

 [image: Forside]

 Claus Meyer

 [image: Almanak]

 Fotos af Anders Schønnemann

 Lindhardt og Ringhof

[image: Illustration]

Ud i naturen,
ind i køkkenet

ALMANAK er blevet til, fordi jeg efter i ti år at have skrevet bøger om brød, salater, eddike og mad til mange fik lyst til at beskæftige mig med hverdagsmad ud fra et måltidsperspektiv – enkel, dejlig, hjemmelavet mad, der dufter og smager af årstiden. Lad mig straks bekende, at en bog med flere retter mad til hver af årets dage ikke er mit eget påfund. Siden jeg fik fingrene i Otto Bocks firebindsværk ”Gastronomisk Kalender” for ti år siden, har tanken om at lave en almanak brændt i mig. ”Gastronomisk Kalender” blev udgivet posthumt i 1987 på Finn Jacobsens Forlag. Else-Marie Boyhus kalder det hans drømme- og erindringsværk. Jeg havde tidligere hørt både Erwin Lauterbach og Søren Gericke fortælle om værket, men af en eller anden grund kom jeg først til at læse i bøgerne, efter at jeg i år 2000 fandt dem i et antikvariat på Frederiksberg.

Da jeg først begyndte at læse, slugte jeg de fire bind råt på under to uger. Bøgerne er fyldt med inciterende, mundvandsfremkaldende opskrifter og bemærkelsesværdige tekster. Otto Bock ramte mig i en periode, hvor jeg længtes efter et strammere format for arbejdet med den vitalisering af det danske køkken, som jeg i mit eget madliv havde kredset om i 10-15 år. Bock mejsler det franske køkkens fortræffeligheder i sten, men vigtigere endnu er det, at han formidler det traditionelle danske køkkens særpræg og kvaliteter med stor indføling. Det gjorde dybt indtryk på mig.

Otto Bock

Otto Bock blev født i 1883. Hans far var restauratør med en selskabsforretning. Efter et kortere forløb i konditorlære skiftede Bock til kokkelære og blev udlært på Hotel Phønix i København. Herefter rejste han til udlandet, hvor han de næste ti år arbejdede på førende franske og engelske restauranter. I England var han en tid ansat på Carlton Hotel, hvor Escoffier var chef. De indledte et nært venskab, som varede livet ud. I 1913 blev Otto Bock køkkenchef på D’Angleterre i København, og han vendte tilbage til Danmark med en hel brigade af franske kokke. Da D’Angleterre brændte i 1915, rejste Otto Bock atter til Frankrig, hvor han de første år af 1. verdenskrig var køkkenchef i Amiens. Han vendte igen hjem til D’Angleterre, og i 1918 blev han selvstændig med forskellige restauranter med tilknyttet diner transportable. Han gjorde en stor indsats for højnelsen af faget, var med til at etablere en ordentlig uddannelse, hjalp unge kokke til stillinger i Paris, oversatte en lærebog, virkede som censor, var dommer i konkurrencer og konsulent ved de store udstillinger, der blev foranstaltet i mellemkrigstiden. Otto Bock døde i 1947.

Kulinarisk arvegods og impulser udefra

Jeg havde, på linje med de fleste andre af min generations madfolk, altid været opsat på at skabe noget nyt. Noget, der ikke var set før. Jeg husker, hvordan det under læsningen af Bock slog mig, hvor vigtigt det var, at vi også engagerer os i en diskussion af vores kulinariske arvegods. Hvilke retter skal vi værne om? Hvilke kræver en nænsom opdatering? Hvilke kvaliteter ved landbrugsproduktionen i Danmark, og ved det gamle danske køkken, skal stråle i et nyt? Vi har fortræffelige biblioteker og fremragende madhistorikere i Danmark, men spørgsmål af denne art kræver et engagement fra kokkene, hvis det fulde omfang af mulighederne i det lokale køkken skal komme de senere generationer til gode.

Bocks livsværk, ”Gastronomisk Kalender”, har en frokostmenu og en middagsmenu hver på tre retter til hver eneste af årets 365 dage, i alt hele 2.190 forslag til en højnelse af kvaliteten af de daglige måltider. De fleste forslag har karakter af opskrifter, selvom han nogle steder kommer en smule let omkring det, som f.eks. i bind 2, hvor man 18. april kan finde denne anvisning: ”Kogte høns med peberrod: Opskrift hertil er overflødig”.

Hovedvægten ligger på det franske køkken kodificeret af Auguste Escoffier og på det borgerlige danske 1900-tals-køkken. Man kan ikke sige, at bøgerne er skrevet til en moderne dansk familie – allerede dengang må de have været en udfordring for en gennemsnitlig husholdning. De henvender sig til dem, som i forvejen er fortrolig med at lave mad på et vist niveau. Der er ikke egentlige opskrifter til de retter, som anses for at være en del af vores alle sammens repertoire.

Selvom Bock var dybt forankret i det franske køkken, fremhævede han gang på gang gode, hjemlige råvarer som de mange saltvandsfisk og skaldyr, den friske mælk og fløde, vores grønsager, det gode smør (især om sommeren) samt kød af gris og lam. Bock var optaget af mødet mellem det danske køkken og verdens andre store køkkener. Det er svært at se, hvordan vi i dag kan undgå at miste os selv i mødet med de fremmede køkkeners kvaliteter, hvis ikke vores eget køkken selv har kant, karakter og integritet. Det er en kæmpe inspiration og en gave til Danmark og danskerne, at her i dag bor folk fra næsten alle verdens lande, og jeg er sikker på, at vi en dag nok skal få det til at fungere tilfredsstillende for alle parter. Selv priser jeg mig lykkelig over at kunne spise vietnamesisk, russisk og spansk, når jeg har lyst, men det kan ikke være meningen, at sushi, burger og shawarma skal være de fremtrædende kulinariske udtryk i det offentlige rum, eller at pizza og lasagne skal konkurrere om at være danskernes nationalret.

Tanker bag nyt nordisk køkken

Da Rene Redzepi og jeg tilbage i 2002 påbegyndte processen med det nordiske køkken, havde vi to mål for øje. Vi ville skabe en restaurant, der udforskede det nordiske råvaregrundlag og markerede sig internationalt, og vi ville starte en diskussion om vores eget køkkens identitet. Det har altid ærgret mig, når nogen har spurgt, om man fortsat godt må bruge citroner og tomat. Eller når det nordiske køkken er blevet kaldt elitært på grund af nomas arbejde med dunhammer, særlige fugles æg, sjældne strandengsplanter i sæson osv. For det første udspringer ideen om et nyt nordisk køkken fra et manifest, der beskriver værdier, ikke regler. Du må sådan set gøre, hvad du vil. Det ny nordiske køkken bliver, hvad vi sammen gør det til. Bruger du lidt mere kål og lidt mindre kumquat næste år, lidt mere gulerod, lidt færre granatæbler, ja, så har du taget et skridt ind i det nordiske køkken. Nomas mad har jo aldrig været tænkt som et referencegrundlag for hjemlig madlavning.

For mit vedkommende har restauranten fra starten været et instrument til at udforske mulighederne i det nordiske køkken, ikke en skabelon for moderne hverdagsmad. Jeg synes, som de fleste andre, at restaurantens himmelflugt på listen over verdens bedste køkkener har været forunderlig. Havde jeg fra begyndelsen set det fulde potentiale i Renés talent, havde det måske været anderledes, men målet med noma har for mig aldrig været michelinstjernerne og placeringen på verdensranglisten i sig selv. Det har været at tydeliggøre perspektiverne i at skabe et nyt fælles madkulturelt værdigrundlag i Norden. At forandre maden og måltiderne i Norden.

Mine drømmes madår

Jeg ville gerne kunne skrive, at ALMANAK er menuplanen fra det sidste kalenderår i mit liv, men det kan jeg ikke. ALMANAK er en bog om den mad, vi har spist sammen i min familie, men det er nok så meget en bog om den mad, jeg ikke fik lavet. Bogen indeholder alle vores livretter, også mine børns. Du finder opdateringer af retter fra de sidste mange århundreders danske madhistorie, både dem vi alle kender, og dem vi har overset. Du får også mine versioner af de retter fra fremmede køkkener, som er blevet bragt hertil af nye danskere, og som vi i min familie, som i så mange andre, i taknemmelighed har taget til os.

Jeg kunne godt have givet dig hverdagsopskrifter med en garanti om, at det aldrig ville tage mere end 30 minutter at lave maden. Men den opgave er der andre, der løser bedre end mig. Jeg har valgt opskrifterne i ALMANAK, fordi jeg synes retternes velsmag retfærdiggør de ekstra meter i køkkenet. Og ellers ville jeg heller ikke have stået med en bog fuld af præcis de opskrifter, jeg i dag gerne vil give videre til mine børn.

Almanak

En almanak er traditionelt en årlig udgivelse, som indeholder en fortegnelse over årets dage, oftest med oplysninger om kalendariske og astronomiske forhold. Og derudover med tekster af forskellig karakter.

Min ALMANAK har selvfølgelig årets gang og sæsonernes forskellighed som struktureringsprincip. Jeg har været omhyggelig med at introducere de sæsonfølsomme råvarer, hvor de plejer at være klar, og med at nedtone brugen af dem, efterhånden som sæsonen går på hæld. Der ligger ikke nogen lovmæssighed til grund for, at jeg foreslår, at du laver asparges med kørvelmousseline den første mandag i maj eller spiser reineclaude-blommer den sidste torsdag i august. Tidspunktet for ramsløgenes blomstring, hornfiskens komme og den tidligste guldborgæblehøst kan sagtens variere 12-14 dage fra det ene år til det andet. Så hold øje med naturen, og tal med din grønthandler og fiskemand. For dit overbliks skyld findes i begyndelsen af hvert kapitel en oversigt over månedens mest aktuelle råvarer.

Jeg har ikke valgt den dogmatiske vej, hvor de eneste grønsager jeg formastede mig til at anvende i det tidlige forår var majroer, radiser og ramsløg. ALMANAKS vintermåltider kunne have været bygget rigoristisk op omkring saltet kød, hjemmesyltet grønt og tørret efterårsfrugt. Men jeg har i stedet lavet en måltidsplan, der er i overensstemmelse med det liv, vi lever. Så ud over at bogen er fyldt med retter, der bliver særligt gode netop på den tid af året, hvor de er placeret, vil du også kunne finde mad i de enkelte måneder, som ikke bare er dejlig at spise lige der, men som er lige så oplagte at servere på andre tidspunkter af året.

Sådan bruger du ALMANAK

Det kunne være et interessant eksperiment, og du skal være velkommen, men jeg har ikke forestillet mig, at du spiser efter min ALMANAK fra 1. januar til 31. december. Til gengæld håber jeg, at du bruger den som inspiration for dit madliv i bred forstand. Har din grønthandler pludselig smukke, friske rødbeder, så slå op i registret og se, hvilke forslag ALMANAK indeholder. Er du rådvild en onsdag i uge 12, så se, hvilke retter jeg foreslår den dag. Måske er der noget at hente ... Er du sidst i maj, så skim menuplanen for juni, og se om der er noget, du kunne tænke dig at lave. Sæt dig ned en given søndag, og prøv at kigge i opskrifterne for den følgende uge.

Langt de fleste dage får du forslag til aftensmad. Måske to mindre retter, der gør det ud for et måltid. Måske en større ret med tilbehør eller en dessert. Nogle dage får du forslag til morgenmad, en hjemmelavet drik, et stykke bagværk, en syltet grønsag osv. De fleste lørdage har jeg foreslået en ekstra ret eller mad, der tager en smule længere tid at lave. Det er sådan jeg gør i mit eget liv. Søger du forslag til frokostretter, er søndag et godt sted at kigge. Jeg har forsøgt at lave en måltidsplan med stor variation, men også med sammenhæng gennem ugen. Er det tid for spidskål eller courgetter, så går de grønsager igen over flere dage. Koger jeg kalvebryst, så foreslår jeg dig for det meste at koge lidt ekstra, så du har til en forret eller en frokost en af de efterfølgende dage.

ALMANAK er ingen grundbog i madlavning, men du finder alligevel små afsnit rundt omkring i bogen om grundlæggende køkkenteknikker, tips og tricks og erfaringer jeg har gjort mig, og som jeg gerne vil dele med dig.

Du har ikke brug for meget andet end en kokkekniv, en grønsagskniv, spækbræt, skåle, gryder, pander, grydeskeer, piskeris og meget gerne en foodprocessor for at kunne lave maden. Jeg er ikke overpædagogisk, derfor står der f.eks. aldrig ”tænd ovnen”, men bare ”bag kagen ved 200° i 40 minutter”.

Alle bogens opskrifter er beregnet til 4 personer, medmindre jeg har anført noget andet. Brød, kager og drikke er ofte angivet i lidt større mængder. Det samme kan undtagelsesvist være tilfældet med større stege.

Husk altid at læse en opskrift helt igennem. Hvis der, ud over hovedopskriften, også er opskrift på separat tilbehør, står den efter hovedopskriften. Vær opmærksom på, at det måske passer bedst, at du laver tilbehøret først. Kombinationerne afspejler den måde, vi traditionelt spiser maden på, men sæt endelig retterne sammen sådan, som det fungerer bedst for dig.

Med en gigantisk nordisk baghave, som bugner af skønne grønsager, bær og frugter, korn, nødder og urter, der bare venter på at blive høstet og fortæret, er det tosset ikke at bruge dem. Min holdning er, at vi skal spise det, der er i sæson, og nyde hver asparges, nye kartoffel eller coxorange, mens de er allerbedst. Med få undtagelser er de afgrøder, du kan købe frosne, ikke produceret med den højst mulige smagskvalitet for øje, og der er ingen grund til at bruge frosne varer inden for sæsonen. Det er unægtelig dejligt at have et iskoldt sommerlager af solbær og bønner og ærter i fryseren og på den måde forlænge sommeren. Men frosne råvarer kan aldrig erstatte den friskhøstede, saftspændte udgave – sådan er det bare.

Spis brød til

Jeg kunne ikke holde ud at skrive det hver dag, men jeg synes, du skal spise godt brød til maden. Det behøver ikke være nybagt – brød kan lunes, og godt brød er også godt ristet. Lad det være reglen snarere end undtagelsen, at dit madbrød har et væsentligt indhold af fuldkorn. Dejen skal være ordentligt hævet med et minimum af gær og bagt ved høj varme. Godt brød hæver måltidslykken, fremmer fordøjelsen og styrker din sundhed. Hvis du vil vide mere om brød, end du kan hente i denne bog, så anskaf dig ”Meyers bageri”.

Smag på maden

Selvom jeg har gjort mig umage med opskrifterne, er jeg nødt til at sige, at du skal smage maden omhyggeligt til. Det er ikke noget, man kan skrive sig ud af. Til gengæld er det lige så enkelt, som det lyder: Du smager på maden og tilsætter lidt af det, du synes, der mangler: salt eller peber, surt eller sødt. Det kan du så gøre flere gange, indtil du er tilfreds. Følger du opskrifterne, som de står, får du selvfølgelig et fint resultat, men smager du også maden omhyggeligt til, får du både en mere sanselig oplevelse i køkkenet og mere velsmag i den sidste ende. Retten bliver din egen, og den bliver mere balanceret, end den er ”på papiret”. Tilsmagningens kunst handler om balancen mellem de fire grundsmage: surt, sødt, salt og bittert.

Jeg har vel undervist 10.000 mennesker på kogeskoler i de seneste ti år, og folk salter generelt for lidt. Når de siger, at det ikke smager af noget, kommer jeg eller en af kokkene forbi og smager og spørger: ”Hvorfor har I ikke kommet mere salt i?”. – ”Vi turde ikke komme mere i”, siger de så. – ”Nå, men se så her”, siger jeg og stikker hånden ned i salttruget, mens deres øjne spiles ud, og de gyser eller hviner i en blanding af fryd og frygt. 39 ud af 40 synes så, at smagen er meget bedre end før, fordi salt fremmer madens egen smag. Når du har saltet, må du spørge dig selv, om balancen imellem på den ene side rettens sødmefulde og fede komponenter og på den anden side de karaktergivende bitre og syrlige elementer er, som du kan lide det. Det søde holder syrligheden og bitterheden i skak og gør smagen rundere i f.eks. sovse, supper, dressinger og dip.

Tit oplever jeg, at der mangler syrlighed. Kogte grønsager kan f.eks. være ret flade i smagen, hvis de ikke får lidt syrligt modspil. Er en ret sødere eller federe, end du bryder dig om, kan du korrigere med en god eddike eller lidt citronsaft. Hvis du savner bitterhed i en ret, korrigerer du nemmest ved at koge lidt øl ind og smage til med den, eller ved at tilsætte f.eks. rå, finthakket skalotteløg, purløg, bredbladet persille, citrusskal, bitre salater eller lignende. I mit eget køkken har jeg altid en gastrik ved hånden. Gastrik er en syrlig, bittersød, karamelliseret eddikesirup, som du fremstiller ved at smelte sukker til karamel på en pande og derefter tilsætte en god eddike (ikke balsamico), og lade karamellen smelte heri. Gastrikken leverer dels bitterhed til dine sovse og dressinger og øger dels den samlede smagsfylde.

Du vil få stor glæde af at justere ”varmen” i smagen. Du kan smage til med friskkværnet peber, peberrod, ingefærsaft, chili eller sennep. Vælg en ”varmegivende” ingrediens, der allerede indgår i retten. Varmefølelsen i munden er resultatet af en kemisk påvirkning af trigeminusnerven. Det har egentlig ikke noget med smagen at gøre, det føles bare sådan.

Når du laver sovs, suppe eller en sammenkogt ret, skal du tænke over, om den er intens nok i sine aromaer. Ellers må du i gang med at koge den ind (reducere) – det vil altid være det bedste. Har du ikke tid til det, må du tilsætte aromatiske ingredienser. Det kan være krydderurter, chilipasta, tomatpuré, sennep, kryddersalt, hyldebærkapers, soja, hakkede oliven osv. afhængigt af, hvilken ret du har gang i. Det er ikke alle retter, der skal dufte som en sydindisk gryderet eller smage som en mexicansk mole. Og i opskrifterne i denne bog vil du allerede være holdt godt i hånden på dette punkt, fordi jeg har tænkt over det, da jeg skrev opskrifterne. Du kan roligt følge opskrifterne og stole på, at du får dejlig mad. Gør dig selv den tjeneste at kigge tilbage i dette afsnit en gang imellem, indtil du er helt fortroligt med teknikkerne. Du vil opleve, at dette tilsmagningsarbejde i den grad løfter smagen af din mad.

Tænk, før du spiser

I 2003 offentliggjorde Harvard University resultatet af en meget stor undersøgelse ledet af professor David Cutler. Den viste, at det var svært at pege på nogen entydig sammenhæng mellem kostens fordeling af makronæringstoffer eller dens indhold af vitaminer og mineraler og det enkelte menneskes sundhedstilstand. Man kan ikke afvise, at det kan være sundhedsfremmende at spise efter sin blodtype eller sædkvalitet, at leve af rå mad eller uden at indtage kød – der er bare ikke meget, der tyder på det. Nogle mennesker opnår tilsyneladende en fortrinlig helbredstilstand ved at indtage en meget proteinrig kost, nogle når lige så langt ved at spise mad med et uforholdsmæssigt højt indhold af fedt. Andre opnår tilsvarende resultater ved at spise mad med en overvægt af kulhydrater. Harvard-undersøgelsen viste, at det vigtigste enkeltstående måltidsforhold, der indikerer, om du får et langt og sundt liv her på jorden, er, om du ofte laver din mad selv. I det perspektiv havde det muligvis været i orden, at jeg havde givet fanden i alt det, vi ved om mad og sundhed. Men undersøgelsen viste selvfølgelig ikke, at det er ligegyldigt for din sundhed, hvad du spiser. I en verden, hvor type 2-diabetes antager en næsten epidemisk karakter, og hvor hvert tredje barn risikerer at leve ti år kortere end sine forældre, når hver anden dansker mellem 30 og 60 år er let eller svært overvægtigt, så synes jeg, at man har en forpligtelse til at gøre sit ypperste for at skabe en ny madkultur, hvor vi hver dag spiser bedre og mindre industrielt.

ALMANAKS menuplan har været underkastet omfattende ernæringsberegninger, der dokumenterer, at maden måned for måned lever op til alle væsentlige principper for sunde opskriftsamlinger. Vil du gerne vide mere, kan du se beregninger for hver opskrift og læse mere om de principper, hele opskriftsamlingen lever op til på www.almanak.nu. En ting er det enkelte menneskes sundhed, noget andet er planetens. Vi har længe tænkt, at de to forhold ikke har noget med hinanden at gøre. Det er en forestilling, som det bliver sværere og sværere at fastholde.

Det, vi spiser, har en stærk indflydelse på vores omgivelser. Den måde, de fleste af os i den vestlige verden spiser på, er ikke bæredygtig. Den del af landbruget, der producerer kød og mælkeprodukter, står f.eks. for 18% af drivhusgasudledning målt i CO2-enheder. Det er en større udledning end den samlede belastning fra hele transportsektoren. Andre eksempler på konsekvenserne af vores fødevareproduktion er ikke mindre velkendte: jorderosion, overforbrug af ferskvandsressourcer, tab af biodiversitet, pesticider og kunstgødning, der forurener jorden, vandet og luften. Hertil kommer, at vi bruger gigantiske mængder af fossile brændstoffer på at fragte voldsomme mængder af mad over enorme afstande.

Vi kan sagtens tage større hensyn til klodens sundhed uden overhovedet at sætte vores livskvalitet over styr. Det er faktisk mere tvivlsomt, om vi kan opretholde vores livskvalitet uden at lave vores måltidsvaner om. I hvert fald hvis vi også synes, det er væsentligt, at de kommende generationer skal have en mulighed for at leve et godt liv her på jorden.

Når du spiser efter ALMANAK, får du en større del af din energi fra planteriget og færre animalske produkter, end hvad der er almindeligt. Du køber flere råvarer, som er friske og lokale, og du spiser mere fuldkorn. Du spiser mere mad fra de vilde landskaber, flere forskellige grønsager og frugter og færre truede fiskearter. Du vælger økologisk, når du kan, og smider mindre mad ud. Dine måltider kommer tættere på naturen – du får mere mad, der smager af øjeblikket og af det landskab, du befinder dig i.

VELBEKOMME

Claus Meyer

[image: Januar]

uge
52

		lørdag

		
			

		

		BRØNDKARSE I lune vandløb og kanaler kan der plukkes
			brøndkarse nu.

		Stegt torsketatar

		med rødbede, røget spæk og peberrods-sne

		200 g torskefilet

		havsalt og friskkværnet peber

		8 tynde skiver røget spæk

		150 g rødbede (ca. 2 stk.)

		½ dl blommeeddike

		1 spsk. olivenolie

		1 spsk. rørsukker

		lidt rødbedeblade eller anden bitter salat

		Vask rødbederne, kom dem i en gryde med vand, og bring dem i kog. Kog
			rødbederne i ca. 30 min., til de er møre, men stadig har lidt bid.

		Kom koldt vand på rødbederne, så de køler lidt af, og ”gnid” skindet af
			efterfølgende, så du kommer ind til rødbedens silkebløde indre.

		Skær rødbeder ud i grove tern, og kom dem i en gryde med eddike, sukker
			og olivenolie.

		Lad eddiken koge ind i rødbederne, så de bliver glaserede, og lagen får
			konsistens som sirup.

		Tjek torskefileterne for evt. vildfarne ben og for friskhed (de skal
			dufte af hav – ikke af havn!).

		Skær torsken ud i helt små tern. Brug en skarp kniv, så kødet bliver
			skåret – ikke moset.

		Kom torsketataren i en skål, krydr med salt og peber, og rør rundt.

		Form tataren til 4 små bøffer, og sæt dem i køleskabet i 10 min., så
			tataren lige sætter sig inden den steges.

		Varm en pande op, og steg de tynde skiver spæk, så de bliver sprøde og
			krøller lidt sammen. Tag spækket af panden, og læg det på et stykke køkkenrulle.

		Hæld overskydende fedt af panden, og steg så tatarbøfferne i 30 sek. –
			bare på den ene side. På den måde får de en flot steges korpe, samtidig med at de stadig
			er rå.

		Server bøfferne med de lune, glaserede rødbeder, det sprøde spæk, lidt
			salat og friskskrabet peberrods-sne (se næste opskrift).

		Jeg elsker klassisk kogetorsk med hele svineriet: syltede rødbeder,
			spæk, høvlet peberrod, fiskesennep og smørsovs – og denne forret er min moderne variant
			af den evigtgode kombination.

		lørdag

		
			

		

		Peberrods-sne

		1 dl letmælk

		sukker

		salt og friskkværnet peber

		fintrevet skal og saft af ½ usprøjtet citron

		friskrevet peberrod

		Varm mælken op i en gryde, og smag til med sukker, salt, peber og
			citronskal og -saft. Tag mælken af varmen, og smag til med så meget friskrevet peberrod,
			du har lyst til. Personligt kan jeg godt lide, når det river lidt i næsen.

		Hæld peberrodsmælken over i en skål, sæt den i fryseren, og frys den et
			par timer, til den er helt fast.

		Skrab i isen med en ske, så der dannes et fint peberrodspulver, og
			garner straks med det.

		lørdag

		
			

		

		Hakkebøf af dyrekød

		med kompot af bagte løg, kapers og persille

		Kompot

		2 store håndfulde groft havsalt

		20 skalotteløg

		5 kviste timian

		15 g smør

		40 g kapers eller hyldebærkapers (se side 361)

		½ bundt bredbladet persille

		2 spsk. cidereddike

		havsalt og friskkværnet peber

		Bøffer

		600 g hakket rådyrkød (af nakke, bov, skank eller kølle)

		1 spsk. olivenolie

		10 g smør

		havsalt og friskkværnet peber

		Kom salt i bunden af et ovnfast fad, og læg hele skalotteløg og timian
			oven på.

		Bag løgene i ovnen i 20-25 min. ved 170°, til de er helt bløde og
			søde.

		Tag løgene ud, lad dem afkøle let, og skær så roden af, og klem de
			bagte løg ud af deres skaller.

		Smelt smørret i en kasserolle, og tilsæt bagte løg, kapers, hakket
			persille, fintrevet citronskal og citronsaft, og sauter i ca. 1 min. på lavt blus, så
			ingredienserne lige får lov til at mødes. Vend godt rundt i løgkompotten, og smag til
			sidst til med salt og peber.

		Form hakkekødet til 4 bøffer (a 150 g). Varm en pande op, og kom først
			olie og så smør på. Læg bøfferne på panden, når smørret er bruset op.

		Steg bøfferne ved middel varme, i ca. 3 min. på hver side, så de stadig
			er rosa i midten.

		Krydr til sidst med salt og peber på begge sider.

		Server hakkebøfferne med løgkompotten og en grøn side-salat.

		lørdag

		
			

		

		
Citronfromage

		4-6 personer

		4 blade husblas

		150 g sukker

		1½ dl citronsaft

		revet skal af 1 usprøjtet citron

		3 pasteuriserede æggeblommer

		½ liter piskefløde

		Udblød husblassen i koldt vand.

		Kom sukker, citronsaft og -skal i en gryde, og lad det koge sammen i
			2-3 min., til sukkeret er opløst.

		Køl saften let af, og tilsæt herefter æggeblommer under piskning. Pisk
			det op til skum over svag varme.

		Knug husblassen fri for vand, og opløs den i citronskummet. Rør rundt,
			så du er sikker på, at der ikke er uopløste klumper af husblas i skummet, og hæld det så
			over i en skål, og lad skummet afkøle i 10-15 min. på køkkenbordet.

		Pisk fløden til let skum, pas på at den ikke bliver for stiv, for du
			banker yderligere luft i den, når du skal vende den sammen med citronskummet.

		Vend citronskum og flødeskum forsigtigt sammen, og hæld det i en
			serveringsskål.

		Sæt fromagen i køleskabet, og lad den sætte sig i 2-3 timer, inden du
			serverer den, gerne med en sprød kage (se side 105) eller vaffel og lidt flødeskum til.
			Jeg sætter selv stor pris på lidt bid midt i al den bævende blødhed.

		Fromagen kan sagtens laves dagen før, og opbevares i køleskabet indtil
			servering.

		
			Citronfromage

			Den berømte kogebogsforfatter Madam Mangor introducerede i 1842
				denne oprindeligt franske dessert til det københavnske borgerskab og gav den navnet
				fromage.

			Ordet er jo egentlig fransk og betyder ost, men brugtes i Frankrig
				allerede dengang – ligesom i dag – om kolde desserter, hvis konsistens lignede ost.
				Fromagen, som består af en gelatinestivnet frugtsaft eller creme, der elegant er
				gjort luftig med flødeskum erstattede de mere bastante dessertbuddinger.

			Alle kan lave citronfromage, og jeg kender ingen, der ikke elsker
				denne dessert.

		søndag

		
			

		

		Lammegryde

		med koriander og tomat

		2 løg

		4 fed hvidløg

		10 g frisk ingefær

		3 spsk. rapsolie

		3 tsk. garam masala

		1 tsk. gurkemeje

		2 tsk. korianderfrø, knuste

		1 tsk. chilipulver

		600 g lammebov uden ben, i tern på 2x2 cm

		400 g flåede tomater

		1 spsk. tomatpuré

		1 dl yoghurt naturel 1,5%

		havsalt og friskkværnet peber

		½ bundt frisk koriander

		Pil løg og hvidløg, skræl ingefæren, og hak det hele.

		Varm en gryde med lidt olie, tilsæt løg, hvidløg og ingefær, og sauter,
			indtil løgene er klare. Tilsæt krydderier, og lad dem riste med.

		Tilsæt lammekød i tern, og brun det grundigt på alle sider, så den gode
			stegesmag kommer frem.

		Tilsæt tomater og puré, bring det i kog, og lad det simre i 10 min.

		Kom så yoghurt i, og rør godt rundt, læg låg på gryden, og lad retten
			småsimre i 1-1½ time.

		Rør i gryden et par gange under kogningen, og tilsæt evt. lidt vand, så
			det ikke brænder på eller koger tørt. Kødet skal være helt mørt, uden at være kogt helt
			i smadder!

		Smag til sidst til med salt og peber. Server retten i gryden med
			friskhakket koriander på toppen og kogte ris og naanbrød til (se opskrift side 17).

	

uge
1

		mandag

		
			

		

Vegetarcurry

med naanbrød

3 gulerødder

200 g knoldselleri

3 stængler bladselleri

2 porrer

2 løg

2 æbler

3 spsk. rapsolie

1 fed hvidløg, grofthakket

2 spsk. karry

2 dl vand

2 spsk. æbleeddike

1 dl piskefløde

10 g frisk ingefær, fintrevet

skal og saft af 1 usprøjtet citron

havsalt og friskkværnet peber

1 bundt frisk koriander

Rens og klargør alle grønsagerne, og skær dem ud i grove tern (ca. 2x2 cm). Skær også æblerne ud i grove tern (behold skrællen på).

Kom alle grønsagerne i en gryde sammen med olie, hvidløg og karry.

Lad grønsagerne sautere stille og roligt i 2-3 min., og tilsæt så vand og eddike. Damp grønsagerne under låg i 4-5 min., til de er møre, men stadig med godt bid. Tilsæt fløde, tag låget af og kog ind, til fløden begynder at tykne og samle grønsagerne, det tager ca. 2 min.

Tilsæt friskrevet ingefær, citronskal og -saft, salt og peber, og smag til – måske skal der mere citron eller ingefær i.

Server curryen med det samme med frisk koriander på toppen.

Curryen kan spises som selvstændig ret med naanbrød til eller som tilbehør til stegt fisk, fjerkræ eller lyst kød.

		mandag

		
			

		

Naanbrød

12 stk.

25 g gær

2½ dl vand

1 dl græsk yoghurt 2%

1 æg

600 g hvedemel

1 tsk. salt

3 spsk. olivenolie

havsalt

1 spsk. jomfru i det grønne (nigellafrø)

Opløs gær i vand, tilsæt yoghurt og æg, og rør grundigt igennem.

Tilsæt mel og salt lidt ad gangen, og ælt til en god og smidig dej. Brug en røremaskine eller de bare næver, og giv dejen prygl i 8-10 min., til den er glat og blank og slipper skålens sider.

Lad dejen hæve lunt og tildækket i 1 time. Del dejen op i 12 stykker, ælt dem, og slå dem op til naanbrød (aflange ovaler).

Læg brødene på bageplader med bagepapir, og lad dem hæve op igen, ca. 15-20 min.

Pensl så på begge sider med olie, og drys med salt og jomfru i det grønne.

Bag brødene i ovnen ved 250° med grill på, i 3-4 min. på hver side. Hold oje med brødene, ikke alle ovne bager ens. Dine naanbrød skal være bløde – ikke sprøde. Tag brødene ud, og lad dem afkøle lidt på en rist.

Spis dem, mens de er helt nybagte og lune.

		tirsdag

		
			

		

Salat

med avokado, bagte løg, grape og vinterkål

3 løg

3 spsk. koldpresset rapsolie

2 spsk. æbleeddike

1 spsk. akaciehonning

havsalt og friskkværnet peber

2 grape

2 avokado

100 g vinterkål (savojkål, grønkål eller rosenkål)

Kom de hele løg i et ovnfast fad, og bag dem i ovnen ved 180° i 40-45 min. Tag løgene ud, når de er helt møre, og lad dem afkøle lidt.

Skær roden af løgene, og smut eller klem de bagte løg ud af skallerne. Skær dem ud i grove stykker, og vend med olie, eddike, honning, salt og peber.

Skær skrællen af grapen, skær fileterne ud af hinderne, og kom dem i en skål.

Flæk avokadoerne, fjern sten og skræl, og skær dem ud i grove tern. Kom avokadoternene ned i grapefileterne.

Skyl kålen, og snit den helt fint, og kom også den ned i skålen.

Vend kål, løg, grape og avokado sammen, og smag evt. til med ekstra salt og peber. Spis salaten som en selvstændig frokostsalat, eller som frisk tilbehør til okseboven (se side 18).

		tirsdag

		
			

		

Grydestegt oksebov

med øl og rodfrugter

lidt rapsolie

1 kg oksebov, i grove stykker

lidt mel

havsalt og friskkværnet peber

2 løg

2 fed hvidløg

5 kviste timian

5 laurbærblade

2 dl hvedeøl

½ liter tynd kalvebouillon

3 gulerødder

1/2 knoldselleri

1 bundt bredbladet persille

Sæt en stegegryde på komfuret, tilsæt lidt olie, og varm op.

Vend imens kødstykkerne i en blanding af mel, salt og peber.

Brun kødstykkerne grundigt på alle sider, og krydr igen med salt og peber.

Skær løg og hvidløg i grove stykker, kom dem i gryden sammen med timian og laurbærblade, og lad det brune med et par min.

Tilsæt øl og bouillon, kom låg på, og sæt gryden i ovnen ved 160°. Lad kødet braisere i ca. 1½ time, til det er helt mørt og falder fra hinanden.

Skræl og skær gulerødder og selleri ud i grove tern. Brun rodfrugterne på en pande i lidt olie, og kom dem i gryden til kødet, og lad dem simre med i 15-20 min. mere. Tag gryden ud af ovnen, og smag til med salt, peber og lidt eddike.

Drys med hakket persille på toppen, og server i gryden med mos, kogte kartofler eller korn til.

		onsdag

		
			

		

Stegt lever

med æble-løgkompot

Kompot

3 løg

15 g smør

3 kviste timian

havsalt og friskkværnet peber

2 æbler

lidt cidereddike

Lever

600 g kalvelever

lidt mel

havsalt og friskkværnet peber

10 g smør til stegning

lidt rapsolie

Pil og snit løgene fint, og kom dem i en kold gryde med en klat smør og timiankvistene.

Sauter løgene let, og krydr med salt og peber, når de begynder at karamellisere. Skær æblerne i kvarter, fjern kernehuset, og skær æblerne i grove tern.

Kom æblerne i løgene, vend godt rundt, og sauter, til æblerne bliver lidt møre, men stadig har bid.

Smag kompotten til med eddike og salt og peber, til der er en god syre/sødmebalance og en passende krydring.

Befri leveren for hinder og sener, og skær den ud i skiver på ca. 2 cm i tykkelsen. Vend dem i mel, krydr med salt og peber, og steg dem i halvt smør og halvt olie, ca. 1 min. på hver side – men vent med at gøre dette, til lige inden leveren skal spises, så den er rygende varm og lækker (lever kan ikke varmes op igen uden at blive tør).

Spis leveren på groft rugbrød med lun kompot på toppen og en kold pilsner til.

		onsdag

		
			

		

Couscous

med græskar, rosiner og krydderier

200 g couscous

½ tsk. stødt kardemomme

½ tsk. stødt kanel

½ tsk. stødt fennikelfrø

½ tsk. chilipulver

havsalt og friskkværnet peber

½ liter kogende vand

300 g græskar (f.eks. hokkaido eller butternut)

10-12 blade mynte

75 g rosiner

skal og saft af 1 usprøjtet citron

3 spsk. koldpresset rapsolie

Kom couscous, krydderier, rosiner, rapsolie og citronsaft og -skal i en skål, og overhæld med det kogende vand.

Rør rundt, og læg låg på skålen.

Lad couscoussen trække 10-15 min., til alt vandet er væk, og stil den herefter til afkøling.

Skræl græskarret, skær det ud i små tern (½x½ cm), og vend dem med lidt olivenolie og salt.

Kom græskarternene i et ovnfast fad, og bag dem i ovnen ved 180° i 4-5 min.

Tag græskarternene ud, og vend dem i couscoussen.

Smag couscoussen til med hakket mynte, evt. lidt ekstra krydderier, salt og citron. Græskarcouscous kan spises til den stegte lever eller som tilbehør til braiserede retter.

		torsdag

		
			

		

Kogt torskerogn

med kold kaperssovs

600 g torskerogn

2 spsk. sherryeddike

1 spsk. sennep

1 tsk. akaciehonning

fintrevet skal og saft af ½ usprøjtet citron

½ dl koldpresset rapsolie

2 spsk. kapers eller hyldebærkapers (se side 361)

1 rødløg

½ bundt bredbladet persille

havsalt og friskkværnet peber

Kog torskerognen efter anvisningen i boksen nedenfor.

Rør eddike, sennep, honning, citronskal og -saft og olie sammen til en dressing.

Hak kapers, skalotteløg og persille fint, og vend det i dressingen. Smag til med salt og peber.

Rør dressingen sammen en sidste gang, og spis til den kogte torskerogn.

Jeg plejer at servere rugbrød – gerne ristet – og salat til rognen, og så fungerer den fint som et let aftensmåltid.

	
		Kogning af torskerogn

		1 kg frisk torskerogn vand

		10 hele sorte peberkorn

		3 laurbærblade

		2 spsk. hvidvinseddike

		2 spsk. groft salt

		Kom torskerognen i en kasserolle, dæk med koldt vand, og tilsæt resten af ingredienserne. Kog forsigtigt op, og skum lagen af, når den koger.

		Kog rognen på lav varme i 4-6 min., sluk så for varmen, og lad rognen trække og afkøle i kogelagen.

		Kogt torskerogn kan serveres lun eller kold eller vendes i mel og smørsteges.

	

		torsdag

		
			

		

Julesalat

med granatæbledressing

4 julesalat

1 granatæble

2 spsk. æbleeddike

2 spsk. koldpresset rapsolie

1 spsk. akaciehonning

havsalt og friskkværnet peber

½ bundt estragon

Skær roden af julesalaten, og del den i hele blade.

Skær granatæblet over, og bank kernerne ud ved at slå med en grydeske på skallen – husk at holde æblet over en skål imens! Vend granatæblekernerne med eddike, olie, honning, salt og peber.

Kom dressingen hen over julesalaten, vend godt rundt, og drys med hakket estragon. Server salaten med det samme, så den bevarer sin sprødhed. Den er i al sin enkelhed smuk som vinterforret, og med sine bitre, søde og syrlige elementer er julesalaten som skabt til at knække fedmen i flæsk og fugl – og derfor godt tilbehør til samme.

		fredag

		
			

		

Juice

på bladselleri, æble, ingefær og citron

½ citron

4 æbler

6 stængler bladselleri

5-10 g frisk ingefær

lidt isterninger

Skær skrællen af citronen, og skræl ingefæren, hvis du gider – jeg gør som regel ikke, men kan du ikke få den usprøjtede version, er det en god idé at gøre.

Skyl æbler og bladselleri, og kør dem herefter igennem en juicepresser (nogle modeller kan tage hele frugter og grønsager – andre kræver, at du skærer dem i mindre stykker først).

Kom til sidst ingefær og citron igennem juicepresseren.

Hæld juicen i 4 store glas med lidt isterninger i, og server med det samme som en rigtigt god start på dagen eller en opkvikker, når du har brug for det.

		fredag

		
			

		

Dampet kuller

med quinua, blomkål og mousselinesovs

½ blomkål

groft salt

3 dl quinua

1 skalotteløg

1 spsk. koldpresset rapsolie

havsalt og friskkværnet peber

3 dl vand

600 g kullerfilet

1 spsk. koldpresset rapsolie

havsalt og friskkværnet peber

½ bundt dild, hakket

Del blomkålen i buketter, bring en gryde med vand og salt i kog, og blancher blomkålen i 30 sek. Tag blomkålen op med en hulske, og kom den direkte over i en skål med koldt vand, så kogningen stopper. Afdryp herefter blomkålen grundigt i en sigte. Hak en tredjedel af den blancherede blomkål fint, og stil resten til side.

Skyl quinuaen grundigt i flere hold vand, og lad den dryppe af i en sigte.

Hak skalotteløget fint, og sauter det let i en gryde med rapsolie. Tilsæt quinua og hakket blomkål, og sauter lidt videre. Krydr med salt og peber, og tilsæt herefter vand. Kog under låg 12-15 min., til quinuaen har suget alt vandet til sig.

Skær fisken ud i 4 ens stykker, og læg stykkerne i et ovnfast fad. Smør dem med rapsolie, og krydr med salt og peber. Bag fisken ved 120° i 12-14 min., så den stadig er helt fast og saftig.

Steg de resterende blomkålsbuketter i lidt rapsolie på en meget varm pande, til de får en god farve. Sluk for varmen, og krydr med salt og friskkværnet peber.

Vend den hakkede dild i quinuaen lige inden servering, og server den sammen med den bagte fisk, stegt blomkål og mousseline-sovs (se side 24).

		fredag

		
			

		

Mousseline-sovs

1 skalotteløg

150 g smør

½ tsk. dildfrø, hakket

2 spsk. æblecidereddike

1½ dl hvidvin

2 pasteuriserede æggeblommer

1 dl piskefløde

havsalt og friskkværnet peber

Hak skalotteløget, og sauter det i lidt af smørret med hakket dildfrø.

Hæld eddiken på, og kog den næsten væk. Hæld så vinen på, og kog den ind til ¾ dl.

Lad det køle lidt af, og tilsæt æggeblommer. Sæt gryden tilbage på svag varme, og pisk i æggemassen, til den bliver cremet.

Smelt smørret i en anden gryde, og hæld det ned i æggene i en tynd stråle under konstant piskning, som når du laver en majonæse.

Når alt smørret er pisket ind, bør sovsen være helt tyk og cremet.

Pisk fløden til let skum, og fold den i den lune sovs. Smag til sidst mousselinen til med salt, peber og evt. lidt ekstra eddike, og server med det samme.

TIP Fisk dækket af mousseline-sovs er kraftig kost, så spis et stykke frisk frugt til dessert, f.eks. en blodappelsin, som er skøn og saftig netop nu.

		lørdag

		
			

		

Kålrabisuppe

med stegt torskerogn og saltet citron

Suppe

400 g (ca.½ kålrabi)

1 spsk. rapsolie

1 spsk. æblecidereddike

ca. 1 tsk. havsalt

ca. 1 tsk. sukker

2 skalotteløg

1 fed hvidløg

1,2 liter hønsebouillon eller vand

1 dl piskefløde

friskkværnet peber

Rogn

200 g kogt torskerogn (se opskrift side 22)

lidt hvedemel

havsalt og friskkværnet peber

2 spsk. rapsolie

¼ saltet citron (se opskrift side 120), finthakket

½ bundt bredbladet persille, hakket

Skræl kålrabien, skær den ud i grove tern, og gnid dem med rapsolie, eddike, salt og sukker.

Bag kålrabien i ovnen ved 160° i 30-40 min., indtil den er helt mør.

Pil og snit skalotteløg og hvidløg, kom dem i en gryde med lidt rapsolie, og sauter let, uden at løgene tager farve.

Kom også kålrabiternene i gryden, tilsæt bouillon eller vand, og bring i kog.

Lad suppen koge i 10 min., tilsæt herefter piskefløde, og kog i yderligere 5 min.

Blend suppen, og smag den til med salt, peber, lidt eddike og evt. lidt sukker, og hold den varm på komfuret.

Skær torskerognen i skiver på 2 cm, vend dem i mel, salt og peber.

Steg torskerognen på en varm pande i lidt rapsolie, ca. 2 min. på hver side, så skiverne bliver gyldne og sprøde.

Server den varme suppe i dybe tallerkner, læg lidt lun, stegt torskerogn ned i hver portion, og drys med finthakket saltet citron og hakket persille.

		lørdag

		
			

		

Agerhøne stegt i gryde

med persillerødder i granatæble vinaigrette

4 agerhøns

2 spsk. rapsolie

2 spsk. æbleeddike

½ dl æblemost

havsalt og friskkværnet

peber lidt frisk timian

Brun agerhønsene i en stegegryde i rapsolie – brun dem grundigt på alle sider, og krydr med salt og peber. Tilsæt eddike og most, og læg låg på gryden. Steg agerhønsene færdig i ovnen ved 160° i 15-20 min. Tag agerhønsene ud, og lad dem trække i 4-5 min, inden de skæres ud og serveres. Anret agerhønsene med sprød salat af persillerødder, og pynt med lidt frisk timian.

		lørdag

		
			

		

Persillerødder i granatæblevinaigrette

6-7 persillerødder (500 g)

2 skalotteløg

5 kviste timian

1 granatæble

2 spsk. æbleeddike

2 spsk. koldpresset rapsolie

1 spsk. honning

havsalt og friskkværnet peber

Skræl persillerødderne, og skær dem i lange, tynde strimler.

Pil skalotteløgene, og hak dem fint, og hak også timianbladene.

Skær granatæblet over, og bank kernerne ud ved at slå med en grydeske på skallen – husk at holde granatæblet over en skål imens!

Vend granatæblekerner, finthakket skalotteløg, timian, eddike, olie, honning, salt og peber sammen til en dressing.

Vend persillerodstrimler med dressingen, og lad salaten trække i 10 min. inden servering.

		lørdag

		
			

		

Kathrineblommekage

3 dl friskbrygget earl grey-te

250 g gode svesker med sten

50 g hele mandler

½ stang vanilje

4 dl piskefløde

5 æg

50 g sukker

Lad teen køle lidt af, og læg så sveskerne i blød i den i ca. 2-3 timer, indtil de er bløde. Tag stenen ud af sveskerne, og læg dem herefter i et smør-smurt ovnfast fad.

Hak mandlerne groft, og drys dem over sveskerne.

Flæk vaniljestangen, skrab kornene ud, og kom korn og stang i en tykbundet gryde sammen med fløden. Varm fløde og vanilje op til kogepunktet.

Pisk imens æg og sukker sammen, til sukkeret er opløst, og pisk så den varme fløde i æggesnapsen.

Hæld massen henover sveskerne, og sæt fadet i ovnen.

Bag desserten ved 170° i ca. 50-60 min., indtil den er fast og gylden på toppen.

Tag den ud af ovnen, og lad den stå et øjeblik og køle lidt af.

Server desserten lun i fadet med en god vaniljeis (se opskrift side 496), en klat flødeskum eller cremefraiche til.

TIP Den klassiske kathrineblommekage er med smuttede mandler, der stoppes ind i svesken, der hvor stenen sad, men jeg kan nu godt lide smagen af den hele mandel med skal. Jeg parfumerer min version af sveske-cremedesserten med earl grey-te, som giver desserten en svag bergamotte-smag. Du kan også vælge at bruge citronskal, bittermandel eller orangeblomstvand – et par riv eller nogle dråber i cremen – det er også dejligt.

		søndag

		
			

		

Pocheret æg på brødsalat

6 cocktailtomater

1 spsk. kapers eller hyldebærkapers (se side 361)

2 sardeller

2 fed hvidløg

2 skalotteløg

300 g daggammelt hvedebrød

10-12 blade basilikum, hakkede

2 spsk. olivenolie

3 spsk. æbleeddike

havsalt

friskkværnet peber

4 æg

Skær tomaterne i grove stykker, og hak kapers, sardeller og hvidløg. Pil og skær skalotteløgene i helt tynde skiver.

Skær brødet ud i terninger på 1x1 cm, og bland dem med tomater, kapers, sardeller, 2 slags løg og hakket basilikum.

Smag til med olivenolie, eddike, salt og peber, og lad salaten trække, mens du pocherer æggene (salaten skal dog spises inden for 1 time, da den ellers bliver for smattet).

Bring en gryde med vand og lidt salt i kog. Slå æggene ud i hver deres kop, og tjek dem for skalrester. Tjek også, om æggene er friske (er hviden spændstig og sidder tæt samlet om blommen). Krydr med salt og peber.

Lav med en ske en lille hvirvel i vandet, som er lige på kogepunktet, og læg forsigtigt et æg ned midt i den. Pocher ægget i 2-3 min., tag ægget op med en hulske, og kom det direkte over i en skål med koldt vand, så kogningen stopper. Pocher de næste 3 æg på samme måde.

Server de lune pocherede æg oven på brødsalaten som en del af en brunch.

Æggene her er en noget lettere version end morgenklassikeren Eggs Benedict med knæhøj hollandaise-sovs.

		søndag

		
			

		

Stegt knoldgaltetand

med æbler

600 g knoldgaltetand (kinaskokker) eller jordskokker (se tip)

2 æbler

10 g smør

havsalt

friskkværnet peber

persille

1 spsk. koldpresset rapsolie

2 spsk. æbleeddike

Skrub galtetand-knoldene grundigt i koldt vand med en børste eller svamp, så al jorden kommer af.

Skær æblerne i kvarter, fjern kernehuset, og skær æblerne ud i tynde både.

Smelt smørret på en pande, kom galtetand-knoldene på panden, og steg dem i 4-5 min. på medium varme, så de bliver møre og let gyldne. Tilsæt æbler og vend rundt, så æblerne falder lidt sammen.

Tag galtetand og æbler af panden, kom dem i en skål, og drys med salt og peber og hakket persille på toppen.

Dryp til sidst med rapsolie og eddike.

Spis de stegte knolde lune som tilbehør til brunch eller som en lille frokostret. De er bestemt ikke ringe til et stykke stegt fisk heller.

TIP Knoldgaltetand er en sjov lille rodfrugt, der nærmest ligner en minimichelinmand. Hvis du ikke har hørt om det før, er det ikke så sært; det er indtil videre mest kokke og indehavere af gourmetkøkkenhaver, der bruger de små, delikate knolde. Men hvis du falder over dem, så slå til! Og hvis ikke, så brug små jordskokker i stedet.

Brug fryseren

Ved at fryse en madvare ned til mindst 18 minusgrader, kan du forlænge dens holdbarhed. Og for mange madvarers vedkommende bevares både udseende, næringsindhold og smag fint ved denne konserveringsmetode. Når det så er sagt, kan der være nogle kvalitetsmæssige ændringer. For det første kan fødevarens tekstur ændre karakter, fordi der ved indfrysning dannes iskrystaller. Når dette sker i cellevæv, kan cellerne blive ødelagt, fordi de bliver sprængt af iskrystallerne. Og når den frosne madvare så optøs, mister den vand, da de ødelagte celler ikke kan holde på vandet. Resultatet bliver en mere blød og slatten konsistens. Jo større iskrystaller, der dannes under indfrysningen, des større vil skaderne være. Store iskrystaller dannes ved langsom indfrysning, derfor skal indfrysning altid foregå så hurtigt som muligt.

Frugt, grønsager, fisk og skaldyr, kød og bagværk er velegnet til nedfrysning, mens mælk, fløde, majonæse og lignende er mindre egnede til denne form for konservering.

Kød, fisk eller fjerkræ, som har været frosset ned, skal altid optøs i køleskab, hvis kølige miljø giver dårlige vækstbetingelser for eventuelle bakterier. Det er ikke sundhedsfarligt at genindfryse en vare, der er optøet og opbevaret i køleskab, men kvalitetsmæssigt er det absolut ikke anbefalelsesværdigt. Hvis madvarerne har ligget til optøning på køkkenbordet og er blevet varme på overfladen, er der ingen vej udenom; de skal tilberedes hurtigt og må ikke nedfryses igen.

Brug den rigtige emballage, når du fryser madvarer. Fryseemballage skal være tæt for vanddampe og aromastoffer og skal kunne slutte tæt om produkterne. Sørg altid for omhyggelig mærkning af indhold og dato, så du ikke har de samme stopfyldte fryseposer liggende nederst i fryseren i årevis. Mange fødevarer kan opbevares 8-12 måneder i fryseren, men fede fødevarer, som f.eks. flæsk, sild, laks, hakket kød og fars, kan kun holde sig ca. 3 måneder, fordi fedt er udsat for harskning under frysning. Færdiglavede retter og bagværk kan også kun holde sig ca. 3 måneder, så spis dem, mens der stadig er krummer i dem!

	

	Så længe kan det holde sig

	Type
	Holdbarhed

	Bagværk, fedtholdigt
	2-3 måneder

	Bagværk, magert
	4-5 måneder

	Frugt
	10-12 måneder

	Grønsager
	6-12 måneder

	Kalvekød
	6-8 måneder

	Lamme- og fårekød
	10 måneder

	Svinekød, magert
	6 måneder

	Svinekød, fedt
	3 måneder

	Hakket kød
	4 måneder

	Røget kød,
	

	f.eks. hamburgerryg
	4-6 måneder

	Fisk, mager
	3-6 måneder

	Fisk, fed
	2-3 måneder

	Fiskefars
	1-2 måneder

	Hele æg og blommer
	6 måneder

	Æggehvider
	8 måneder

	Mælkeprodukter
	3 måneder

	Ost
	3-4 måneder

		søndag

		
			

		

Rosinboller

15-20 stk.

5 dl letmælk

75 g gær

100 g blødt smør

75 g sukker

10 g salt

1 kg hvedemel

2 tsk. stødt kardemomme

1 tsk. vaniljesukker

3 æg

2 dl rosiner

1 sammenpisket æg til pensling

Lun mælken let (35-40°), og opløs gæren heri. Bland blødt smør, sukker og salt i mælken, rør godt rundt, og bland herefter mel og krydderier i.

Tilsæt til sidst æggene, et ad gangen, og ælt dejen godt igennem. Vent med at tilsætte rosinerne – dem kommer jeg tilbage til.

Sæt dejen på køkkenbordet, dæk med et viskestykke, og lad den hæve i ca. 1 time.

Sæt rosinerne i blød i vand imens; det gør, at de ikke bliver brændte, når bollerne bages. Hæld vandet fra rosinerne, og ælt dem ind i dejen.

Form dejen til 15-20 boller, sæt bollerne på en bageplade med bagepapir, og lad dem hæve til dobbelt størrelse. Pensl så bollerne med sammenpisket æg.

Bag bollerne ved 220° i 6-7 min., til de er helt gyldne. Tag bollerne ud, og lad dem afkøle let på en rist.

Server bollerne med lidt smør til – intet andet.

Bollerne er bedst på bagedagen, men kan du ikke spise dem alle, kan de fryses og tages ud, efterhånden som du skal bruge dem.

[image: Illustration]

Rosenkål

Kål er en usleben diamant i den nordiske urtehave. Med sin evne til at modstå vinterens sne og kulde, sin delikate tekstur, karakterfaste sprødhed og mildt bitre grundtone minder kål ikke om andre grønsager. Og så er kål muligvis den sundeste grønsag, der vokser i Norden overhovedet.

Oprindeligt stammer rosenkålen fra Belgien og kom først til Danmark i slutningen af 1800-tallet. I begyndelsen var det mest overklassen, der spiste den, og i modsætning til sin slægtning blomkålen havde rosenkål lidt svært ved at slå igennem på grund af sin lidt skarpe smag.

Rosenkålen egner sig godt til vores klima med de kolde vintre. Frost mildner kålens skarpe smag, og planten kan tåle at stå ude hele vinteren igennem til stor fornøjelse for bl.a. harer og rådyr. Skær stokkene af, og tag dem ind efter behov, eller find frem til en rosenkålsgartner, og køb stokkene direkte fra marken. Rosenkål holder sig snildt 14 dage i en kold kælder eller i køleskabet. Graver du dem op med rod i en mild periode og sætter dem ud i haven, har du friske forsyninger hele vinteren igennem. Du skal ikke være ked af det, hvis du ikke når at spise dem alle. De små friske skud, der kommer frem om foråret, hører til de lækreste grønsager, man kan få. De er lige så lækre som grønne asparges. Spis dem rå eller blancher dem, og kom dem i en god vinaigrette.

Det værste, du kan gøre, er at overkoge rosenkål. Giver du dem mere end 5-6 minutter, får de en fesen, bitter smag og grumset farve. Jeg foretrækker rosenkål rå og marineret. Enten skåret i tynde skiver eller plukket, så det er de hele, smukke blade, der er marineret. Prøv at blanchere rosenkålen i et par minutter i kogende vand og steg dem efterfølgende i smør. Alternativt kan du glasere dem med smør og æbleeddike – det er virkelig delikat. Rosenkål er også skøn som pure.

Snittet rosenkål

Fjern de yderste blade, hvis de er grimme, og skær det nederste af roden af. Snit rosenkålen i helt fine strimler med en skarp kniv eller på et mandolinjern.

Rosenkålsblade

Fjern de yderste blade, hvis de er grimme, og skær det nederste af roden af. Pil forsigtigt bladene af – brug fingrene eller en urtekniv. Pil så mange blade af som muligt, indtil du kommer helt ind til ”hjertet”. Bladene er gode i salater med rodfrugter, æbler eller pærer. Vær opmærksom på, at bladene skal trække i marinade lidt længere end snittet kål, ca. 2-3 min., inden de serveres.

Kogt rosenkål

Fjern de yderste blade, hvis de er grimme, skær det nederste af roden af. Du kan koge rosenkål hel eller halveret. Personligt foretrækker jeg at halvere dem, fordi kogetiden bliver kortere, og man kan koge kålene møre, samtidig med at de bevarer en flot grøn farve og en skøn saftighed. Bring en gryde med vand og salt i kog, kom rosenkålene i det kogende vand, og kog dem til de er møre. Kom dem herefter direkte over i koldt vand, hvis de skal bruges kolde, så beholder de deres flotte, grønne farve og sprødhed. Skal de serveres varme, skal de bare direkte fra gryden og ind på bordet. Lad endelig ikke kålene står for længe efter kogningen. De bliver kedelige i både duften og smagen. Som tommelfingerregel kan du regne med at halve rosenkål skal koge i 2-3 min., og hele rosenkål i 4-5 min.

Rosenkålssalat

Til denne salat skal du bruge ca. 100 g rosenkål, æbleeddike, koldpresset rapsolie, evt. lidt sukker, havsalt og friskkværnet peber. Skyl og afdryp kålen grundigt. Skær den lille stok af. Snit rosenkålen helt fint. Fugt den med olie og æbleeddike. Smag kålsalaten til med salt, peber, og – afhængig af hvilken æbleeddike du har valgt – måske lidt sukker.

		

uge
2

	
mandag

			

		
Lammefarsbrød
med kål og porrer
½ tsk. hel spidskommen
1 dl friskrevet brødkrumme
1½ dl vand eller tynd kyllingebouillon
1 løg
3 fed hvidløg
1 bundt bredbladet persille
400 g hakket lammekød 6-8%
havsalt
2 spsk. hvedemel
friskkværnet peber
2 æg
1 dl æblemost
150 g hvidkål
2 porrer
Rist spidskommen på en tør pande, til den begynder at dufte og ændre kulør, kom den så i en morter, og stød den.
Udblød brødkrummerne i vand/bouillon, og hak løg, hvidløg og persille.
Rør kødet med salt, og lad det hvile i 15 min.
Bland mel, løg, hvidløg, persille, peber og halvdelen af den stødte spidskommen i kødet, og rør æggene i et ad gangen.
Rør til sidst den udblødte brødkrumme og æblemosten i, og steg evt. en lille ’prøvedelle’ på en varm pande for at tjekke krydringen.
Lad farsen hvile køligt i 1 time, så den samler sig.
Snit kålen fint, og kom den i en gryde med med et par spsk. vand i bunden. Tilsæt den resterende spidskommen, og damp kålen mør et par min. under låg. Hæld kålen til afdrypning i et dørslag.
Flæk porrerne på langs, og skyl dem grundigt. Bring en gryde med vand og salt i kog, kog porrestykkerne i ca. 2 min., og kom dem direkte over i koldt vand – på den måde holder de deres sprødhed og farve. Afdryp dem grundigt i et dørslag bagefter.
Del porrerne ud i blade, og læg dem ud på et stykke bagepapir, så de overlapper hinanden lidt.
Fordel fars og kål i lag på den ene tredjedel af porrerne.
Rul forsigtigt – ved hjælp af papiret – farsen ind i porrerne, ligesom når du laver roulade. Fold bagepapiret omkring, og luk enderne.
Løft ”brødet” over i et ovnfast fad, dæk med folie, og bag det i ovnen ved 180° i ca. 70-75 min.
Tag farsbrødet ud af ovnen, og lad det hvile i papiret i ca. 20 min., før du skærer det i skiver.
Server med godt brød, salat og kartofler eller bønnesalaten i næste opskrift.
mandag

			

		
Bønnesalat
med soltørrede tomater og forårsløg
Bønner og kogelage
150 g tørrede hvide bønner, udblødt i koldt vand i 12 timer
1 løg
2 fed hvidløg
1 gulerod
5 kviste timian
Fyld
2 spsk. olivenolie
2 spsk. æbleeddike
havsalt
friskkværnet peber
1 tsk. honning
3 stængler bladselleri
1 fed hvidløg
2 skalotteløg
½ bundt estragon
2 forårsløg
50 g soltørrede tomater
200 g friske tomater
¼ frisk rød chili, befriet for kerner
Hæld vandet fra de udblødte bønner.
Pil løg og hvidløg, og skræl guleroden, og kom grønsagerne i en gryde sammen med bønner og timian. Hæld vand på, så det står ca. 5 cm over bønnerne. Bring gryden i kog, skum kogelagen af, og skru ned på lavt blus. Lad bønnerne koge i 40-50 min., til de er møre, men stadig har lidt bid, og hæld dem til afdrypning i et dørslag.
Vend bønnerne med olivenolie, eddike, salt og peber, mens de er lune – så suger de smagen til sig.
Snit selleri, hvidløg, skalotteløg, og kom dem ned i skålen til bønnerne.
Skær soltørret tomat og tomater ud i små tern, og vend også dem i bønnerne. Smag bønnerne til med hakket estragon, og evt. ekstra salt og peber.
Vend rundt i bønnerne, og lad dem trække i 10-15 min. inden de serveres, så alle elementer får tid til at hygge sig med hinanden.
Spis bønnerne som tilbehør til farsbrødet herover eller som selvstændig vegetarret med godt brød og dyppelse som flækærtepuré til (se opskriften side 39).
tirsdag

			

		
Nudelsalat
med kold kylling, jordnødder, lime og soja
200 g ægnudler
½ dl soja
1 spsk. honning
2 spsk. balsamico
2 spsk. koldpresset rapsolie
fintrevet skal og saft af 1 usprøjtet lime
2 gulerødder
3 stængler bladselleri
200 g kold, kogt kylling (bryst eller lår)
havsalt og friskkværnet peber
10 friske blade basilikum
½ bundt frisk koriander
40 g usaltede jordnødder
Udblød nudlerne i koldt vand i 30 min.
Kom soja, honning og balsamico i en gryde, bring det i kog, og lad det koge ind til det halve. Tag gryden af varmen, og pisk olie, limeskal og -saft heri. Lad marinaden køle af.
Skræl gulerødderne, og skær dem i tynde skiver på skrå, og skær også bladselleri i tynde skiver på skrå.
Pluk den kogte kylling ud i mindre stykker, og vend den sammen med grønsagerne. Hæld de udblødte nudler i en sigte, og afdryp dem grundigt.
Vend nudlerne med grønsager, kylling og marinade, og smag til med salt og peber. Pluk basilikum og koriander groft, og drys krydderurterne og jordnødderne på toppen af salaten.
Server som frokostret eller som let aftensmad.
tirsdag

			

		
Brødbudding
med æbler og lyse rosiner
25 g smør
140 g rørsukker
½ daggammelt hvedebrød
3-4 æbler
100 g lyse rosiner
4 æg
3 dl fløde
3 dl letmælk
1 vaniljestang
2 spsk. flormelis
Jeg tilhører en meget brødbagende og brødspisende husstand og ligger af den grund ofte inde med daggammelt brød, der er blevet lidt tørt i kanterne. Så jeg har efterhånden et bredt repertoire af brug-brødet-til-sidste-krumme-opskrifter og denne nemme brødbudding er en af dem.
Smør et ovnfast fad med smør, og drys med 2 spsk. sukker.
Skær brødet i tynde skiver. Fjern kernehuset på æblerne, og skær også æblerne i tynde skiver, og læg brød og æbler skiftevis i fadet, og drys med lyse rosiner ind imellem. Pisk æg, fløde, mælk og resten af sukkeret sammen, flæk vaniljestangen, og skrab kornene ud, og kom begge dele i æggemassen.
Hæld massen hen over brødet og æblerne i fadet, drys med flormelis, og bag ved 180° i ca. 25 min., til desserten er gylden og sprød på toppen.
Drys en smule flormelis over brødbuddingen ved servering, og spis den varm eller lun med lidt cremefraiche, is eller letpisket fløde til.
TIP Senere på året kan du udskifte æblerne med røde bær og lave ”summer pudding”. Hindbær, solbær, ribs og senere brombær er meget velegnede.

		Brødbudding

		En ret fra dengang, man ikke lod mad gå til spilde og derfor sørgede for at bruge sine brødrester. Søde buddinger som denne er inspireret af det engelske køkken, og de blev den store mode i første halvdel af 1800-tallet, hvor vi efter tabet af flåden til England og Københavns bombardement sjovt nok fik en stærk kulturel påvirkning fra England. Buddinger var oftest lavet med mælk, tyknet med æg, men kunne også laves med det gamle brød og frugt, som det kendes i summerpudding. De søde buddinger gled lige så stille ud af det danske køkken og blev erstattet af fromagerne i løbet af 1800-tallet. I en tid, hvor vi igen bekymrer os om madspild, fortjener denne spektakulære uhyre enkle dessert at blive genopdaget. Lad være med at bruge for groft eller syrligt hvedebrød.

	
onsdag

			

		
Lun linsegryde
med bacon og syltede løg
200 g puy-linser (grønne linser)
40 g bacon i skiver
1 fed hvidløg
5 kviste rosmarin
havsalt og friskkværnet peber
1 rødløg
1 spsk. rørsukker
½ dl rødvinseddike
2 spsk. olivenolie
½ bundt bredbladet persille
Skyl linserne i koldt vand, og dryp dem af i en sigte.
Skær bacon i tynde strimler, og kom dem i en gryde sammen med det hele fed hvidløg og rosmarinkvistene.
Sauter baconen på lav varme i 4-5 min., til det begynder at blive sprødt.
Tilsæt linserne, hæld vand på, så det dækker, og krydr med salt og peber. Bring gryden i kog, sku ned på lavt blus, og kog linserne i 30-35 min., til de er møre, men stadig har lidt bid.
Sylt rødløgene, mens linserne koger: Halver rødløgene, skær dem i tynde skiver, og kom dem i en lille skål.
Mariner rødløgene med lidt salt, rørsukker og rødvinseddike, og lad dem trække i 15-20 min., så de falder lidt sammen, men stadig er helt sprøde.
Tag linserne af varmen, når de er kogt færdige, og smag til med olivenolie, salt og peber.
Vend linserne med de syltede rødløg og masser af hakket persille.
Spis linserne lune som en selvstændig ret eller som tilbehør til stegt fisk, fjerkræ eller kød.
onsdag

			

		
Bagte persillerødder
med andefedt, persille og hvidløg
1 kg persillerødder
2 spsk. andefedt
3 spsk. cidereddike
2 fed hvidløg
havsalt og friskkværnet peber
1 bundt bredbladet persille
Skræl persillerødderne, og skær dem ud i grove ”fritter”.
Kom persillerødderne i et ovnfast fad, og vend dem med andefedt, eddike, knust hvidløg, honning, salt og peber.
Kom rødderne i ovnen, og bag dem i ovnen ved 180° i 15-20 min., til de bliver gyldne og møre, men stadig har lidt bid. Det er en god ide at vende lidt rundt i rødderne under bagningen.
Køl rødderne let af, vend dem med hakket persille, og smag evt. til med ekstra salt og peber.
Spis de lune rødder som en lille ret til linsegryden herover eller som tilbehør til stegt fjerkræ.
torsdag

			

		
Røget torskerognssalat
250 g røget torskerogn
1 skalotteløg
1 dl græsk yoghurt 2%
1 tsk. honning
1 tsk. sennep
1 spsk. æbleeddike
havsalt og friskkværnet peber
Skær den røgede torskerogn ud i små tern, og kom dem i en skål,
Hak skalotteløget fint, og rør det sammen med yoghurt, sennep, eddike, salt og peber til en dressing.
Vend torskerognen rundt i dressingen et par gange, så det bliver godt blandet, men stadig holder sin form og ikke bliver helt til mos. Lad torskerognssalaten trække i 20 min. i køleskabet, og smag den først derefter til med salt og peber og evt. lidt eddike. Server rognsalaten med sprøde bitre salater og godt brød til.
Den er oplagt madpakke-materiale, men fungerer nu også godt som aftensmad, evt. suppleret med kolde eller lune rester fra dagene i forvejen – linsegryden f.eks.
Og hvis du så slutter af med en grahamsbolle (se næste opskrift) og lidt ost, har du et hyggeligt hapse-måltid – mine unger elsker sådan nogle hvad-køleskabetgemte-aftener!
torsdag

			

		
Grahamsboller
15-20 stk.
Fordej
10 g gær
3 dl vand
1½ dl kærnemælk
200 g grahamsmel
Dej
4 dl koldt vand
2 spsk. salt
400 g grahamsmel
400 g hvedemel
Dag 1
Hæld vand og kærnemælk i en skål, og opløs gæren heri. Tilsæt grahamsmel, og rør mel og væske godt sammen.
Dæk skålen med fordej med husholdningsfilm, og lad den stå i 12 timer i køleskabet.
Dag 2
Rør vand, salt og de 2 slags mel ned i fordejen, og ælt det hele godt sammen til en glat dej.
Form dejen til 15-20 boller, og sæt dem på en bageplade med bagepapir.
Lad bollerne hæve til dobbelt størrelse, i ca. 30-45 min. Sæt dem herefter i en 200° forvarmet ovn, skru med det samme ned til 180°, og bag bollerne i 20-25 min.
Tag bollerne ud, og lad dem køle af på en rist.
Grahamsboller kan spises både som madbrød, madpakkebrød og morgenboller.
fredag

			

		
Stegt skrubbe
med braiseret julesalat
2 hele skrubber eller 8 skrubbefileter
havsalt
4 julesalat
3 spsk. rapsolie
2 spsk. rørsukker
saft af 1 appelsin
½ dl æbleeddike
2 æbler
friskkværnet peber
½ bundt bredbladet persille
Rens og skyl skrubberne fri for blod og slim. Skær fileterne af, og tag herefter skindet af fileterne (eller få din fiskehandler til at gøre arbejdet for dig), og gem benene til bouillon, suppe eller sovs.
Del fileterne i hver 2 stykker, drys med lidt salt, og sæt dem i køleskabet.
Halver julesalaterne, skyl dem i koldt vand, og afdryp dem grundigt.
Varm en sauterpande op med 1 spsk. olie i. Læg de halve julesalat på panden med skærefladen nedad, og steg et par min., så de får en flot stegeflade. Vend julesalaten om, drys med sukker, og lad det karamellisere let (pas på, at sukkeret ikke brænder på).
Tilsæt appelsinsaft og eddike, og lad det småsimre i 4-5 min., indtil væsken er kogt halvt ind omkring julesalaten.
Udkern æblerne, skær dem i små tern, og vend dem i julesalaten, og lad dem simre med i ½ min. Krydr med salt og peber.
Hak persillen, og drys den over julesalaten sammen med 1 spsk. rapsolie til at runde smagen af.
Steg skrubbefileterne på en varm pande i 1 spsk. rapsolie i 1-2 min. på hver side, så de får en flot gylden overflade.
Anret julesalaten på 4 tallerkner – 2 halve på hver tallerken – og server de stegte skrubbefileter oven på julesalaten. Julesalaten kan også serveres solo som en lille selvstændig ret eller tilbehør til stegt fjerkræ.
fredag

			

		
Sagogrød
med pærer og muscovadosukker
5 dl letmælk
½ tsk. salt
15 g sukker
50 g sagogryn
2 pærer
2 spsk. muscovadosukker
Kom mælken i en tykbundet gryde, og kog den op med salt og sukker.
Tilsæt sagogrynene, og kog grøden over svag varme i 30-40 min., indtil den har en dejlig blød og cremet konsistens, og grynene er møre.
Fjern kernehuset, skær pærerne ud i små tern, og rør dem i den færdige grød. Server grøden i dybe tallerkner, og drys med et tyndt lag muscovadosukker.
Sagogrøden kan spises som dessert eller godmorgengrød som variation til havregrøden.

		Sagogrød med pærer og muscovadosukker

		I 1700-tallet, hvor byggryn var langt det almindeligste til grød, blev sagogrynene en kærkommen erstatning til den daglige byggrød. De små hvide perler udvundet af sagopalmens marv klistrede ikke som byggrynene, men de var til gengæld dyrere, og sagogrød hørte derfor til blandt de fine grødtyper ligesom risengrød. Sagoen var også foretrukket pulveriseret som jævningsmiddel, fordi det ikke klumpede.

		Efter Anden Verdenskrig blev sagoen erstattet af kartoffelmelsprodukter, og den forsvandt fra butikshylderne.

		Med dessertsuppernes og grødretternes stigende popularitet er sagoen ved at få en renæssance og kan atter købes i dag.

		Du bør tjekke, om det er ægte sago, du køber, og ikke kartoffelmelserstatningen, som er mindre delikat.

	
lørdag

			

		
RÅDYR Sidste chance for rådyrsteg – vinterjagten slutter.
Sprøde kikærtechips
med syltet helleflynder og sort peber
Kikærtechips
250 g kikærtemel (fås i helsekostforretninger)
2 spsk. koldpresset rapsolie
1 liter vand
rapsolie til stegning
havsalt og friskkværnet peber
Helleflynder
200 g helleflynderfilet
havsalt
10 stk. dildfrø
fintrevet skal og saft af 1 usprøjtet citron
1 spsk. koldpresset rapsolie
friskkværnet peber
Rør kikærtemel og rapsolie ud i koldt vand i en gryde, og kog det op under konstant omrøring for at undgå klumper.
Kog grøden i 5-10 min., til den er helt glat og tyk, og hæld den herefter i en oliesmurt rugbrødsform. Sæt den i køleskabet, og afkøl grøden helt.
Vend den kolde grød ud af formen – den er nu fast som et brød, og skær den i tynde skiver.
Steg dem til sprøde chips på en pande med rigeligt olie i ca. 3-4 min, og vend dem rundt undervejs, så de bliver stegt gyldne og sprøde på begge sider. Læg chipsene på fedtsugende papir, og drys med salt og peber.
Drys helleflynderen med 1 spsk. salt, og lad den trække i 30 min. i køleskabet.
Rist dildfrøene på en tør pande, til de begynder at dufte og poppe, lad dem køle lidt, og hak dem så.
Skær helleflynderen ud i tynde skiver, og bred dem ud over et fad.
Drys helleflynderen med citronskal og -saft, rapsolie, hakket dildfrø og peber.
Lad helleflynderen trække i 3-4 min., og spis den herefter med de sprøde, lune kikærtechips som en lille forret eller snack.
lørdag

			

		
Bøf af dådyrfilet
med puré af gule ærter og rødvinssovs
600-700 g dådyrfilet
havsalt og friskkværnet peber
rapsolie
smør
Dådyr har en ganske kort stegetid, så start med at lave rødvinssovs og puré af gule ærter (se næste opskrift). Når sovs og ærter er ved at være der, kan du gå i krig med kødet: Befri dådyrfileten for sener og hinder, og skær den ud i 8 små bøffer, a ca. 70-80 g.
Kom lidt olie på en pande, og varm den op. Tilsæt en klump smør, og lad den bruse af i den varme olie, før du kommer bøfferne på panden (jeg steger altid sådan, da jeg får den gode stegeevne fra olien og smagen fra smørret). Steg bøfferne i 2-3 min på hver side, så de får en flot stegeskorpe og stadig er rosa og saftige i midten. Det er vigtigt, at de ikke bliver stegt for meget, da dyrekød hurtigt bliver tørt.
Tag bøfferne af varmen, lad dem trække utildækket i 1-2 min. (ikke under folie, hvor de ligger og ”steger” videre), og server dem herefter.
Anret bøfferne oven på puré af gule ærter og med rødvinssovs på toppen.
lørdag

			

		
Puré af gule ærter
200 g flækærter (gule ærter)
½ dl koldpresset rapsolie
1 dl yoghurt naturel 1,5%
1 tsk. honning
½ dl æbleeddike eller anden god frugteddike
havsalt og friskkværnet peber
Skyl ærterne godt igennem i koldt vand. Kom ærterne i en gryde, og kom vand på, så det står en tredjedel over dem.
Kog ærterne stille og roligt i 20 min., til de er netop møre, og hæld evt. overskydende vand fra.
Blend så ærterne til puré med olie, yoghurt, honning, eddike, salt og peber.
Jeg foretrækker en lidt grov mos, der knaser på en rar måde.
Kom puréen tilbage i gryden, varm den stille og roligt igennem, og server den herefter.
Du kan også afkøle puréen og komme den i køleskabet i en lufttæt bøtte eller et sylteglas, hvor den kan holde sig i 5-7 dage.
TIP Ærtepuréen er også dejlig som smørelse i en sandwich eller som dip til rå grønsagsstave som alternativ til hummus.
lørdag

			

		
Rødvinssovs
1 stort skalotteløg
1 fed hvidløg
5-6 kviste timian
lidt rapsolie
2 laurbærblade
½ flaske rødvin
½ dl rødvinseddike
5 dl vildtbouillon
15 g koldt usaltet smør
havsalt og friskkværnet peber
Hak skalotteløg og hvidløg groft, og sauter i ganske lidt olie et par min. i en forvarmet gryde, uden at det brænder på. Tilsæt timian og laurbærblade og derpå vin og rødvinseddike. Kog ind til en tredjedel. Tilsæt bouillonen, og kog igen ind, til sovsen har fået en tæt, blank konsistens, og smagen er tilpas fortættet, omend måske lidt rå (ca. 3-4 dl).
Sigt gennem en fin sigte og over i en mindre kasserolle, og pisk det kolde smør i tern i sovsen. Juster med salt og peber, og evt. lidt mere smør.
lørdag

			

		
Yoghurt-is med granatæble
4-6 personer
7 dl yoghurt naturel 10%
2 dl sukker
1-2 tsk. vaniljesukker
2 pasteuriserede æggehvider
1 granatæble
Hæld yoghurten i en skål, og hæld ½ dl sukker og vaniljesukkeret i. Jo bedre vaniljesukker, des bedre bliver den rige, vanilje-fede smag.
Rør yoghurt, sukker og vaniljesukker godt sammen, og sæt skålen i fryseren.
Lad yoghurten indfryse i ca. 1-1½ time, og rør undervejs i den med jævne mellemrum.
Hæld æggehviderne op i en ren, tør skål (dette er meget vigtigt, da hviderne ellers ikke kan blive stive), og pisk dem stive med en elpisker.
Tilsæt resten af sukkeret, og pisk, til hviderne er seje og blanke. Tag yoghurten ud af fryseren, vend forsigtigt hviderne i isen, og sæt den tilbage i fryseren.
Lad isen fryse i ca. 2-3 timer, til den er fast, men stadig med cremet konsistens.
Flæk granatæblet, og bank kernerne ud med bagsiden af en ske. Server isen drysset med de smukke friske granatæblekerner.
TIP Isen kan godt fryse i længere tid end de 2-3 timer, men bliver hård af at stå i flere dage.
TIP Jeg bruger det gode trick med at gemme tomme vaniljestænger i et patentglas og fylde op med lyst rørsukker. Hver gang, jeg står med en udskrabet vaniljestang, ryger den i glasset, og så fylder jeg op med sukker, efterhånden som jeg bruger af glasset – det giver et meget dejligt vanilje-parfumeret sukker.
søndag

			

		
Sildesalat
1 rødbede
2 æbler
10 stk. dildfrø
2 spsk. skyr eller græsk yoghurt 2%
1 spsk. æbleeddike
1 tsk. honning
½ bundt kørvel
havsalt og friskkværnet peber
4 store marinerede sildefileter
Kog rødbeden i ca. 30-40 min., smut skindet af den, så du kommer ind til det silkebløde indre, og lad den køle af.
Skær den kogte rødbede og æblerne ud i små tern, og kom dem i en skål.
Rist dildfrøene på en tør pande, til de popper og dufter, og knus dem i en morter.
Rør skyr, eddike, honning, dildfrø og hakket kørvel sammen til en dressing, og smag til med salt og peber.
Skær sildefileterne ud i små stykker, og vend dem med dressing, æbler og rødbeder.
Vend godt rundt, og lad sildesalaten trække i 10 min. så alle smagene kan blande sig, og smag derefter til med evt. lidt mere salt og peber.
Server sildesalaten med ristet rugbrød som en del af et søndagsfrokostbord.
søndag

			

		
Gravad okseinderlår
med selleripickles
800 g okseinderlår
200 g groft havsalt
200 g rørsukker eller brun farin
1 spsk. korianderfrø
1 spsk. fennikelfrø
1 spsk. hel spidskommen
1 spsk. enebær
Dag 1
Rist krydderierne på en tør pande, til de begynder at dufte, og bland dem herefter med salt og sukker.
Fordel blandingen ud over kødet i et fad. Stil fadet overdækket i køleskabet natten over.
Dag 2
Dagen efter har krydderier og salt forvandlet sig til en lage.
Vend kødet en omgang, og fordel lagen ud over kødet igen.
Vend således kødet hver dag i de næste 5 dage – så er kødet klar til servering.
Skrab lidt af krydderierne af, og skær okseinderlåret ud i tynde skiver.
Server med selleripickles og lidt rugbrød.
søndag

			

		
Selleripickles
1 lille knoldselleri
4 stængler frisk bladselleri
1 dl majonæse (se opskrift side 281)
3 dl græsk yoghurt 2%
2 spsk. koldpresset rapsolie
4 spsk. kapers eller hyldebærkapers (se side 361)
2 spsk. grov sennep
havsalt og friskkværnet peber
2 spsk. æbleeddike
revet skal og saft af ½ usprøjtet citron
Skræl sellerien, og skær den ud i tynde stave.
Kom selleristavene i et ovnfast fad, vend dem med salt, peber, koldpresset rapsolie og eddike, og bag dem i ovnen ved 180° i 20-25 min. – vend lidt rundt i dem under bagningen, så de bliver ens bagt.
Tag sellerien ud af ovnen, og køl af.
Vask bladselleri, skær dem i helt fine strimler, og vend dem sammen med de bagte selleri.
Rør majonæse, yoghurt, sennep, hakkede kapers, citronskal og -saft, salt og peber sammen til en dressing.
Hæld dressingen ned til de 2 slags selleri, og vend godt rundt.
Slut af med at tilsmage endnu en gang, så din pickles sidder lige i skabet!
[image: Illustration]
Lystfiskeri
Lystfiskeri i januar er en udfordring, der først og fremmest kræver varmt tøj, ikke mindst fodtøj, vanter og hue. Ofte er vejret blæsende, men der kan også være lange perioder med stille højtryksvejr og let frost. Så er det en fornøjelse at tage på havet og pilke torsk med venner eller familie. I mange havnebyer, f.eks. langs Øresundskysten, tilbyder lystfiskerfartøjer dagsture til de gode fiskeområder. Grejet består først og fremmest af en kort og kraftig pilkestang og et hjul med kraftig line, helst 0,60 mm. Det inderste led af en almindelig kastestang kan også gå an. Pirkene skal være så tunge, at de kan nå bunden, selv når strømmen er stærk. 100 -200 gram er ikke for meget. Ofte må du op på 4- 500 gram. Grejet kan tit lejes om bord. Husk noget varmt at drikke og en madpakke.
Ud over torsk kan man være heldig at få en sej eller en lange på krogen. I Øresund er der i reglen masser af sild, så husk sildeforfang! På www.lystfiskeri.dk/fiskepladseramtview.asp kan du finde lystfiskerfartøjer i dit område.
Spegesild
Det er ikke svært selv at salte sine sild. Til 4 kg sild skal du bruge 1 kg groft salt og 50 g sukker.
Kommer sildene ikke direkte fra fangststedet, eller er opbevaringsforholdene ikke optimale, er det en god ide at blodsalte sildene før den egentlige nedsaltning. Ved blodsaltning fjerner du gæller og drysser rigeligt med salt over sildene (ca. 50 g pr. kg sild), som de er. Når sildene siden skal nedsaltes rigtigt, skal hver enkelt sild stryges let med fingrene fra hoved til hale, så skællene skubbes af.

OPS/images/9788711377796.jpg
Claus Meyer

Lindhardt og Ringhof

OPS/images/image_029.jpg

OPS/images/image_012.jpg

OPS/images/image_003.png

OPS/images/image_042.jpg
-
s 3
=
s
E O
<
(=
g <
YV m©
MH
-
=
v &
X o
2%
>

OPS/images/image_006.jpg

