
Hösten 2013

Mathantverk
Eldrimner – nationellt resurscentrum för mathantverk

antioxidanter
Hur påverkar förädlingen

Eldrimners
kurser och
studieresor

För nybörjare och proffs

Tema

Mejeri

Framgångsrika företagare berättar

Det här är ett speciellt nummer av tid-
ningen Mathantverk. Det är vårt första
temanummer och vi har valt mejeri
som tema. Vi berättar om hur resan
har varit för dem som gått från att vara
rena leverantörer av mjölk till att själva
förädla mjölken hemma på gården.

Vi berättar också om mejerister, som
köper mjölk och vad den affären kan betyda för leverantören. Vi
delar med oss av ett spännande kursreferat om gårdstillverkad
yoghurt och du kan även läsa om Eldrimners flyttbara mejeri,
som nyligen har flyttat till Brunkulla Gård. Och precis som van-
ligt finns det information och nyheter från alla andra branscher
inom mathantverket i tidningen.

Det är kris i mjölkproduktionen idag. Speciellt små och medel-
stora företag har svårt att få ekonomi i sin produktion. För dem
ligger mjölkpriset alldeles för lågt. De har rationaliserat och spa-
rat på många olika sätt, men för en del går det inte längre, de
tvingas sluta som mjölkproducenter. Idag går den utvecklingen
tyvärr väldigt snabbt.

  Vi undrar hur många mjölkproducenter som blir kvar på den
svenska landsbygden? I siffror ser utvecklingen det senaste årti-
ondet ut så här: i december 2001 fanns 10 956 svenska mjölkfö-
retag, idag är siffran nere på 4 708. Till dessa 4708 skickar vi nu
ut denna tidning med tema mejeri.

  Vi tänker att för några av er kan det vara ett alternativ att
förädla mjölken. Kanske går det till och med att minska antalet
kor och få bättre lönsamhet genom förädlingen? Naturligtvis är
det ett stort steg och det krävs mycket kunskap, mod och pas-
sion för att lyckas. Men bestämmer ni er, kan vi från Eldrimner
vara till stöd och hjälp med kurser och rådgivning.Vi har ett brett
kursutbud inom området.

Eldrimner finns på i Elmia Lantbruk i Jönköping 23–26 okto-
ber. Kom gärna till vår monter där vi har erfarna mejerister och
rådgivare på plats. Vi håller korta föredrag på scenen i hall B och
flera seminarier i kongresshuset. Seminariet ”Eget gårdsmejeri
ger nya möjligheter” arrangeras fredag den 25 oktober. På Elmia
pratar vi inte bara om mjölkförädling. Vi kommer att ha rådgiv-
ning, föredrag och seminarier för fyra branscher. Förutom mejeri
är det slakt & charkuteri, bageri samt bär- och grönsaksförädling.  

Varmt välkommen till oss ska ni vara! Läs mer om vår medver-
kan på Elmia Lantbruk på sidan 5.

Nu går Eldrimner ut med ett upprop och letar gamla förädlings-
metoder/recept. Vi vill matcha den traditionella kunskapen med
mathantverkare som utifrån den kunskapen, kan skapa spännan-
de produkter för konsumenten av idag. Vi vill samla in så mycket
som möjligt av denna matkunskap innan det är för sent. Vi vill
också bidra till att bevara en mångfald och skapa underlag för
att starta mathantverksföretag. Detta blir dessutom en del i sats-
ningen på gatronomiska regioner. Insamlingen av metoder och
recept bildar underlag för nästa turné av mathantverksdagar runt
om i landet. Turnén startar i Jämtland redan den 10 december. På
sidan 25 kan du läsa mer om det.

Tillsammans med LRF genomförde vi i september en kurs i
livsmedelslagstiftningen och hur den tillämpas. Det var en djup-
dykning i lagstiftning, förordningar och föreskrifter med mera
och många diskussioner om tillämpningen. Målet är att vi ska bli
bättre på att ge råd inom detta område, som ofta kan vara svårt
att greppa. Deltagare på kursen var fem diplomerade rådgivare
samt de branschansvariga på Eldrimner. Målet är att den grup-
pen ska bli ännu bättre på att ge råd inom detta ämne.Läs mer på
sidan 30, ring våra rådgivare och ställ dina frågor.

I samband med renoveringen och tillbyggnaden är det lite stö-
kigt med våra tillfälliga lokaler här på Eldrimner, men vi har en
spännande tid framför oss. Vi kan börja skymta resultatet. Här-
omdagen tittade jag in i bageriet och blev så glad att det kändes
i hela kroppen. Vad fint det kommer att bli! Det vill vi visa när
ni kommer till Saerimner, då inviger vi Eldrimners nya lokaler.  

Men allt kommer inte att vara klart, som det ofta verkar vara
med byggen, men en hel del. Och där det inte är klart kan vi ändå
skymta hur resultatet kommer att bli. Jag hoppas att ni blir lika
glada som jag blev när jag tittade in i bageriet.

Riktigt många har anmält sig till Saerimner, som i år har tema
nordiskt mathantverk. Jag gläder mig så, till att träffa er alla!

Eget gårdsmejeri
ger nya möjligheter Bestämmer ni er, kan

vi från Eldrimner
vara till stöd och
hjälp med kurser och
rådgivning.

 eldrimners Tidning Mathantverk 3höst 2013

Produktion
Mathantverk, Eldrimners tidning
ges ut fyra gånger per år.
Upplagan är 5 700 exemplar.

Ansvarig Utgivare
Bodil Cornell, Eldrimner

Redaktör
Catharina Andersson, Eldrimner

Grafisk form
Mikael Karlsson, Eldrimner
Stéphane Lombard, Eldrimner

layout & bildREDAKTION
Stéphane Lombard, Eldrimner

Tryck
Elanders AB

ISSN 1653-6460

OmslagsBilDen
Claire Boucheret, nyexaminerad mejeriingeniör
från Frankrike valde att flytta till Jämtland och
jobba för Oviken Ost.
Bienvenue! säger vi på Eldrimner!

FOTO Stéphane Lombard

Innehåll

20

EU föreslår slopade
kontrollavgifter för
småföretag
En ny lagstiftning om livsmedelskontroll
trädde i kraft 1 januari 2006. Den håller
nu på att utvärderas och ses över. EU
konstaterar att den i huvudsak fungerar
bra, men att mer förenklingsarbete
kan göras och då främst till de mindre
företagen. Förslaget är att mikroföretag får
en slopad kontrollavgift. Ett mikroföretag
är ett företag som har mindre än tio
anställda och har en omsättning på
mindre än 2 miljoner Euro. Av de svenska
livsmedelsföretagen är cirka 90–95 procent
mikroföretag. Detta förslag till lagstiftning
kommer från EU-kommissionen och ges
sedan till Rådet och EU-parlamentet för
beslut.
  Under 2013 och i början av 2014 pågår
arbete i rådsarbetsgrupper. Detta för att
diskutera mellan de olika länderna vilka
kompromisser man kan enas om. Ett beslut
i frågan kan komma tidigast 2015. Sverige
driver frågan att varje medlemsland ska
själva få besluta om nivån på avgifter
på livsmedelstillsynen. Detta för att de
svenska myndigheterna vill att avgifterna
ska vara kvar.

Tema Mejeri

Svampresa till Polen

Antioxidanter del 2

Kurser och Studieresor

6
18
22
26

Ändringar av
Livsmedelsverkets
föreskrifter
Eldrimner har haft tillfälle att yttra
sig över ett förslag till ändringar av
Livsmedelsverkets föreskrifter (LIVFS
2003:28) om fruktjuice och fruktnektar.
Det rör sig i huvudsak om att anpassa
föreskrifterna till ändringar i EU-rådets
fruktjuicedirektiv, som i sin tur har
anpassats till internationella standarder.
Några av förslagen på ändringar är
att tillsats av socker i fruktjuice inte
längre tillåts, definitionen för fruktjuice
förtydligas, socker och/eller honung är inte
längre obligatoriskt att tillsätta i fruknektar
samt att tomat tillkommit att betraktas som
frukt och godkänd råvara för fruktjuice och
fruktnektar. De nya föreskrifterna föreslås
träda i kraft 28 oktober 2013.

Studieresa!
Franska gårdsbutiker
och gårdsrestauranger
Eldrimner planerar en gruppresa till
Frankrike för att se hur mathantverkare
utvecklat konceptet med gårdsbutiker
och gårdsrestauranger. Resan planeras till
april 2014. Mer information kommer i nästa
nummer av tidningen Mathantverk.

Förslag till förbud
mot försäljning av
obehandlad mjölk och
grädde
Livmedelsverket föreslår en ändring i
Livsmedelsverkets föreskrifter (LIVSFS
2005:20) om livsmedelshygien.
Livsmedelsverkets förslag till innebär att
gällande föreskrifter nu ändras på så sätt
att obehandlad mjölk och obehandlad
grädde inte längre får levereras direkt till
konsumenter utan att pastöriseras. Det blir
alltså inte längre möjligt för mjölkbönder
att sälja ”husbehovsmjölk” från den egna
anläggningen. Förslaget innebär vidare
att enbart små mängder råmjölk kommer
att få levereras direkt till konsumenter
och till lokala detaljhandelsanläggningar
som levererar direkt till konsumenter.
Genom de föreslagna föreskrifterna
fastställs dessutom vad som avses med
små mängder råmjölk, och inom vilket
geografiskt område en mottagande
detaljhandelsanläggning måste ligga för
att leverans dit ska få ske.
Förslaget om nya nationella föreskrifter är
ute på remiss bland annat till Eldrimner och
svar ska ha inkommit senast 18 oktober.
  Förslaget finns på Livsmedelsverkets
hemsida, se pressmeddelandet från 2013-
09-06 med namnet ”Enklare och tydligare
regler för småskalig livsmedelsförsäljning”
under Nyheter. Underlaget finns under
Frågor & Svar/Drycker/Opastöriserad
mjölk. För mer information kontakta Mats
Lindblad 018-17 56 95.

Snygg på framsidan -
fiffig på baksidan!

Det polska företaget Provincja har lagt
en del möda på sin profil. Snygga etiketter
och lock kombineras med en konstnärlig
teckning där streckkoden ingår.

Höst 20134 Mathantverk eldrimners tidning

Kinning, bresting och
ysting i Valdres
Helge Gudheim, 2013
En omfattande dokumentation av norskt
traditionell ystning. Kulturen, metoder,
ostbeskrivningar, utrustning samt mjölk-
och ystningsteori. Efter åtta års arbete har
journalisten Helge Gudheim blivit klar
med en av de mest omfattande ostböcker
som producerats i Skandinavien. Den har
sin utgångspunkt i regionen Valdres men
gör jämförelser med ystning i hela Norge
och i viss mån internationellt. Utöver
traditionella ostar som pultost, gammalost,
brunost beskrivs tjockmjölk, smör, grädde,
römme och osträtter.

•	 Totalt 541 sidor. Boken väger 3 kilo!
•	 35 intervjuer med fäbodkvinnor
•	 1 020 gamla och nya foton
•	 Kommentarer från dagens experter
•	 Rikstäckande lista över 184

ostproducenter år 2013
•	 Jämförelser ko, get och fårmjölk
	

Isbn 978-82-999264-0-9
www.matogkultur.no

Sälja konsumtionsmjölk
Allt fler funderar över försäljning av
konsumtionsmjölk från den egna gården.
På Særimner, 8–10 oktober, lyfts frågan
i två sammanhang, dels i seminariet
”Fil, yoghurt och konsumtionsmjölk”,
där Michel Lepage berättar om
försäljning av obehandlad eller
pastöriserad konsumtionsmjölk, dels i
paneldiskussionen ”Sälja obehandlad
mjölk”.
  Ämnet obehandlad mjölk har
tagits upp på Særimner tidigare år, i
seminarierna ”Försäljning av opastöriserad
konsumtionsmjölk i EU” och ”Fördelar och
risker med opastöriserad mjölk”.
  Läs mer om vad som togs upp då på
www.eldrimner.com under Branscher/
Mejeri/Artiklar & reportage.

16

Vem blir
Året Mathjälte 2013?

Tidningen Lantliv mat & vin utser

i samarbete med Eldrimner Årets
mathjälte i samband med Saerimner och
SM i Mathantverk 8–10 oktober. Årets
Mathjälte 2013 blir en person eller ett
företag som särskilt utmärkt sig i att
skapa smaksensationer genom det goda
mathantverket och lokalt producerade
råvaror. Hjältestatusen bygger också
på att företaget gör något positivt för
landsbygden som att skapa arbetstillfällen,
entusiasmera och inspirera andra eller
att företaget är ett utflyktsmål som sätter
orten på kartan.

De nominerade är Jürss Mejeri i Flen,
Tiraholms Fisk i Unnaryd och Skärvångens
Bymejeri från Skärvången.

DELIKATESSOST från Skärvången har inneburit
ett lyft för hela byn och det är Tor Norrman
väldigt stolt över.

NATURLIGT och äkta är ledorden för Jürss
Mejeri som drivs av Kerstin och Claes Jürss.

EGENFÅNGADE läckerheter från sjön Bolmen
har blivit Nisse och Vicky Ekwalls specialitet.

 eldrimners Tidning Mathantverk 5höst 2013

Onsdag 23 oktober

11.00–11.45, Kongresshuset

Egen slakt och charkförädling ger mer

12.30–12.45, Scenen hall B
Egen slakt och charkförädling ger mer

15.00–15.15, Scenen hall B
Egen slakt och charkförädling ger mer

Torsdag 24 oktober

11.00–11.45, Kongresshuset

Starta hantverksbageri för kvalitet som säljer

12.30–12.45, Scenen hall B
Starta hantverksbageri för kvalitet som säljer

15.00–15.15, Scenen hall B
Starta hantverksbageri för kvalitet som säljer

Fredag 25 oktober

11.00–11.45, Kongresshuset

Eget gårdsmejeri ger nya möjligheter

12.30–12.45, Scenen hall B
Eget gårdsmejeri ger nya möjligheter

15.00–15.15, Scenen hall B
Eget gårdsmejeri ger nya möjligheter

Lördag 26 oktober

11.00–11.45, Kongresshuset

Kvalitetsprodukter av traktens bär och grönsaker

12.30–12.45, Scenen hall B
Kvalitetsprodukter av traktens bär och grönsaker

15.00–15.15, Scenen hall B
Kvalitetsprodukter av traktens bär och grönsaker

Ett gediget seminarieprogram och erfarna rådgi-
vare möter dig som besöker årets Elmia Lantbruk
och Eldrimners monter i utställningshall B.

Vi erbjuder såväl seminarier som rådgivning
och tipsar om utbildningar inom mathantverk.

Varje dag genomför vi, i kongresshuset, ett se-
minarium inom någon av branscherna Mejeri,
Bageri, Charkuteri samt Bär, frukt och grönsaker.

Först ut under onsdagen är charkuteri med
föreläsarna Åke Karlsson, Krokeks gård och Lars
Hansson, Bjärhus Gårdsbutik. De pratar om egen
slakt och charkförädling som ger mer. Du får gi-
vetvis även möjlighet att ställa många frågor och
provsmaka produkter.

Under fredagen kan du låta dig inspireras av två
mycket erfarna mejerister, Annika Schrewelius,
Hagelstads Gårdsmejeri och Tor

Norrman, Skärvångens Bymejeri som pratar un-
der temat Eget gårdsmejeri ger nya möjligheter.

Många företag har svårt att få ekonomi i sin pro-
duktion då mjölkpriset ligger för lågt. Att förädla
mjölken till ost kan vara en möjlighet, men det är
ett stort steg där det krävs mycket kunskap, pas-
sion och mod.
Vi har också miniseminarier två gånger om dagen
från scenen i hall B. Se programmet brevid.

I montern kan du boka rådgivning med någon
av våra erfarna rådgivare och mathantverkare.
Hos dom kan du sitta ner och ställa dina frågor
och lufta funderingar.

Vi presenterar också vårt kursutbud inför invig-
ningen av våra nya kurslokaler, där grundutbild-
ningen Mathantverk för nystartare är basen.

Välkommen till Eldrimner på Elmia Lantbruk!

utställningshall B

Eldrimner på
Elmia Lantbruk

Höst 20136 Mathantverk eldrimners tidning

TEXT och FOTO Anna BerglundBrunost är en nationalprodukt i Norge. Den an-
vänds till vardag och fest i skolmatsäcken och
på fjällturen. Det är brunost som utgör det cen-
trala ekonomiska grundlaget hos gårdsmejerier

och fäbodmejerier i Norge. I jämförelse med vår svenska
motsvarighet mese så finns det fler definierade typer av
brunost.

Det finns drygt 1000 levande fäbodar i Norge idag. På
många av dem tillverkas traditionell brunost. Är man in-
tresserad av att mjölka och göra ost så kan man jobba
som budeia, fäbodtös i fäbodtäta områden.
Sognetype – är kokt på vassle efter ystning på helmjölk.
Ibland tillsätts lite helmjölk och grädde, mindre än 10%.
Denna sort har blivit Slow Food Presidia.
Feitost – kokas av vassle efter ystning av skummjölk. Se-
dan tillsätts all grädden. Den vita skummjölksosten blir
oftast inte använd från get. Komjölksskumost används
däremot.
Tinn-typ – kokt på vassle efter ystning av skummjölk.
Vassleproteinet tas bort. All grädde tillsätts senare. Blir
väldigt fet, 60% fett i färdig brunost. Vitosten används ej.
Mat-brimost – Kokas på vassle efter ystning av helmjölk.
Här tillsätts en stor andel , upp till 50% hemjölk. Ger ing-
en vitost.

Det rikstäckande mejeriet Tine, som använder mer indu-
striella metoder, tar emot getmjölk i flera regioner. De
som har fäbodar kan skicka dit getmjölken på vintrarna.
Exempel på brunosttyper hos Tine är Ekte geitost med
hög fett halt och enbart getmjölk, Geitost som liknar på
sognetypen, Gudbrandsdalsost som är en blandning av
ko och get och Flötemysost som innehåller komjölk och
grädde.

I den svenska mesen är det mindre vanligt med grädde
och helmjölk som tillsatts. Men det är andra skillnader
också. Till den norska brunosten är man fokuserad på att
göra vitost som ger mindre sur vassle och brunosten rörs
och knådas mer under nedkylningsfasen. Med omrörare
och handknådning formar man brunost till släta kuber
och ibland ger formen vackra mönster.

Norsk Brunost

Get som nyss blivit mjölkad.
I bakgrunden, hemgården,
Skjerdal Gård och Aurlandsfjorden.
I augusti var Anne Karin Hatling på Leim Stølsysteri
värd för en brunostkurs i projektets regi.

Brunost av Sogn-typ innehåller
ingen grädde, men cirka 10 procent
helmjölk som tillsätts efter uppkoket.

Anne-Karin rör i brunostgrytan
under uppkoket. När bubblingen
har brutit genom skummet är
faran för överkokning över.

Den vita getosten formsätts i den
varma ystgrytan.

mathantverk
öka gammalt

mathantverk

öka gammalt

Projektperiod 1 nov 2011 - 31 aug 2014
Kontakt: anna@eldrimner.com

 eldrimners Tidning Mathantverk 7höst 2013

Den
tredje
sep-
tember
kom
den
andra
och

sista modulen av Eldrimners
flyttbara mejeri för ko-ost till
Camilla Landgren och Niklas
Persson på Brunkulla Gård i
Jämtland.

Mejeriet består av två moduler.
Totalt är ytan 50 kvadratmeter
och rymmer ysteri, ostlager, kyl-
rum, beredning/diskrum och en-
tré. Mejeriet flyttades från Karl-
Olof och Ingegerd Sundbergs
gård i Hede, Härjedalen, där det
använts först till osttillverkning
och sedan till beredning av glass.

Det flyttbara mejeriets kommer
att medföra stora omvälvningar
på Brunkulla gård. Hela kobe-
sättningen ska bytas ut mot fjäll-
kor. Besättningen ska byggas upp
successivt. Camilla och Niklas är
noga med att få kor med anlag

för hög andel A2 beta-kasein,
det vill säga mjölk med proteiner
med hög koagulerbarhet. Redan
nu går tio fina kvigor av rasen
fjällko på bete bakom mejeriet.

En annan stor förändring är att
mjölkroboten i ladugården kom-
mer att plockas ut och ersättas
med en mjölkgrop.

– Det går inte att uppnå den
mjölkhygien vi behöver med en
robot, säger Camilla. Det behövs
en människa med sin hand, sin
syn och sitt luktsinne för att nå
den kvaliteten. I ett gårdsmejeri
krävs mjölk av yppersta kvalitet.

– Och för att uppnå den bästa
kvalitén kommer vi också att gå
över helt till hö i kornas foder-
stat. Ensilaget får ungdjuren ta
hand om, säger Niklas.

I mejeriet ska Camilla tillver-
ka främst färskprodukter som
yoghurt och färskost, men hon
drömmer också om att skapa en
riktigt fin racletteost.

Gården anordnar konferenser
med mat och boende och pro-
dukterna från mejeriet kommer

naturligtvis att serveras vid
sådana tillfällen.

Mejeriet
flyttar in!

Flyttbara mejerier
Eldrimner har lång erfarenhet av flyttbara mejerier.
Redan 1987 tillverkades de två första getostmejeri-
erna med stöd av strukturfondsmedel. De har varit
med i starten vid många mejerier runt om i Jämt-
lands län och är nu så gamla att de tas ur bruk, som
flyttbara mejerier. Nästan 20 år senare var det dags
att utveckla ett mejeri för komjölk, som blev klart
våren 2006. Det finansierades via mål 1 medel för
Jämtlands län. Det mejeriet är nu flyttat till Brunkulla
gård.

Tanken med de flyttbara mejerierna är att de ska
hjälpa mathantverkare igång att förädla sin mjölk på
gården. I det flyttbara mejeriet kan man pröva sig
fram, lära sig göra ost, utveckla sina produkter och
hitta en marknad innan man gör en stor investering
i ett eget mejeri på gården.

Det har byggts många fina, funktionella mejerier
på de gårdar, som börjat med att hyra ett mejeri.
Med erfarenhet av att ysta i det flyttbara mejeriet,
kan man utveckla just det mejeri, som passar till den
egna gården.

Målet är att mejeriet ska stå cirka tre år på varje
gård, men ibland har de av olika skäl blivit kvar lite
längre.

TemaMejeri

Höst 20138 Mathantverk eldrimners tidning

Johanna och maken, Pär
Hellström, är jordbrukar-
paret i Södra Svedjan, Övre
Kågedalen, som sedan
några år tillbaka med stor
entusiasm och lika mycket
envishet, gett sig in på att
ysta egen ost.

Kågedalen är en jordbruksbygd, men
där, som på andra håll i Sverige, för-
svinner mjölkgårdarna allt eftersom
ägarna åldras och tvingas sluta.

–Det är sorgligt att man ska ses som

ungdomar när man som vi, snart är 50,
fortsätter Johanna. Man skulle ju önska
att gårdarna hela tiden fylls på med nya
generationer som tar över och vidare-
utvecklar verksamheten.

Pär och Johanna har varit mjölkbön-
der i 25 år. Gården i Södra Svedjan
köpte de för 14 år sedan. De har nu 32
kor av rasen SRB. Djuren går ute under
sommarhalvåret och i övrigt får de allt
grovfoder från gården.

–Giftfritt och av hög kvalitet, men vi
är inte KRAV-anslutna, säger Johanna.
Två saker gjorde att de började tänka
på förädling :

–Vi har för liten areal och kommer
inte att kunna satsa på så många fler
kossor, säger Pär.

–Vi måste få utlopp för all den passion
och kreativitet vi har, säger Johanna.

–Kalla det överlevandets kreativitet,
menar Pär. Vi ville verkligen fortsätta
vara jordbrukare. Men hur skulle vi
klara det? Vi började kolla in Eldrim-
ners kurser och studieresor. Efter första
ystningsresan till Frankrike var vi fast:

–Att göra ost verkade så roligt!

Att göra ost
Kreativitet och överlevnad i Övre Kågedalen
-Efter första ystningsresan till Frankrike kändes det rent av
högtidligt att gå och mjölka. Och då ska du betänka att jag
har mjölkat kor sedan jag vara åtta år,
säger Johanna Hellström.

TEXT Inéz Backlund

Tema

 eldrimners Tidning Mathantverk 9höst 2013

fem-siffrig kod

Mejeriet byggdes 2010. Nu ystar de
sedan två år tillbaka och gör i huvud-
sak tre ostvarianter: en källarlagrad
grynpipig hårdost, med ”fransk” yta
och två olika sorters blåmögelostar, ba-

serade på mesofila kulturer.
–Alla tre kräver rätt lång lagring;

hårdosten behöver minst åtta månader
och blir godast om den lagras ytterli-
gare några månader. Så här i efterhand
kan vi konstatera att det skulle ha va-
rit bra om vi haft en ost med kortare
lagringstid i sortimentet, en som man
snabbt kunnat utvärdera, säger Pär.
Men nu har vi kämpat oss igenom den
svåraste tiden, Vi får beröm för ostarna
av några ”smaklöksauktoriteter” och
har bestämt oss för att detta är ”våra”
ostar, som vi vill fortsätta med.

Hittills är det bara 10 procent av den
egna mjölken som gått till ystningen,
men målet är att de successivt ska öka
den andelen. Nästa år räknar de med
att ysta 15 procent av de cirka 350 ton
mjölk de producerar med dagens djur-
besättning. Medan de enbart sålde
mjölken hade de drygt 40 kor, större
besättning klarar inte gården.

–Vi ska inte ysta varje dag. Vi vill defi-
nitivt också fortsätta att vara ”Norrme-
jerier-bönder”, säger Pär. Men att både
förädla själv och att leverera konsum-
tionsmjölk, känns som en stabil grund.
Försäljningen och marknadsföringen
av osten tar också sin tid.

Men de har redan lyckats skapa en
varierad kundkrets. Det mesta säljer
de inom Skellefteå kommun, till lant-
handlare, till delikatessbutiker och till
några restauranger. Sorunda grönsaks-

hall i Umeå är en viktig kund
och ibland åker de ut på mark-
nader. Samarbetet med restau-
rang Bryggargatan har de haft
stor nytta av:

–Det stärker självkänslan att
kunniga kockar gillar vår ost,
säger Pär.

–När de serverar en tallrik
med ostar från oss, berättar de
om ostarna och om oss, det är
en otroligt bra marknadsföring,
säger Johanna. Samarbetet med
Bryggargatan har också lett till
en ny produkt; kockarna, som
äger restaurangen, kommer
från Island och de har tagit med
en kultur till oss, som vi gör en

lite gräddig skyr av, och den använder
de i efterätter.

Eldrimners kurser och möjligheterna
till telefonrådgivning från erfarna ys-
tare har varit en nödvändig grund i
arbetet med att bygga upp mejeriverk-
samheten.

–Ofta har vi önskat att vi bodde när-
mare Jämtland och de kunniga ystarna
där, säger Johanna.

–Men det ligger också i sakens natur
att vi inte kan få allt från dem, menar
Pär. Man måste vara beredd på att ska-
pa sig egna erfarenheter.

Om de skulle några ge råd till andra
som vill börja ysta, så är det:

–Gå Eldrimners kurser, häng med på
studieresorna, starta försiktigt i liten
skala och se till att ha minst en ost som
mognar snabbt!

–Allt var fantastiskt, gårdsmejerierna
vi besökte, de spännande samtalen i
bussen med andra ystare och Michel
Lepage, som guide, det var verkligen
maximal input, säger Johanna.

Hon gick femveckorskursen i mat-
hantverk. Pär gick Eldrimners alla
kortkurser i ystning. Tre gånger har de
varit på ystningsresor:
–Först åkte vi för att se om detta att

tillverka ost skulle passa oss, sedan
åkte vi när vi skulle bygga mejeriet och
tredje resan blev av när vi hade börjat
ysta och därmed samlat på oss en mas-
sa frågor.

Tema

Mejeri

Höst 201310

en släktgård med
tradition och nytänkande

Med svär-
m o r
Ast r ids
r e c e p t
på ost-
k a k a
s a t t e
A n i t a

Ydrestrand i mitten av 1980-talet Bros-
torp på matkartan. Släktgården hade hon
och maken Bo tidigare tagit över efter
hans föräldrar.

Idag finns två väl fungerande företag på
gården, som drivs av döttrarna och deras
män. Annika och maken Thomas arren-
derar och driver lantbruket. Camilla och
hennes man Magnus arrenderar och dri-
ver Brostorps ostkaka, där numer både
den berömda ostkakan och ett antal ostar
tillverkas i bästa hantverkstradition.

Anita och Bo äger fortfarande gården
och skogen. De tog över efter hans föräld-
rar 1975. I början av 1980-talet bytte de

köttdjuren mot mjölkande kor. Ungefär
samtidigt hade de tre döttrarna kommit
upp i tonåren och ville ha sommarjobb.
Anita och Bo tyckte att det var lika bra
att de själva fixade jobb åt flickorna, så de
startade en hallonodling på två hektar.
Där inbjöd de också till självplockning.

–Där föddes idén till att tillverka ost-
kaka, berättar Anita. Folk som kände till
svärmors ostkaka utifrån kalas i trakten,
kom och frågade hur det var, om inte vi
också gjorde den.

Det stod inte på förrän receptet plocka-
des fram och produktionen var igång;
först i källaren, sedan i ostkakebageriet,
som byggdes 1998.

–Alla gårdar i Småland har sina recept
på ostkaka och det här har gått i arv från
min svärmors svärmor och vi har aldrig
tummat på kvalitén. En liten specialitet
är att vi gör den glutenfri. Det uppskattas
av kunderna, men fungerar inte i mark-
nadsföringen!

Anita och Bo hade 50–55 mjölkkor fram
till 2001 Då tog Annika och Thomas över.
2003 byggde de det nya, moderna mjölk-
stallet för ett 60-tal mjölkande kor. De
säljer nu en del av sin mjölk till mejeriet,
som Camilla och Magnus driver.

–Det här är en jättebra lösning, säger
Annika och Thomas. Vi får mer betalt
och det är mycket roligare. Vi är ju alla
involverade i förädlingen.

–Det är tuffa tider för mjölkbönderna,
säger Thomas, den här lösningen gör att
vi kan fortsätta att driva jordbruket.

TEXT Inéz Backlund FOTO Brostorp

Annika Ydrestrand och Eivor Olsson
vänder ostar i mejeriet

Modellen med två företag är också smi-
digare. Förädlar man egen mjölk blir det
krångligt med leveranskvoterna.

Camilla, som sedan något år tillbaka
driver mejeriet tillsammans med Mag-
nus, instämmer i att det är bra med två
samarbetande företag. Hon har arbetat
som lärare och skolledare tidigare och
sedan gått lärling hos mamma Anita:

–Anita är den verkliga entreprenören,
säger Camilla. Hon lyckades få jättestor
efterfrågan på ostkakorna och sedan var
det dags för henne att ta nästa steg. Hon
gick ystningskurser hos Eldrimner och
2003 kompletterades mejeriet med all ut-
rustning som behövdes för att ysta egen
ost.

Det blev hemosten, en smakrik hård-
ost med traditioner i bygden, som blev
trumfkortet. Nu tillverkas totalt 6–7 olika
ostar.

Det är inga vattentäta skott mellan före-
tagen: Annika jobbar två dagar i veckan
i mejeriet, Bo är gårdens ”hustomte” och
Anita finns med lite överallt, inte minst
arbetar hon med marknadsföringen. Det
är bara värken i kroppen som sätter grän-
ser för henne.

–En trevlig tradition vi har, är att vi alla
äter lunch tillsammans, som mamma la-
gar, berättar Camilla.

I den stora mangårdsbyggnaden finns
också ett ostkakecafé, där det serveras
kaffe och ostkaka. Man kan också beställa
osttallrik eller ostpaj med olika tillbehör.

–Men vårt fokus är på mejeriet, betonar
Camilla.

–Gården ligger marknadsmässigt bra
till mitt emellan Linköping och Jönkö-
ping:

–Vi säljer mest i de städerna och i om-
rådet mellan dem. Vi säljer direkt i butik,
till grossister och på marknader.

Varje år produceras åtta ton ost och 18
ton ostkaka. Tillverkningen kräver 200
ton mjölk – ungefär en tredjedel av det
kossorna hos Annika och Thomas pro-
ducerar.

Tema

MejeriBrostorp,

 eldrimners Tidning Mathantverk 11höst 2013

M a r i a n n e
hyllar kor-
na och os-
ten. Är det
någon som
ska ha en
krona på
huvudet så

är det kossan. För mjölkens skull. För vad
vore livet utan ost?

Lantbruket på gården i den lilla byn Hik-
lack strax utanför Järvsö drivs av Olle Pal-
lars, son till Marianne och Anders Pallars,
den fjortonde generationen på gården.

Mjölkproduktioner lades ner våren 2010
då Olle valde att satsa på andra verksamhe-
ter, bland annat ett kvighotell.

Men mjölken har fortfarande en central
och viktig roll på gården. Marianne ystar
två gånger i veckan på mjölk som köps in
från en ung mjölkbonde i närheten. Hon
köper in omkring 1 000 liter i veckan.

– Vi har samarbetat i många år. Han har
en god omsorg om sina kor och över mjöl-
ken och det är viktigt för oss, säger Mari-
anne. Hon arbetade som bonde på gården
innan Olle tog över, men varken hon eller
hennes man var mjölkbönder från början.

– Min man hade utbildat sig till bygg-
nadsingenjör för han fick alltid höra att det
inte går att livnära sig som bonde. Jag var
förskollärare.

I samband med att Mariannes svärfar
gick bort i slutet av 80-talet tog paret över
gården och började mjölka efter bästa för-
måga. På den tiden fanns ingen tanke på att
de skulle göra ost.

Vad var det som fick dig att starta ost-
tillverkning?

– Jag var runt 56 år och det var mycket
som hände i mitt liv vid den tidpunkten.
Det var många bitar som föll på plats.
  Sonen Olle utbildade sig till lantmäs-
tare på Alnarp och ville ta över gården.
Eftersom tre personer inte kan livnära sig
på 40 kor kom familjen på idén att bygga
ett mejeri. Marianne hade i många år till-
verkat ostkakor efter sin svärmors recept,
en hälsingeprodukt som gjordes hemma i

köket. Nu ville hon tillverka och sälja ost-
kakor i större utsträckning, men kände sig
ändå osäker om det var genomförbart. Hon
hade hört talas om Eldrimners kurser inom
livsmedel och hygien och tog kontakt med
Bodil Cornell.

– När jag berättade för Bodil om förut-
sättningarna med gården, mjölkdjuren och
min idé så sa hon bara, vad väntar du på,
berättar Marianne. Bodil fick mig att våga
starta eget, fortsätter hon.

Sonen Olle undersökte förutsättning-
arna för mejeriet och menade att det inte
gick att bli rik på ostkaka. Marianne måste
även lära sig att tillverka ost och hon gick
Eldrimners ystningskurs. Då fick hon upp
ögonen för mögelostar och fina hårdostar
vilket ledde till ett brett sortiment, allt från
ostkaka och färskostar till blåmögelostar.

– Det är Bodil Cornells och
Michel Lepages fel att det blev så

här, säger Marianne och skrattar.

Att gå från bondelivet till att bli meje-
rist, hur var det?

– De första tio månaderna i mejeriet var
det hårt arbete från tidig morgon till sen
kväll. Jag var ivrig och ville prova att göra
många olika sorters ostar och det krävde
naturligvis sin skötsel.

Osttillverkningen kom igång på allvar i
början av 2007, på en marknad i mars sam-
ma år sålde Marianne slut på alla sina ostar.
Sen efterfrågades det ostar till påsk. Mejeri-
verksamheten rullade på i snabb takt.

Via arbetsförmedlingen kunde Marianne
så småningom anställa en medarbetare.
Hon var också nybörjare inom ystning och
de gick kurser tillsammans för att lära sig
mer.

–Personkemin stämde jättebra mellan oss
och hon har varit till mycket stor hjälp i
mejeriet genom åren.

I dagsläget är det bara Marianne som ar-
betar heltid, vid arbetstoppar tar hon in
hjälp.

Försäljningen har varit över förväntan.
Jarseost finns i många livsmedelsbutiker i

n ä r o m r å -
det och runt
om i Gävleborgs
län och även i Upp-
sala. Marianne märker
ett ökat intresse för lokala
produkter både i butiker och i
restauranger.

– Många är intresserade av bra pro-
dukter och jag tror att främsta anled-
ningen att de köper mina ostar är för att de
smakar gott!

Vad har varit svårt?
– I mitt arbete är det svårt att beräkna

vad jag ska sälja två månader framåt. Hur
mycket vågar jag ha i lager? Planeringen
är inte helt enkel och det kan ibland vara
nervöst.

Vad har du för råd att ge till andra
mjölkbönder som står vid samma vägskäl
som du gjorde?

– Ta steget! Men kom ihåg att det är vik-
tigt att det rätta intresset finns. Du måste
också vara beredd på att ge det tid. Ta hjälp
med sådant som du inte behärskar.

Hon påpekar också att det är snårigt med
alla ansökningar och blanketter.

Vad är det bästa med ditt jobb
– Belöningen är alla gånger mina kunder

säger att jag är bra! Att även få ett erkän-
nande i tävlingssammanhang är enormt
roligt. Jag brukar tävla med mina produk-
ter på SM i Mathantverk och jag måste säga
att bedömningsseminariet ger mig mer än
själva tävlingen.

Ostarna har tagit mig in i en helt ny värld.
Jag har fått otroligt många trevliga kunder
och nya vänner, både privat och i yrkeslivet.
Samarbetet med butiker och restaurangä-
gare känns jättebra. Det är berikande att
bolla idéer med dem för jag är inte intres-
serad av att leverera något som inte är bra.

Jag har inte ångrat mig en enda gång. Nu
är det osten styr mitt liv, förut var det kos-
sorna, säger Marianne.

Jarseost producerar cirka tre ton ost per
år och räknas till det största mejeriet i Häl-
singland.

Mejeri – Ta steget!
Marianne Pallars på Jarseost bytte bana

TEXT Catharina Andersson FOTO Jarse Ost

Gå r -
d e n
m e d

namnet Åkern har varit i Ro-
bert Åkermos släkt ägo sedan
1300-talet. I den pastorala
idyllen där Ovikenfjällen anas
som fond, betar Nordens
största besättning av mjölkfår,
som i huvudsak lever på vall-
gräs. Deras mjölk förvandlas
till smakrik ost.

Kristina och Robert Åker-
mo förvaltar släktgården och
driver företaget Oviken Ost.
De har bedrivit ett intensivt
avelsarbete för att få fram
mjölkfår

av högsta kvalitet. Idag har de
som mest cirka 400 tackor va-
rav omkring 250 mjölkas mel-
lan augusti och februari.
  I år födde gårdens 350
tackor totalt cirka 550 lamm.
När lammen är 30–40 dagar
gamla, skiljs de från tackan,
som man då kan börja mjölka.

Kristina är utbildad veteri-
när, men började ysta 2003,
då i Eldrimners flyttbara me-
jeri. 2006 kunde hon ta det
egna moderna mejeriet i bruk
och idag ystar hon både på
ko- och fårmjölk. Hon har an-
svaret i mejeriet och för dju-
ren.

Robert är agronom och chef
för Oviken Ost med sex med-
arbetare. Han ansvarar för
administration samt för jord-
och skogsbruket.

Komjölken kommer från
Bölåsen mjölk AB, en gård
i närheten. Den drivs av två
unga bröder, Martin och Len-
nart Karlsson, som 2010 tog
över efter föräldrarna.
Sedan 30 år tillbaka har går-
den en av de dokumenterat
bästa mjölkdjursbesättning-
arna i Sverige. Djurhälsan är
föredömlig och mjölken hål-
ler högsta klass.
Med sin veterinära bakgrund
har Kristina under drygt 20
år samarbetat med ägarna om
att hålla den höga kvalitén.
Hon är besättningsveterinär;
tillsammans med Martin och
Lennart, liksom tidigare för-
äldrarna, har hon stenhård
koll på renhållningen av
mjölkningsutrustningen.

-Jag skulle
aldrig kunna
köpa mjölk
från en bonde
som jag inte
känner väl till,
säger Kristina.

–Vi är stolta över att mjöl-
ken, både från korna och från
våra får, håller så hög hygie-
nisk kvalitet. Vi har kontroll
över hela produktionskedjan,
från vallgräset, via djurens
juver och mjölkningsstallet,
transporten till ystningskaret,
framställningen av osten och
till leveranserna ut mot kund.

Djuren
lever gott
och ostarna
blir goda!

12 Mathantverk eldrimners tidning Höst 2013

TEXT Inéz Backlund FOTO Stéphane Lombard

 eldrimners Tidning Mathantverk 13höst 2013

–Alla djuren håller sig fris-
ka, vi använder inte antibio-
tika och genom minutiös hy-
gien kan vi med låg risk ysta
på obehandlad mjölk – både
från fåren och korna, betonar
Kristina.

Robert förklarar ytterligare
varför mjölken från fåren och
korna har så hög kvalitet:

–Ljuset och den goda jord-
månen betyder en del. Det gör
att vi har möjlighet att produ-
cera vallfoder med höga sock-
erhalter och bra näring. Val-
len till fåren är fyraårig och
består av bland annat cikoria,
kummin, ängsgröe och flera
klöversorter. Vallens sista år
blir bete och ny vall anläggs
med korn som skyddsgröda.
Åkrarna är välarronderade,
dikade och ligger nära. Det

gör skördarna effektiva och
bygger under för god foder-
hygien. Djuren har gott om
plats och mjölkas i rum som
är avskilda från djurstallet.
Rutinerna vid mjölkningen är
noggranna och djurskötarna
har fantastiska ”djurögon”
– de ser hur djuren mår och
det borgar för hög kvalitet på
mjölken.

Oviken Ost producerar idag
cirka 25 ton ost per år, men
mejeriet har kapacitet för runt
45 ton. Det enda som behövs
är större kylutrymmen. Ovi-
ken Ost gör grön- och vitmö-
gelostar, hårdost och färskos-
tar. Inom varje kategori finns
det ostar av fårmjölk och av
komjölk. Dessutom görs yog-
hurt av fårmjölk och smör av
grädden från komjölken. Alla

ostar får sin särskilda smak
och karaktär.
  Det mesta av vasslen går
tillbaka till djuren som kost-
tillskott. Av en liten del görs
ricotta och den säljs bara di-
rekt till kund.

Fårmjölken ger ett högt ut-
byte: 10 liter ger cirka 2–2,5
kilo ost. Av samma mängd
komjölk blir det cirka ett
kilo ost. Oviken Ost köpte in
cirka 140 ton komjölk 2012.
Den hämtas omedelbart efter
mjölkningen. Då är mjölken
”spenvarm” och det höjer kva-
liteten i ystningen ett snäpp.
Bröderna Karlsson har 100–
110 årskor, som totalt ger 1
000 ton mjölk. Det som inte
går till Oviken Ost, säljer brö-
derna till Arla.

–Det pris vi betalar blir till

en extra morot för killarna,
säger Kristina. Vi utgår från
Arlas pris och lägger på lite
extra.

–Vi har på det här sättet
både en trygghet och en hygg-
ligt bra ekonomi i verksam-
heten, säger Martin Karlsson.
Dessutom är det ju roligt att
mjölken från våra kossor blir
till fina ostar!

Cirka 70 procent av osten
från Oviken går ut till grossis-
ter, resten till detaljister och
restauranger runt om i Sverige
och till Danmark. Dessutom
är det ett antal restauranger
som köper köttet från gården;
särskilt efterfrågade är dilam-
men.

Komjölken kommer till mejeriet

Lennart och Martin Karlsson

Robert Åkermo

Kristina Åkermo

TemaMejeri

Höst 201314 Mathantverk eldrimners tidning

Grundkurs, ystning
11–15 mars, Tivars Gårdsmejeri

Gårdstillverkad yoghurt

TEXT och FOTO Birgitta Sundin

Att göra egen yoghurt innebär att skapa en mycket mer smakrik produkt än den som
är industritillverkad. Det vet alla som haft möjligheten att smaka på en gårdstillverkad
yoghurt. Att göra egen yoghurt är inte särskilt komplicerat. Svårigheten kan ligga i att
hitta bra lösningar för fyllning och lämpliga förpackningar.

Yoghurt är en syrad mjölkprodukt som
måste göras på pastöriserad mjölk.
Det skulle vara för riskfyllt att mogna
den obehandlade mjölken vid den för
yoghurt optimala temperaturen 40-
50 grader med tanke på Stafylococcus
aureus och E.coli. Vid tillverkning
av yoghurt får enbart två termo-

fila stammar av mjölksyrebakterier användas och dessa är
Streptococcus thermofilus som bildar syra och Lactobacillus
bulgaricus som bildar aromer. Dessa två termofiler finns i
olika blandningar och i olika kvantiteter. Blandningen kan
förändras genom val av mognadstemperatur. Ju närmare 40
grader desto mindre aromatisk och mer syrlig blir yoghur-
ten. Vid en temperatur närmare 50 grader blir förhållandet
tvärtom.

– Hitta den variant som du tycker om, eller testa bland vän-
ner och fråga vad de gillar bäst, säger kursledaren Michel
Lepage till Eldrimners kursdeltagare på Tivars Gårdsmejeri.
För att pastörisera värm mjölken till 90 grader och håll i
cirka 10 minuter. Kyl den sedan till vald temperatur. Vid 50
grader tillsätts 3 procent termofil syrakultur. Utöver frystor-
kade kulturer går det att använda yoghurt från livsmedels-
butiken. Yoghurten som görs kan sedan sparas för att ympa
ny mjölk. Det går bra att spara den en längre tid, yoghurten
tål utan problem att frysas upp till ett halvår.

Den termofila syrakulturen liksom yoghurten ska hålla pH
4,5. Om syrakulturen har ett för lågt pH, till exempel 4,15
som vid tillverkningen på den här grundkursen, betyder det
att kulturen har tappat i aktivitet. Då måste mängden tillsatt
kultur ökas. Michel ökade mängden från 3 till 4 procent.

Efter att kulturen blandats i ska yoghurten ställas i en tem-
peratur mellan 40-50 grader. Vanligt är att yoghurten tappas
upp i försäljningsförpackningar innan de sätts i värme.
För att mogna mjölken kan ett värmeskåp användas eller till
en början en varmluftsugn, med möjlighet att ställa in exakt

temperatur. Att hålla en stabil temperatur är viktigt för att
få en jämn produkt. Mognadstiden för att uppnå pH 4,5 är
3,5 – 5 timmar. När mognaden är klar ställs yoghurten i kyla,
4 grader.
– För er hemmafixare, säger Michel och ler, eftersom värme-
skåp kan vara relativt dyra, är det enkelt att bygga ett värme-
skåp genom att använda ett gammalt kylskåp och sätta dit en
värmefläkt plus en termostat.

Smaksättning
Yoghurt kan sötas med sylt. Den färdiga yoghurten sätts på
kylning i 4 grader i 24 timmar. Sedan blandas sylten i och
yoghurten tappas på burk och sätts åter i kyla. Ett alterna-
tiv är att lägga sylten på botten i en genomskinlig burk som
sedan fylls med den ympade mjölken och sätts i värmeskåp.

Det är viktigt att sylten inte är för lös. Det går även bra att
använda färska bär eller frukter. De bör tillsättas sent i pas-
töriseringen av mjölken, de sista tio minuterna, annars får
de en kokt karaktär.

I Frankrike är det tradition med sötad yoghurt och där äts
den också som efterrätt.

Förvaring och fyllning
När yoghurten har nått rätt pH är den klar och placeras i
kylen, i en temperatur av 4 grader. Inom EU gäller en håll-
barhetstid på 30 dagar, men Michels råd för en gårdstillver-
kad yoghurt är 21 dagar. Inte för att den skulle vara mindre
hållbar utan för att i ett gårdsmejeri görs även ost och där-
med finns det mögel i miljön. Därför är det bättre att sätta en
kortare hållbarhetstid för att förhindra att eventuellt mögel
hinner börja växa.

Det är mycket viktigt att diska och rengöra allt materiel. För
kontinuerlig yoghurttillverkning är det bästa att iordnings-
ställa ett speciellt yoghurtrum och för att undvika luftburna
mögel kan en steriliseringslampa användas över natten i det
stängda yoghurtrummet.

Själva fyllningen kan lätt bli arbetsam när mängderna ökar. FOTO

 S
té

ph
an

e
Lo

m
ba

rd

 eldrimners Tidning Mathantverk 15höst 2013

Det finns apparater som fyller
i burkar och sätter på lock och
de som även kan fylla i sylt och
sätta på etiketter, men de kostar
runt 1,5 miljon kronor. Billigare
varianter som klistrar fast locken
på en enklare typ av burk kostar
runt 80 000 kronor. Michel tipsar
om det svenska företaget Tilfax
som säljer en maskin som fyller
burkar från 100 ml upp till 5 liter
och som klarar olika viskositet.

Det finns speciella yoghurt-
grytor att använda och på den
svenska marknaden finns ett
så kallat minimejeri som både
kan pastörisera och kyla (se ut-
rustningslänkar på Eldrimners
hemsida). Ett billigare sätt är att
göra yoghurt i små kokgrytor på
cirka 120 liter och sätta dem på
hydrauliska lyftarmar. Fyllningen
går att lösa med hjälp av en fyll-
ningsspruta som används inom
vintillverkning. Storköksgrytor
på stativ finns att hitta begagnat.

Turkisk yoghurt innehåller en högre torrsubstans och
fetthalt genom att mjölkpulver och grädde tillsätts.

En annan metod för att göra en tjockare och fetare yoghurt och som
används i Frankrike är att ta bort vatten genom ultrafiltrering. Med hjälp
av keramiska membraner, sex stycken, pressas enbart vattnet ut, inte
de andra beståndsdelarna i mjölken. Mjölken passerar vid 30 grader.

Vår svenska långfil gjordes traditionellt med hjälp av tätört vilken
innehåller koaguleringsenzymer. Långfil är en sorts filmjölk som kräver
låg syrningstemperatur och lång mognad.

Arbetstemperatur Optimal temperatur

Mesofiler 11 - 39 grader 20 - 30 grader

Termofiler 28 - 59 grader 40 - 50 grader

De homofermentativa mesofila mjölksyrebakterierna är 100 procent
syrabildande och de heterofermentativa bakterierna ger 50 procent
syra och 50 procent aromer och gas. Dessa gasbubblor är runt 1 mil-
limeter i diameter.

Tillverkningsanvisning för yoghurt:

pH mjölk: 6,5–6,6
Syrning: 3 % termofiler
Temperatur: 40–50 °C
Mognad: 	Sätt i burk med lock. Håll konstant temperatur, välj själv en
temperatur mellan 40–50 °C beroende på om en surare eller mer aro-
matisk smak önskas.
Mål: pH 4,4–4,5.
Kylning: Snabbt ner till 2–4 °C.

Fakta

– För er hemmafixare, säger
Michel och ler, eftersom
värmeskåp kan vara relativt
dyra, är det enkelt att bygga
ett värmeskåp genom att
använda ett gammalt kylskåp
och sätta dit en värmefläkt
plus en termostat.



Michel Lepage kontrollerar pH.

Den pastöriserade
mjölken kyls ned till rätt
mognadstemperatur.

TemaMejeri

Höst 201316 Mathantverk eldrimners tidning

Fördjupningskurs
Eldrimner, Ås, 14-15 maj

Lyckas med glöggen

TEXT och FOTO Catrin Heikefelt

Sommelier Leena Janssons handfasta tips och råd om hur glöggen
kan tas till högre nivåer och ge nya smakupplevelser.

Att göra sin egen glögg genom att
värma vin eller bärjuice med kryd-
dor blir oftast riktigt gott, men vid
tillverkning för försäljning går det
med den metoden åt stora mäng-
der kryddor och smaken blir inte
densamma från gång till gång. För
att få jämnare resultat och mer eko-

nomi i produkten är det lämpligt att göra olika kryddextrakt
med koncentrerad smak. Extrakten kan göras på olika sätt,
antingen med vatten eller med alkohol att laka ut i:

•	 Tinktur: kryddorna läggs i alkohol.
•	 Maceration: kryddorna läggs i kallt vatten.
•	 Infusion: kokande vatten hälls över kryddorna,

som vid tebryggning.
•	 Dekokt: kryddorna får koka med i vatten.

Alkohol löser ut fettlösliga aromer, till skillnad från vatten,
och högre koncentration alkohol drar ut mer fettlösliga äm-
nen. Vodka eller annan ren sprit kan användas vid tillverk-
ning av extrakt. För bästa resultat bör alkoholhalten vara 40-
60 volymprocent alkohol, men redan vid 10 volymprocent
alkohol kommer andra aromämnen ut jämfört med bara
vatten. Om kryddorna lakas ur i vatten kan det vara bra att
ändå tillsätta en liten skvätt alkohol för att dra ut lite fettlös-
liga smakämnen.

Många glöggkryddor är i sig konserverande och om alko-
holhalten är över 15 volymprocent är även det konserve-
rande. Det gör att utdragen kan sparas ganska länge. De ska
helst förvaras mörkt i kylskåp.

Till kryddextrakt kan öl, cider, juice, eller saft användas
i stället för vatten eller sprit. Ölets beska kan balansera bra
mot en söt saft, samtidigt som alkoholinnehållet i ölen hjäl-
per till att dra ut mycket smak ur kryddorna.

Gör ett extrakt enligt någon variant ovan, vätskan ska pre-
cis täcka kryddorna. Låt stå mörkt någon vecka, sila av och
låt gärna extraktet mogna ytterligare några veckor. Ett tips är
att göra varje krydda var för sig, eftersom det då är lättare att
dosera och justera smaken på glöggen. I de färdiga kryddex-
trakten kan det vara svårt att identifiera smaker och dofter,

även om de känns bekanta, men när de blandas upp med
varandra i olika proportioner kan trevliga kryddningar ska-
pas. I de koncentrerade tinkturerna kan alkoholdoften lätt ta
över, men när de blandas i glöggen späds alkoholen ut och
smakaromerna framträder tydligare.

Kryddor
Exempel på vanliga på glöggkryddor är kanel, ingefära,
kryddnejlika och kardemumma. Muskotblomma, stjärna-
nis, lakrits och cayennepeppar är inte så klassiska, men kan
också vara goda i glögg. Var noga vid val av kryddor efter-
som smaken kan variera mycket beroende på kvalitet och
ursprung. Exempelvis finns kanel i två olika varianter. Den
äkta kanelen, ceylonkanel (Cinnamomum zeylanicum), har
stänger med många tunna rör i varandra. Kassiakanel (Cin-
namomum aromaticum) har mörkare och tjockare enkla
stänger som är svårare att bryta, och är den vanligast före-
kommande sorten. Ceylonkanelen är sötare och mer aro-
matisk, med en elegantare smak jämfört med den billigare
kassiakanelen. Gör gärna olika kok och jämför skillnaderna
mellan kryddor med olika ursprung eller kvalitet för att hitta
personliga favoriter.

Sötma
För att få sötma till glöggen är det vanligaste sättet att till-
sätta socker, men som variation kan i stället russin, fikon
eller andra torkade frukter kokas med för att ge sötma. Eller
varför inte prova med bärrussin av svenska bär?
Glöggen bör inte vara så söt som en likör, som har en sock-
erhalt på 20-30 procent. Men den ska vara sötare än till ex-
empel en nektar, som innehåller kring 7–14 procent socker.

Olika sorters bärjuicer eller safter kan användas i olika pro-
portioner för att få en bra balans på syra och sötma. Äppel-
must fungerar utmärkt att använda för att få en bra fyllighet,
sötma och balans till syrligare bärjuicer.

Gör gärna olika kok och jämför skill-
naderna mellan kryddor med olika
ursprung eller kvalitet för att hitta

personliga favoriter.

FOTO

 S
té

ph
an

e
Lo

m
ba

rd

 eldrimners Tidning Mathantverk 17höst 2013

Kryddkoncentrat till smaksättning av glögg.
Från vänster: infusion av muskotblomma, maceration av
vinbärsblad och cayennepeppar, dekokt av ingefära, tinktur av
ceylonkanel, tinktur av kassiakanel samt tinktur av kryddnejlika.

Fakta

Glögg syftar generellt på en kryddad dryck som ofta serveras
som en varm drink. Traditionellt är den gjord på rödvin.

Runt om i världen finns olika snarlika drycker, som mulled
wine i Storbritannien, glühwein i Tyskland och vin chaud i
Frankrike.
Men det är inte bara rödvin som kan kryddas och värmas till
glögg, svenska bärjuicer och äppelmust passar utmärkt att
krydda och servera på samma sätt.

Redan 1609 nämns ordet glögg i svenskan. Namnet kommer
av att dryck och socker har tänts eld på, så att det ”glöder”. Det
ursprungliga tillagningssättet var att kryddor, brännvin och vin
hälldes i en gryta, värmdes och antändes. På ett galler ovanpå
grytan lades bitsocker som östes över med det brinnande vinet
så sockret smälte och droppade ner i grytan.

I slutet av 1800-talet blev det allt vanligare i Sverige med för-
säljning av färdig glögg. Det vanligaste tillverkningssättet var
då att glöggkryddorna krossades och fick laka ut i vin i flera
veckor. Därefter silades kryddorna av och glöggen blandades.

En handbok från Eldrimner ger dig vägledning vid tillverkning av hantverksprodukter såsom saft, marmelad, chutney,
pickles, bärgodis, surkål, fruktvin och vinäger. Boken innehåller grundläggande avsnitt kring råvarornas kemi och
hantering, samt hur mikroorganismer kan utnyttjas eller motverkas.

Detta är Eldrimners andra bok i en serie speciellt framtagen för mathantverkare. Den första heter Bakverksta'n.
Ytterligare handböcker inom ystning och charkuteri planeras. Läs mer och beställ boken på www.eldrimner.com

Ny Handbok

Höst 201318 Mathantverk eldrimners tidning

Studieresa
Bär-, frukt- och grönsaksförädling, Polen 16-20 juni

Svampförädling i Polen

TEXT Viktoria Vestun FOTO Anna Berglund

Tre familjeföretag som jobbar med förädling av vild svamp utanför Warszawa besöktes. Mellan två
till femton anställda finns på företagen och under säsong sysselsätter de uppemot hundra personer.
Här är svamp är en viktig produkt. Det företag som hade minst antal anställda uppgav att de
förädlade 200-300 ton svamp per säsong.

I Polen finns stora stat-
ligt ägda skogar där det
är tillåtet att plocka vild
svamp. För svampplock-
ning på privat mark krävs
tillstånd. Den svamp som
säljs i butik i Polen måste
ha ett certifikat. Det inne-

bär att de kontrolleras av svampexper-
ter, alltså personer som gått kurs och
avlagt examen vid Sanitära Inspektio-
nen. De företagare vi mötte hade själva
den kompetensen. Vid inköp av svamp
från plockare kontrollerade de själva
svampen eller så hade de andra svamp-
experter på plats. Under ett besök fick
vi också veta att det finns föreskrifter
över vilka svampar som är godkända
som handelssvampar. Inget av detta
finns i Sverige.

Produkter
De svampsorter som används är karl-
johansvamp, kantarell, blodriska,
smörsopp, sammetssopp och honungs-
skivling. Svampen torkas, men även in-
frysning och inläggning är vanligt. Ett
av företagen säljer färsk svamp när det
är säsong för det.

Torkning
Företagen använder olika typer av tork-
utrustning och värmer upp luften i tor-
karna på olika sätt med till exempel gas
eller brännolja. Ett företag har byggt en
egen tork med plats för två ton svamp.

De ställer in temperaturen beroende på
vilken svamp de ska torka. Generellt
tar torkningen ett dygn. Hos ett förte-
tag fanns en tork med automatisk styr-
ning med plats för 1,5 ton svamp. Där
tar torkningen ett till ett och ett halvt
dygn. Ett företag hade flera torkar som
rymmer uppemot 500 kilo svamp. De
torkar sina svampar över natten vid 40-
50 °C. Alla företag placerar torkollorna
på vagnar för att lätt kunna skjuta in
dem i torkarna.
  Två av företagen tillverkar ”svamp-
granulat”, alltså torkad finhackad eller
mald svamp, att använda i soppor och
såser. Det är ett sätt att använda svamp
som inte håller toppklass.
  Svampen torkas vanligen i skivor,
men en speciell produkt är torkade
hela svamphattar. Konsumenter i Polen
anser att det är en extra fin produkt.
Hela svamphattar är särskilt efterfrågat
kring jul. På ett av studiebesöken görs
torkning av svamphattar i en särskild
tork och vid högre temperatur än ski-
vad svamp, 70-80°C. Torkningen tar en
natt. De beskrev hur viktigt det är att
lägga hattarnas undersida uppåt, an-
nars kan det droppa från dem och ger-
svarta fläckar på de svampar som ligger
under.

Frysning
Två av företagen säljer infryst svamp.
Kantareller och riskor förvälls innan
infrysning eftersom de kan bli beska

annars. Ett av företagen visade ett frys-
skåp som gick ner till – 30 °C. Där kan
svampen förvaras i upp till två år.

Inläggning
Två av företagen gör inläggningar. Ett
av företagen berättade att svampen för-
välls den läggs i sin lag och pastörise-
ras vid 95 °C. Smörsoppar skalas dess-
utom. Just den inläggningen görs med
lök och lagerblad.
  Svampen kan också läggas i en salt-
lag i väntan på inläggning. Den kokas
upp och läggs i en saltlag gjord av tio
liter vatten och ett kilo salt. När svam-
pen byter färg sköljs den och läggs i en
ny saltlag bestående av tio liter vatten
och två kilo salt. Svampen är hållbar i
saltlagen i ett år. När förädlingen går
vidare saltas svampen ur i ett badkar
i förädlingslokalen. Därefter läggs den
på burk med en ättikslag. Proportio-
nerna mellan vatten, ättika, socker och
salt varierar beroende på om det är
karljohansvamp, sammetssopp, smör-
sopp, eller honungskivling som an-
vänds. Till honungsskivlingen tillsätts
också lite honung för att ta bort den
beska smaken. Även senapsfrö, lager-
blad och kryddpepparkorn läggs i bur-
ken. Pastöriseringen av burkarna sker i
en stor gryta som rymmer 200 burkar
á 370 gram. Burkarna ställs i lager med
trasor emellan. Därefter fick det hela
småkoka i en och en halv timme.

 eldrimners Tidning Mathantverk 19höst 2013

Läs mer om företagen på deras hemsidor:
www.provincja.pl
www.cajdex.pl
www.grzyby.biz

Studieresan till Polen gjordes i samarbete mellan
Eldrimner och det regionala Interregprojektet Söka
Gammalt Skapa Nytt. Bildspel och reseberättelse
finns på www.sgsn.se

Till karljohansvamp och sammetssopp
användes 60 liter vatten, 20 liter ättika,
8 kg socker och 3 kg salt. I varje burk
lades senapsfrö, 2 lagerblad och fyra
kryddpepparkorn. Vid inläggningen av
kantareller användes 50 liter vatten, 10
liter ättika, 6,7 kg socker och 1,5 kg salt.
Till smörsopp användes 40 liter vatten,
10 liter ättika, 5 kg socker och 1,5 kg
salt. Till honungsskivling tillsattes 1,5
msk honung för att ta bort den beska
smaken.

Torkad svamp väger endast kring en
tiondel av sin färskvikt.

Torkade svamphattarna
betingar ett högre pris än an-
nan torkad svamp. Ett ”rör”
svamphattar vägde 100 g och
kostade 70 zloty, alltså kring
1400 kr/kg. Ett annat företag
uppgav att torkad svamp
generellt kostar kring 15-30
Euro/kg, vilket innebär att
svamphattarna kostar många
gånger mer.

De fina flätade korgarna som den färska
svampen såldes i kostade en zloty, alltså
två kronor styck i grossistpris. Konsumen-
ter betalar två till fem zloty i pant för kor-
gen. Nästa gång byts korgen ut mot en ny
eller så fås panten tillbaka.

Höst 201320 Mathantverk eldrimners tidning

Fortsättningskurs, charkuteri
Eldrimner, Rösta, 15-19 april

Lufttorkad korv, lufttorkade
hela köttbitar och rökning av kött

TEXT & FOTO Christina Hedin

Grunden till allt inom charkuteri är en fin råvara och en bra slakt. I en lufttorkad korv eller
köttbit handlar det sedan om att få ned vattenhalten i produkten, så att skadliga bakterier får
det svårare att överleva.

Lufttorkning kan jämfö-
ras med att göra ost på
opastöriserad mjölk.
Det är samma bakterier
som kan vara farliga.
Säkerhet är det första
en charkuterist måste
tänka på.

  Till en salami behövs inte många ingre-
dienser, magert kött, fett, startkultur, kryd-
dor och salt. Utan salt blir det ingen bra
korv. En salami kan till och med vara kött
hackat för hand och stoppat för hand i ett
fjälster, men jobbet kan förstås göras enk-
lare med en köttkvarn och korvspruta.
  Vid tillverkning av lufttorkade produk-
ter är det alltid bra att ha ett torrare kött att
börja med. Köttets vattenhalt beror på flera
olika saker, bland annat djurets ålder, vil-
ket foder det har ätit och vilken ras det är.
Gamla hjortar eller en gammal tacka som
annars är svårt att sälja som färskt kött kan
vara bra att torka. Är köttet segt som färskt
behöver det inte vara det som lufttorkat.
  Alltför gamla djur behöver dock inte
vara bättre, exempelvis en sugga som är
över två år passar inte till att lufttorka.  
  När hela bitar torkas är det lite mindre
känsligt än när kött hackas till en korv.
Detta eftersom när köttet hackas så ökar
ytan som bakterierna kan verka på. Det går
dock att få in farliga bakterier exempelvis
botulism även i hela köttbitar. Därför är det
viktigt att välja bra råvaror.

TRÖSKELPRINCIPER
För att göra det svårt för bakterierna byg-
ger producenten upp trösklar. De tre olika
trösklarna som hindrar bakterier att växa
och som kan kombineras på olika sätt är:
salt, syra och torkning. Den sista är den
viktigaste att lyckas med.  
  Innan dessa tre trösklar finns det ytter-
ligare en viktig faktor och det är att välja
rätt djur. Ett äldre djur har mörkare färg, ett
gulare fett och en mindre vattenhalt i köt-

tet. Det kan skilja upp till 5 procent i vat-
tenhalten på äldre djur. Det går också att
använda kött från äldre djur och blanda in
fett från yngre djur.
  Kött som är torrt är ofta mer aromrikt,
än det med hög vattenhalt. Mindre vatten i
produkten är bättre ur hygienisk synpunkt,
eftersom bakterer trivs i vatten.
  De hygieniska trösklarna kan också ut-
tryckas i temperatur, mogning och salthalt
och kan kombineras på olika sätt för att få
till en välsmakande och hygieniskt produkt.
  Att få till en snabb syrning i starten är
ett sätt för att få till en säker korv. Parame-
trarna socker, temperatur och startkultur
används. I denna del av processen bör pH
komma ned till 5,4.
  I nästa fas går det att påverka med tem-
peraturen hur fort mogningen ska gå. I
mogningsprocessen finns det olika vägar
till att nå en mognad och det är viktigt att
förstå vad som händer och vad som kan på-
verka det.
  – När jag vet vad som händer i korven
kan jag också påverka om något som går
fel, säger Jürgen Körber.
  Det finns mycket i processen som kan gå
fel, en hög bakteriebelastning, felaktig tem-
peratur för snabb eller för långsam tork-
ning. Avföringsbakterier kan komma in i
korven och göra den farlig.
  En korv som har ehec går inte att lukta
eller smaka sig till. En starkare torkad korv
har dock en mindre risk att ha
oönskade bakterier.
  En högre mängd salt är bra för att få bort
oönskade bakterier. Men en alltför salt pro-
dukt är dock inte smakligt. Ett riktvärde på
saltnivån är 24–32 gram salt per kilo kött.
Även korvens fetthalt och tjocklek spelar
in. En tunnare eller en magrare korv har
lägre salthalt. Saltsmaken blir nämligen
starkare i ett magert kött.
  Det är vanligt att torka med salt, men det
finns produkter där salt inte används utan
köttet skärs i stället tunt och torkar i solen.

  Inom industritillverkning tas ingen hän-
syn till djurets ålder eller vilket slags foder
som använts, men det underlättar för mat-
hantverkarens arbete. Kött har i normal-
fall en vattenhalt på 75–80 procent. Den
kan sänkas på olika sätt: Torrt foder ger en
minskning med 2 procent, slaktvarmt kött
minskar med 2–3 procent och kött från
äldre djur har 2 procent lägre vattenhalt.
  En mycket viktig förutsättning är att
slakten varit lugn och bra.

FÖRMOGNING
Mognadsfasen på korv delas upp i två steg,
förmogning och eftermogning. Förmog-
nadsfasen varar i 3–7 dagar. Förmognaden
hos tjocka korvar tar längre tid och kan
kräva andra tidsintervaller.
  – Det som är intressant är det som sker
i kärnan, förklarar Jürgen. Det kan dröja
12–24 timmar innan en temperaturändring
har nått kärnan.
  Eftersom produkten är känsligare under
förmognaden är det viktigt att hitta bra
metoder. Producenten startar processen
genom att höja temperaturen. När förmog-
nadsfasen är klar är produkten stabil.

EFTERMOGNING
I denna fas utvecklas korvens smak och
konsistens. Eftermogningen innehåller mer
utrymme för improvisation eftersom pro-
cessen går att avbryta och sätta igång igen.
Eftermogningen är beroende av tempera-
tur, luftfuktighet och av aktiva och passiva
faser. Aktiva och passiva faser löper genom
hela eftermognaden. I den aktiva fasen rör
sig luften fritt i mognadsrummet och i den
passiva fasen står luften helt stilla. Ju längre
in i eftermogningen desto längre tider. Det
kan till exempel vara enkla system där klaf-
far öppnas och stängs. Luften som kommer
ska vara frisk och ett friskluftsintag sätts
vanligtvis in i bakre delen av mognadsrum-
met.
  – Det viktigt att hitta en bra balans mel-

 eldrimners Tidning Mathantverk 21höst 2013

lan temperatur, fuktighet och luftrörelse.
Blir fettet för varmt kan det börja smälta.
Är vädret fuktigt eller för torrt kan det bli
fel i processen och produkten kan gå helt
förlorad, säger Jürgen.
  Kall temperatur medför att det inte blir
så mycket smak på produkten och mog-
ningen tar längre tid. Korvens yta kan ska-
das av allt för kall luft. Det är bara korvens
utseende som påverkas av kylan, produk-
ten i sig blir inte hälsofarlig. Däremot är det
viktigt att tänka på att produkten inte får
bli för varm.

LUFTTORKNING
AV HELA KÖTTBITAR
För att lyckas med en lufttorkad köttbit be-
hövs först och främst en bra råvara och en
bra slakt. Nästa steg är att köttbiten place-
ras i kyla i 2-5 dagar i 2-4 °C. Köttbitarna
läggs på plåtar där de kan rinna av. De ska
placeras glest och inte ligga intill varandra.
Om svålen är kvar, ger den ett visst skydd.
  Saltet angriper ytan snabbt. Luftfuktig-
heten kan vara hög, till exempel 95 procent.
I en vakuumförpackning kan exakt mängd
salt vägas till. Vakuumsaltning ger extra
hållbarhet - en något lägre mängd salt kan
användas. Saltmängden beror lite på mäng-
den insprängt fett, men det kan räcka med
23 gram per kilo. I den andra metoden av
lufttorkning används ett överflöd av salt.
  Efter saltningsfasen tar genombrän-
ningsfasen eller saltgenomträngningsfasen
vid. Saltet ska tränga in till produktens kär-
na och ge hela produkten en bra konsistens.

EFTERMOGNAD
Sista steget i processen är eftermognad.
Traditionellt sett hängdes skinkorna ut i
solen i april eller maj där de fick hänga ett

dygn i solen. Målet var att uppnå en tem-
peratur på 28 °C i kärnan, eftersom det gav
skinkorna en fin rosa färg. Temperaturen
väckte även upp de smakbildande bakte-
rierna. Efter soldagen hängdes skinkorna i
en källare där det var 12-18 °C. Där hängde
de tills de förlorade ytterligare 10 procent.
Totalt har de förlorat 30 procent. Hela pro-
cessen har då tagit cirka fem månader.

RÖKNING
Metoden delas in i varmrökning och kall-
rökning. För lufttorkade produkter kan
kallrökning användas, medan för värmebe-
handlade produkter kan varmrökning an-
vändas som en del av värmebehandlingen:
-Salami - Kallrök, max 28 °C helst lägre
-Kokta skinkor - Ljummen rök 30-50 °C
-Emulsionskorv, falukorv - Varmrök 50-80
°C.

Det finns många olika typer av rökar allt
från samiska traditionella basturökar till
helt automatiserade rökar som industrin
använder. Dessa många möjligheter gör att
det inte finns en mathantverkare som har
en exakt likadan rök som någon annan.
Många har dessutom byggt hela eller delar
av sin rök själv.
  Hur producenten eldar och hur och när
produkterna hängs har också betydelse
för resultatet. Olika metoder ger skillnad i
smak, energiåtgång, och mängd PAH, can-
cerogena ämnen.

Rökningen ska inte ske så att det blir en
för torr yta. Hellre korta röktider och upp-
repade, än en lång röktid. Vid rökning gäl-
ler det att ha ett fjälster som släpper igenom
röken.
  – Naturtarmar släpper igenom rök, en
del konsttarmar gör inte det, säger Jörgen.
Det finns även rökarom, kondenserad rök

eller konstgjord rök som sprutas på pro-
dukterna inom den industriella tillverk-
ningen för att ge dem röksmak.
En viktig regel inom rökning är att inte
röka fuktiga produkter. Det leder till högre
PAH värden och en sämre smak. Tänk på
att en kall produkt kan bli fuktig när den
sätts i röken, kontrollera därför temperatu-
ren på produkterna som ska rökas. En kall
produkt tar också längre tid att röka, det
vill säga att komma upp till önskad tempe-
ratur i röken.

Det finns olika faktorer som är avgöran-
de för PAH. Röktemperaturen måste vara
över 400 °C för att PAH ska bildas och
även vägen där röken går är avgörande. En
lång väg för röken gör att PAH-partiklarna
fastnar längs vägen och inte på produkten.
Rökkällan bör därför inte vara direkt under
köttet. Detta kan dock innebära att det är
svårt att uppnå den höga temperatur som
önskas, vilket gör att det kanske kan behö-
vas ytterligare en värmekälla i röken.

Tiden har också betydelse för produkter-
nas PAH-värden. En kortare tid i röken är
att föredra ur PAH synpunkt.

Sammanfattning av åtgärder för att mins-
ka PAH värdet:
- Låg rökgastemperatur
- Lång rökgasgång
- Torr produkt som läggs in i röken
- Kort röktid

Fakta PAH

Polycykliska aromatiska kolväten
(PAH) är en grupp cancerframkal-
lande ämnen som bildas vid förbrän-
ningsprocesser. EU har infört gräns-
värde för ett av dessa PAH, bens(a)
pyren som är indikatorsubstans för
PAH. Livsmedelverket funnit halter av
bens(a)pyren som överskrider gräns-
värdet. Framförallt överskreds gräns-
värdet i varmrökta produkter som
direktrökts i traditionellt vedeldade
rökerier. Dessa regler har ändrats, så
att ännu lägre värden av PAH kom-
mer att tillåtas.

Höst 201322 Mathantverk eldrimners tidning

Bär är rika på olika sorter av antioxidanter, framförallt vita-
min C, fenoliska ämnen och karotenoider. Inom mathantverket
förädlas bär på olika sätt till främst dryck, sylt och marmelad
samt torkade bär. Vid förädling är det många olika tillverk-
ningssteg som, mer eller mindre, påverkar hur mycket närings-
ämnen och antioxidanter som bevaras. Förädling leder oftast
till någon sorts förlust av de nyttiga ämnena, men genom att
veta lite om antioxidanternas egenskaper och känslighet kan
förädlingen optimeras för att tillverka produkter med ett så
högt innehåll som möjligt.

Anti-
oxidanter
påverkan av förädlingsmetoder

Del 2

TEXT Catrin Heikefelt

FOTO Stéphane Lombard

Detta är del två av ett utdrag ur
en längre artikel om antioxidanter
i bär och bärprodukter som
sammanställdes i det regionala
projektet Söka Gammalt Skapa
Nytt under 2012.

I artikeln ges bland annat
konkreta exempel på förändring
av innehållet av vitamin C, fenoler
och karotenoider vid tillverkning
av specifika produkter.

Artikeln går att ladda ner från
projektets hemsida: www.sgsn.se.

I förra numret av tidningen
Mathantverk kunde del 1 läsas:
Antioxidanter – försvar mot fria
radikaler.

 eldrimners Tidning Mathantverk 23höst 2013

Förlust av antioxidanter sker
främst genom oxidation
och omvandling till nya
ämnen, vilka oftast har läg-
re eller ingen biologisk akti-

vitet. Risken för nedbrytning påverkas
av hela systemet som de befinner sig i,
vilket gör att antioxidanterna stabilitet
kan variera mellan olika bär eller pro-
dukter, beroende på de kemiska egen-
skaperna. Till exempel kan innehållet
av andra antioxidanter påverka, efter-
som olika antioxidanter kan motverka
varandras oxidation och nedbrytning.

En betydande egenskap för risken att
brytas ner under förädlingen är löslig-
heten. Ämnen som är vattenlösliga är
generellt mer känsliga att gå förlorade,
däribland ingår vitamin C och fenoler.
Karotenoider är däremot fettlösliga
och tål därmed exempelvis pastörise-
ring eller förvällning bättre.

Både vitamin C och fenoler är stabi-
lare i surare miljö, vilket gör att bär-
produkter på sätt och vis ger en skyd-
dande miljö då de har naturligt lågt
pH. Dock är dessa ämnen känsliga för
både värme, syre och ljus, och påverkas
därmed negativt på ett eller annat sätt
vid de flesta tillverkningsmetoder som
används inom bärförädling.

Karotenoiderna är också känsliga för
värme, men inte i samma utsträckning
som vitamin C och fenoler. Vid högre
temperaturer, som exempelvis används
vid sterilisering, kan karotenoidernas
dock isomeriseras, vilket innebär att
molekylen byter form och får lägre bio-
logisk aktivitet.

Nedbrytning av antioxidanter
påverkas av:

•	 Syre
•	 Värme
•	 Ljus
•	 Enzymer
•	 pH
•	 Närvaro av andra antioxidanter

Fryslagring
Den låga temperaturen i fryslagring
innebär att alla kemiska reaktioner går
långsammare. Dock står reaktionerna
aldrig helt stilla vid de temperaturer
som är normala för att förvara bär i (ca
-18 till -20 °C). Det innebär att föränd-
ringar av bärens innehåll av olika äm-
nen kan ske under fryslagring, fram-
förallt orsakade av enzymer och syre.
Det är viktigt att förpacka bären väl för
att skydda dem mot onödig syreexpo-
nering. Karotenoider har visat sig vara
tåligast under frysning, följt av fenoler,
medan vitamin C är känsligare.

Förvällning
Förvällning, ibland kallat blanche-
ring, kan minska förluster orsakade
av enzymatisk nedbrytning vid frysla-
gring, pressning och torkning av bär.
Förvällning innebär att bären läggs i
kokande vatten och sedan snabbt kyls
av. Genom förvällning inaktiveras en-
zymerna som därmed inte kan orsaka
förlust genom enzymatisk nedbrytning
i senare förädlingssteg. Enzymer är
ämnen som katalyserar olika kemiska
reaktioner, däribland nedbrytning av
antioxidanter. Eftersom enzymerna är
proteiner påverkas de av värme och in-
aktiveras vid förvällning, men också vi
kokning och pastörisering. Om föräd-
lingen inkluderar en värmebehandling
har därmed risken för enzymatiska för-
luster tagits bort, men visserligen kan
fortfarande andra faktorer, som syre
och värme, påverka antioxidanterna så
att de bryts ner.

Trots att förvällning kan ge förlust
av framförallt de vattenlösliga antiox-
idanterna genom utlakning till förväll-
ningsvattnet, kan det ändå resultera
i en slutprodukt med högre innehåll
jämfört med om förvällningen inte
gjorts. För att minimera utlakningsför-
lusterna är det fördelaktigt att använda
ånga istället för att förvälla direkt i vat-
ten. För karotenoiderna är det mindre
risk att de går förlorade vid förvällning,
eftersom de är fettlösliga.

Inför pressning kan det till och med
vara gynnsamt med en kort värmebe-
handling eftersom antioxidanter som
sitter i skalet, till exempel antocyani-
ner och karotenoider, kan frigöras av
värmen och följa med ut i råsaften vid
pressningen. Både vid pressning och
vid torkning kan även tillverkningen
bli effektivare med förvällning, efter-
som värmen påverkar de yttre cell-
agren i bären. Råsaften kan lättare gå
ur bären vid pressning och resultera i
större utbyte. På samma sätt kan fuk-
tigheten lättare transporteras ur bär
som ska torkas och ge kortare torktid,
vilket är viktigt både ur ekonomiskt
och kvalitetsmässigt perspektiv.
Nackdelen med förvällning är att det
inom småskalig förädling kan vara
svårt att genomföra det praktiskt. Det
finns särskild utrustning för att förvälla
eller ångblanchera råvaror, men den är
anpassad för industrins volymer och
mycket kostsam. I liten skala kan en
kombiugn med ångprogram användas,
men det kan vara svårt att få till ett ra-
tionellt tillvägagångssätt.

Pressning
Vid förädling av bär till juice eller an-
dra drycker är det flera tillverknings-
steg som kan påverka hur innehållet av
olika ämnen bevaras. När bären pressas
kommer antioxidanter i god kontakt
med och sina nedbrytande enzymer
och syre. Om råsaften får stå en längre
tid innan värmebehandling riskeras
förluster av antioxidanter till följd av
syre och enzymernas aktivitet. Anti-
oxidanter i skal och kärnor tas också
bort med pressresterna, vilket kan var
en betydande orsak för att produkter
får lägre innehåll. Olika åtgärder inn-
an pressningen, som förvällning eller
behandling med det cellväggsnedbry-
tande enzymet pektinas, kan gynna att
mer antioxidanter frigörs från skalen.
Filtrering och klarning av råsaften kan
däremot minska mängden antioxidan-
ter, eftersom många nyttiga ämnen sit-
ter i partiklar lösta i juicen.

Höst 201324 Mathantverk eldrimners tidning

Pastörisering
Vid pastörisering av drycker bör tid
och temperatur väljas i noggrann av-
vägning till varandra, eftersom det an-
nars kan bli onödigt mycket förluster
av antioxidanter genom värmened-
brytning.

En effektiv nedkylning kan dock vara
svårt att tillämpa i småskalig föräd-
ling. Vitamin C och fenoler kan vid
framställning av drycker minska till
mindre än hälften jämfört med bärens
innehåll. Karotenoider är däremot sta-
bilare genom tillverkningsprocessen
och behålls i högre grad, även om vissa
förluster kan ske, särskilt genom fysisk
borttagning.

Kokning
Till skillnad från tillverkning av dryck-
er genom pressning och pastörisering,
är det färre förädlingssteg vid tillverk-
ning av sylt, marmelad och andra ko-
kade produkter. Vid kokning spelar
enzymatisk nedbrytning mindre roll,
eftersom enzymerna förstörs av upp-
hettning. Istället är det en oundviklig
hög påfrestning av värme som påver-
kar antioxidanterna vid tillverkningen.
För att minska denna påfrestning bör
kokningen ske så snabbt som möjligt.
Effektiva värmekällor, kastruller med
bra värmeledning och stor avdunst-
ningsyta vid kokningen, samt att koka
i små satser, kan korta koktiden och
minska risken för stora förluster. Även
sockerinnehållet kan påverka. Fenoler
har visats sig vara stabilare vid lägre
vattenaktiviteter, som det blir vid högre
sockerhalter.

Torkning
Torkning som förädlingsmetod inne-
bär stor exponering för syre, eftersom
luft blåses direkt på bären, samtidigt
som det är varmt, vilket skyndar på

kemiska reaktioner. Avvägningen mel-
lan tillräckligt hög temperatur för att
ge snabb torkning och tillräckligt låg
temperatur för att undvika nedbryt-
ning orsakat av värme är mycket be-
tydelsefull. En högre torkningstempe-
ratur (inom rimlig nivå), åtminstone i
början av torkningen, kan vara bra för
att snabbt få ner vattenaktiviteten, ef-
tersom låg vattenaktivitet hindrar en-
zymernas aktivitet. Dock kan det i ett
senare skede av torkningen vara bra att
sänka temperaturen, eftersom en högre
temperatur kan skynda på reaktioner
som ger icke-enzymatisk nedbrytning.
Det krävs dock en avvägning, eftersom
en alltför för varm torkning i början
kan göra att ytan blir så torr att det hin-
drar fukten i mitten på bäret att gå ut.
Förvällning som förbehandling mins-
kar den enzymatiska nedbrytningen.
Pressrester är ofta rika på antioxidanter
och passar utmärkt att torka. Med en
hög halt från bönan är chansen därför
stor att det torkade också har en bety-
dande mängd kvar, trots eventuella för-
luster under torkningen.

Lagring
Under lagring av färdiga produkter kan
det ske kemiska reaktioner som för-
ändrar produkternas innehåll av anti-
oxidanter. Sval förvaring under lagring
är att föredra, eftersom alla kemiska re-
aktioner då går långsammare. Vitamin
C kan vara stabilare än fenoler under
lagringen, med mer än dubbelt så lång
halveringstid. Mörk förvaring är också
viktigt, framförallt för att bevara de fe-
noliska antocyaniner. Dessa polymeri-
seras över tid, vilket gör att produkters
färg förändras under lagringen. Pro-
dukter övergår till en allt mer brunak-
tig färg i och med att antocyaninernas
röd-blå-lila nyanser förändras, men
produktens totala antioxidativa aktivi-
tet kan ändå finnas kvar. Även om en
korrekt pastöriserad produkt är mik-
robiologisk hållbar, är det därför inte
rimligt att sätta allt för lång hållbar-
hetstid, eftersom färgen försämras och
vitamin C bryts ner allt eftersom.

SAMMANFATTNING
Som beskrivet finns det flera sätt att
minska förluster av antioxidanter un-
der förädlingen av olika bärprodukter.
Värdet av att förändra tillverkningsme-
toderna ska dock sättas i relation till
annat innehåll i produkten och med
konsumtionsmönster. I jämförelse mel-
lan beskrivna produkter kan det vara
mer värt att satsa på bra metoder för
drycker eller torkade bär för att göra
produkter med högt innehåll av antiox-
idanter. Drycker intas i större volymer
och i torkade bär har antioxidanterna
koncentrerats så mindre mängder ändå
kan ge mycket antioxidanter. Den hö-
gre värmebehandlingen vid tillverk-
ning av sylt och marmelad i kombina-
tion att antioxidanterna späds ut med
socker samt att produkterna konsu-
meras i relativt små mängder, gör dem
lite mindre intressanta ur antioxidant-
perspektiv.

En kortare tid med lite
högre temperatur, kan ge
bättre behållning av vitamin
C och fenoler, särskilt
om det följs av en aktiv
nedkylning.

Bevara
antioxidanter vid
förädling

•	 Undvik rums- eller kylskåpsförvaring
av färska bär. Förädla direkt eller frys
in.

•	 Förväll bär innan frysning och
packa dem syrefritt.

•	 Undvik lång fryslagring.
•	 Undvik långsam tining, både i

rumstemperatur eller kylskåp.
•	 Förväll bär innan torkning (om de

inte förvällts innan frysning).
•	 Pressresterna är rika på

näringsämnen, kasta dem inte utan
använd dem till andra produkter.

•	 Undvik filtrering eller klarning av
juice.

•	 Pastörisera snabbt vid lite högre
temperatur och kyl ner snabbt om
möjligt. Gör hållbarhetstester för att
hitta en metod som är tillräcklig för
att inaktivera mikroorganismer.

•	 Förvara färdiga produkter svalt och
mörkt för att bevara antioxidanter
och färg bättre.

OBS! I del 1som publicerades i förra numret av
tidningen Mathantverk smög det in ett fel i tabell 2:
Enheten för totala fenoler i torkade bär ska vara mg
GAE/g torrvikt och inget annat.

 eldrimners Tidning Mathantverk 25höst 2013

Någonstans har du ett recept från förr - i minnet eller liggande därhemma och när

du besökt olika gårdsbutiker eller varit på en matmarknad, slås du av tanken: Varför

finns inga mathantverkare som tillverkar just den korven, osten eller drycken?

Men nu kan det bli verklighet: Eldrimner startar ett upprop för att samla in gamla

förädlingsmetoder och skapa nya produkter utifrån dem!

Har du recept/förädlingsmetoder som du vill dela med dig av?

Skicka till oss och kom på våra mathantverksdagar!

Eldrimner söker gamla

recept/förädlingsmetoder
UPPROP!

och bjuder in till

Mathantverksdagar
Vi börjar i Jämtlands län

den 10 december 2013

 på Eldrimner, Rösta, ÅS

kl. 10-16

Det kostar inget att vara med på träffarna inklusive Smakverkstaden. Du betalar 150 kr för lunch

och fika. Om du är pensionär eller ungdom (under 30 år) får du ett reducerat pris på 90 kr.

Förmedla dina kunskaper och recept och anmäl dig till

Sara Lundqvist 010- 225 35 06 eller sara@eldrimner.com

eller skriv till Eldrimner, Ösavägen 30, 836 94 Ås.

 Senast den 22 november vill vi ha anmälan till Mathantverksdagen i Jämtland.

Mer information om kommande Mathantverksdagar publiceras löpande på hemsidan.

Recepten vill vi ha så fort som möjligt!

Höst 201326 Mathantverk eldrimners tidning

Eldrimner arrangerar kurser
inom mejeri, bageri, charkuteri,
fiskförädling, bär, frukt- och
grönsaksförädling.

Mathantverk för nystartare,
grundutbildning i hantverksmässig
livsmedelsförädling.
En fem veckor lång utbildning,
varav två praktiska med
mathantverk och tre teoretiska
med ekonomi, kemi, mikrobiologi,
livsmedelslagstiftning,
lokalbyggnation och
marknadsföring på schemat.

Nybörjarkurs, 2 dagar
En kort kurs med erfarna,
diplomerade mathantverkare
som kursledare. Teori och praktik
är sammanvävda med tonvikten
på de praktiska momenten.
Nybörjarkurserna riktar sig till
dig som inte har någon tidigare
erfarenhet.

Grundkurs
En upp till fem dagar lång kurs
med teori och praktik. Kursledare
är svenska eller utländska experter
med lång erfarenhet och gedigen
utbildning. Inget krav på tidigare
kunskap eller erfarenhet.

Fördjupning
En påbyggnadsutbildning för dig
som har gått grundkurs. Kursen
kan vara två till fyra dagar och
specialiserar sig inom ett område,
exempelvis värmebehandlade
charkprodukter eller mjuka osttyper
och blåmögelostar. Teori och
praktik varvas på kursen.

Specialkurser
En del kurser bygger inte direkt
på grundkurserna, utan är
specialiserade inom ett specifikt
område, exempelvis glass,
choklad eller svenska hårdostar.
Förkunskapskraven varierar
beroende på kurs.

Ystning för garvade ystare
Inom ystning finns en teoretisk kurs
för dig som har ystat länge och
som har gått både grundkurs och
fördjupningskurs.

Mathantverksdagar
Träffar runt om i Sverige med
information om Eldrimner och
rådgivning av erfarna företagare.

Studieresor
Sist men inte minst arrangerar
Eldrimner studieresor till andra
länder i Europa för att få inspiration
från länder där mathantverket
är spritt och en självklar del av
livsmedelsproduktionen.

Kurser och studieresor
Kommande program				
	

Grundkurs

Grönsaksförädling
Livsmedelsingenjör Christèle
Droz-Vincent från Frankrike lär
under denna kurs ut olika sätt att
förädla grönsaker. Fokus ligger
på olika konserveringstekniker
för att tillverka säkra produkter.
Det handlar framförallt om att
konservera med vinäger och ättika,
att värmebehandla med sterilisering
och pastörisering samt att lägga in i
olja. Du får lära dig att använda pH-
meter och att syratitrera. Vi kommer
bland annat att tillverka pickles,
bönröror och pesto. Det blir även
smaksättning av olja och vinäger
med bärjuice, örter och kryddor. Ta
gärna med egna produkter som du
funderar över hur du ska få hållbara.
Kursen tolkas till svenska.

Tid 20–22 november

Plats Eldrimner, Ås, Jämtland

Kostnad 3000 kr + moms

Anmälan Senast 21 oktober 2013.
Vi tar emot max 14 deltagare.

Grundkurs

Cider och vinäger
Kurs med livsmedelsingenjör
Christèle Droz-Vincent från
Frankrike, där du lär dig tillverka
cider och vinäger av äpplen. Det blir
teoripass om bland annat alkohol-
och ättiksyrajäsning. De praktiska
momenten omfattar pressning
av äpplen, mätning av sockerhalt
och pH, syratitrering samt start av
jäsningsomgångar. Ta gärna med
egna produkter som du har frågor
kring.

Kursen tolkas till svenska.

TID 18–19 november

Plats Eldrimner, Ås, Jämtland

Kostnad 2000 kr + moms

Anmälan Senast 21 oktober.
Vi tar emot max 14 deltagare.

Grundkurs

Pastöriserade
grönsaksprodukter
Lär dig att tillverka produkter av
grönsaker för försäljning. Kursen
innehåller teoripass om att göra
hållbara grönsaksprodukter genom
sänkning av pH och i kombination
med pastörisering. Du får lära dig
vikten av att använda pH-meter
och hur du kan testa om konser-
veringsmetoden är tillräcklig för
att ge säkra produkter. Under de
praktiska delarna blir det tillverkning
av chutney, grönsaksmarmelader
och inläggningar med vinäger och
ättika. Dessutom gör vi olika syrliga
såser som ketchup och chilisås.
Kursledare är Viktoria Vestun och
Catrin Heikefelt från Eldrimner.
Anmälningsblankett med mer
kursinformation och tips på boende
finns på www.eldrimner.com.

TID 5–6 november

Plats CLUK, Karlshamn

Kostnad 2500 kr + moms.
Lunch och fika ingår i kursavgiften.

Anmälan Senast 14 oktober.
Vi tar emot max 16 deltagare.

Anmäl dig till Bengt-Åke Nässén 010-225 32 29, bengt-ake@eldrimner.com

Grundkurs

Glass och sorbet
Två grundkurser i glass!
  Thorkil Boisen bedriver ekologisk
glasstillverkning på Bornholm sedan
14 år tillbaka kommer till Eldrimner
och lär ut grunderna, både i teori
och praktik, för tillverkning av glass
och sorbet. Du får prova på att göra
de vanligaste färskglasstyperna,
gräddglass och mjölkglass, samt
sorbet.
  Tillverkningen sker
hantverksmässigt och utan onödiga
tillsatser. Främst kommer olika
bär och frukter att användas som
smaksättare. På kursen diskuteras
även utrustning och ekonomi för
glassproducenter.

TID 3–4 februari och 5–6 februari

Plats Eldrimner, Ås, Jämtland

Kostnad 2000 kr + moms
per kurs

Anmälan Senast 10 januari.
Vi tar emot max 14 deltagare.

höst 2013

Kostnad
Varje kursdag kostar 750–1 000
kronor (exklusive moms). Fika och
lunch ingår ej. Studieresornas pris
varierar beroende på längd och
resmål.
Priset för Eldrimners studieresor är
subventionerade med 50 procent.
Kurserna är subventionerade till
viss del.
Kurserna är tillgängliga för
alla bosatta i Sverige. Endast
i mån av plats kan vi ta emot
deltagare från utlandet, då till icke
subventionerade priser.

Anmälan
Anmälan är bindande vilket

betyder att avhopp som sker efter
sista anmälningsdatum kommer
att debiteras. Vi förbehåller oss
även rätten att ställa in aktiviteten
om det vid anmälningstidens slut
är för få anmälda.

Information
Det går bra att ringa och fråga oss
om praktisk information gällande
resor, boende och liknande.
Information om detta finns även
tillgängligt på vår hemsida,
www.eldrimner.com. Du får även
information i samband med
anmälningsbekräftelsen.
Om du behöver specialmat,
kontakta oss i god tid.

Vi erbjuder inspirerande kurser
och resor som förmedlar viktig
kunskap och skaparglädje
till blivande och etablerade
mathantverkare i hela landet.
Kurserna i Eldrimners regi
karakteriseras av trialt lärande,
vilket innebär att praktisk och
teoretisk kunskap varvas med
känsla. Alla aktiviteter har ett
utpräglat företagarperspektiv
och fokuserar på hantverkets
utveckling. För att kunna
göra förbättringar genomförs
utvärderingar i samband med
alla aktiviteter.

Nybörjarkurs

Ystning
Välkommen till Eldrimners
nybörjarkurs med Marih Jonsson
på Skogsbackens Ost. Vi vänder
oss till dig som inte har någon
tidigare ystningserfarenhet eller
kanske möjligtvis har provat lite
hemma i köket samt till dig som
vill veta mer om hantverksmässig
ystning på gårdsnivå. Kursen
hålls i gårdsmejeriet hos Marih
och Ramon Jonsson. Marih är
diplomerad medlem i Eldrimners
branschråd. På kursen ystar vi på
komjölk och får följa ystningen av
en brie och en hårdost. Vi preparerar
också syrakultur. Teori och praktik
integreras. Enklare kursmaterial
ingår.

Skogsbackens Ost ligger utanför
Örsundsbro, cirka 3,5 mil väster om
Uppsala.

Mer information och vägbeskrivning
på www.skogsbackensost.se.

Tid 10–11 februari

Plats Skogsbackens Ost,
Örsundsbro, Uppland

Kostnad 1 500 kr (+ moms)

Anmälan Senast 20 januari.
Vi tar emot max 6 deltagare.

Nybörjarkurs

Fiskförädling
Kursen vänder sig till dig som saknar
eller endast har ringa erfarenhet
av förädling, men har planer på att
börja med fiskförädling.
Kursledare Martin Bergman driver
M Bergmans Fisk i Vilhelmina.
På kursen får du lära dig
grunderna inom några områden
av fiskförädling med fokus på
kallrökning av fisk, inläggningar och
röror.
Det blir eventuellt ett gästspel av
en extern föreläsare under kursen.
Råvarorna som används är röding,
sik, lax och sill.
Anmälningsblankett finns på
www.eldrimner.com och förslag på
boende kommer i bekräftelsen.

Tid 5–6 november.

Plats M Bergmans Fisk, Vilhelmina,
Västerbotten

Kostnad 1 500 kr + moms

Anmälan Senast 14 oktober.
Vi tar emot max 10 deltagare.

Studieresa

Fiskförädling i Schweiz
Vi reser i området kring Bodensjön,
mellan Tyskland, Österrike och
Schweiz, för att studera fiskförädling.
Där utgörs fisket av sik, öring, röding,
abborre, gädda, gös, lake, mört och
olika karpfiskar. Verksamheterna
består ofta av förädling, försäljning
i butik, catering, servering och
turistverksamhet. De flesta
yrkesfiskarna har eget rökeri
och vi kommer bland annat att
diskutera rökning och PAH-värden
på våra studiebesök. Andra typer
av förädlade produkter är gravad
och inlagd fisk. Friterad fiskfilé är
en populär produkt som görs mest
på abborre, men även andra fiskar.
Produkter av typen sikrom och
unika produkter som till exempel
Gangfisch kommer vi också att titta
närmare på. Några av företagarna
vi besöker sitter i styrelsen för de
schweiziska yrkesfiskarna.

Tid 3–7 februari

Plats Schweiz

Kostnad 7 000 kr + moms.
Inkl. flygresa till Zürich, resor mellan
studiebesöken och boende med
helpension.

Anmälan Senast 25 november.
Begränsat antal platser.



 Mathantverk 27

Anmäl dig till Bengt-Åke Nässén 010-225 32 29, bengt-ake@eldrimner.com

Grundkurs

Hantverksbageri
Denna kurs med Manfred Enoksson
vänder sig till dig som arbetar eller
vill arbeta i bageri. Du får lära dig
grunderna i riktig hantverksbakning
med olika hävningsmetoder och
uppslagningstekniker. Vi jobbar
både med jäst och med surdeg.
Det blir bakning med rågsurdeg,
vetesurdeg samt olika alternativ för
framställning av kuvertbröd samt
kaffebröd. De praktiska övningarna
kommer att varvas med teori.

Tid 4–8 november

Plats Eldrimner, Jämtland

Kostnad 4500 kr + moms

Anmälan Senast 11 oktober.
Vi tar emot max 12 deltagare.

Höst 201328 Mathantverk eldrimners tidning Höst 201328 Mathantverk eldrimners tidning

Specialskurs

Ystning
- halloumi, mozzarella
och salladsost

Kursen vänder sig till dig som
har gått Eldrimners nybörjarkurs
och/eller har en viss inblick i
hantverksmässig osttillverkning.
Under denna dag kommer Michel
Lepage att både praktiskt och
teoretiskt gå igenom osttyperna
halloumi, mozzarella och salladsost
(typ fetaost). Det blir också en
genomgång av hur man styr
ystningen och av de fel som kan
uppstå vid olika tillverkningar.
Kursen tolkas till svenska.
Ta gärna med dina ostar av dessa
typer som du har frågor kring.
Kursen är ett bra tillfälle att få analys
av fel och hjälp med korrigeringar.

Tid 23 januari

Plats Eldrimners Mejeri, Ås,
Jämtland

Kostnad 1 000 kr + moms

Anmälan Senast 17 december.
Vi tar emot minst 8 och max 14
deltagare.

Fördjupningskurs

Ystning
- mjuka ostar och
smakutveckling
En fördjupningskurs, med Michel
Lepage som bygger på att du
redan skaffat dig grundläggande
kunskaper i ystning. Vi ser helst att
du har gått vår grundkurs i ystning.
Under denna kurs får du fördjupade
kunskaper om mjuka osttyper samt
om hur smaken utvecklas och vad
som påverkar. Lagring och vanliga
ostfel ingår.
Ta gärna med dina ostar av mjuk typ
som du har frågor kring. Kursen är
ett bra tillfälle att få analys av fel och
hjälp med korrigeringar.
Michel Lepage är en mycket erfaren
och kunnig gårdsystningsrådgivare
från södra Frankrike som samarbetat
med Eldrimner i tjugo år. Kursen
tolkas till svenska.

Kursens innehåll:

Dag 1 och 2: Ystning av olika
typer av mjuka ostar. Tillverkning
och teori. Genomgång av
ystningsproblem och vanliga ostfel.

Dag 3 Smak. Vad påverkar smaken
i ost? Hur bildas den och hur kan vi
bidra till en god smakutveckling?
Du kan välja att anmäla dig till de
första två dagarna, alla tre eller
enbart dag tre. Dag tre går även bra
att kombinera med de kommande
dagarnas kurser inom mejeri.

Tid 20–22 januari

Plats Eldrimners Mejeri, Ås,
Jämtland

Kostnad 1 000 kr + moms
per dag

Anmälan Senast 17 december.
Vi tar emot minst 8 och max 14
deltagare.

specialkurs

Kurs i smör och syrade
mjölkprodukter

Under denna dag kommer Michel
Lepage att praktiskt och teoretiskt
gå igenom smör samt syrade
mjölkprodukter.
Denna kurs vänder sig till dig som
har gått nybörjarkurs och/eller har
en viss inblick i hantverksmässig
osttillverkning.
Det blir också en genomgång av
hur man styr tillverkningen och av
fel som kan uppstå. Kursen tolkas
till svenska. Ta gärna med dina
produkter av dessa typer som du
har frågor kring.

Tid 24 januari

Plats Eldrimners Mejeri, Ås,
Jämtland

Kostnad 1 000 kr + moms

Anmälan Senast 17 december.
Vi kan ta emot minst 8 och max 14
deltagare.

Grundkurs

Ystning med
Michel Lepage

Denna kurs vänder sig till dig
som vill skaffa dig goda och
grundläggande kunskaper i
ystning. Du vill starta gårdsmejeri
eller så är du redan igång som
mathantverkare.
Om du inte har kommit i kontakt
med ystning tidigare eller vill
få en inblick i hantverksmässig
osttillverkning rekommenderar
vi att du först går någon av våra
nybörjarkurser.
På kursen förmedlar Michel de
grundläggande kunskaperna inom
ystning. Varje dag innehåller en
teoretisk genomgång samt en
praktisk ystning. På schemat står
mjölkens kemi och mikrobiologi
samt tillverkning av mjuka osttyper
som camembert och mjuka ostar
med kittyta typ Münster, pressade
osttyper, blåmögelost, ost i saltlake
och mozzarella.
Det blir också en genomgång av
hur man styr ystningen och av fel
som kan uppstå.
Kursen tolkas till svenska.
Anmälningsblankett med mer
kursinformation och tips på boende
finns på www.eldrimner.com.

Tid 18–22 november

Plats Eldrimners mejeri, Ås,
Jämtland

Kostnad 5 000 kr + moms

Anmälan Senast 28 oktober.
Vi tar emot minst 8 och max 14
deltagare.

Kurser och studieresor
Kommande program				 Anmäl dig till Bengt-Åke Nässén 010-225 32 29, bengt-ake@eldrimner.com

 eldrimners Tidning Mathantverk 29höst 2013 eldrimners Tidning Mathantverk 29höst 2013

Studieresa

Ystning i Frankrike
Denna resa vänder sig till dig som
är aktiv hantverksmejerist och
till dig som på annat sätt arbetar
inom området och vill lära mer om
ystande och ostar i Frankrike. Vi
kommer att resa i områdena l’Ain
och l’Isère i trakterna av Lyon. Vi
kommer att besöka mejerier som
bland annat gör följande ostar:
mjuka ostar av typen du Belley, du
Cresyvaudan (med tvättad yta),
och du Chatelard, blåmögelostarna
Bleu du Vercors, Bleu de Gex samt
ett mejeri som gör Comte. Michel
Lepage med tolk följer oss på resan.

Vi flyger från Arlanda till Lyon
i Frankrike och åker sedan i
gemensam buss till de olika
besöken.

För mer information kontakta
Birgitta Sundin, 010-225 33 74,
birgitta@eldrimner.com.

Välkommen med på resan!

Tid 16–21 februari

Plats Ain och Isère, Frankrike

Kostnad 7 500 kr + moms

Anmälan Senast 30 november.
Vi tar emot max 21 deltagare.

Michel Lepage

Vår lärare Michel Lepage är
en mycket kunnig och erfaren
gårdsystningsrådgivare från
södra Frankrike som Eldrimner
har samarbetat med i 20 år.
Michel har en gedigen utbildning
inom ystning och mejeri samt
erfarenheter från både industri-
och hantverksmässig produktion.
Michel har arbetat professionellt
som rådgivare sedan 1984 och
är anlitad världen över. Han
har också arbetat fram AOC-
märkningar för Banon-osten
och Cabecou d'Autan. AOC är
jämförbart med SUB, skyddad
ursprungsbeteckning.

Höst 201330 Mathantverk eldrimners tidning

Christiane Edberg,
Cum Pane ekologisk
bakverkstad, Göteborg
073-638 19 35,
christiane.edberg
@gmail.com
Rådgivning inom:
Företagsformer, särskilt
ekonomisk förening,
Ekologiskt bageri och
KRAV certifiering, Hållbart
företagande.

Annika Schrevelius,
Hagelstads Gårdsmejeri,
Öland. 070-860 45 91
hagelstad@spray.se
Svarar på frågor om
produktion i uppstart och
nybörjarfasen, ystning
(teori) och utfodring.

Jan-Anders Jarebrand
Örtagård Öst, Jämtland
070-249 74 88
jarebrand@telia.com
Rådgivning inom
förädling av bär och
skogens örter, olika
konserveringsmetoder,
förädlingslokaler,
kundmottagande,
etiketter och emballage.

Eldrimner erbjuder kostnadsfri telefonrådgivning för dig som är eller står i begrepp att bli mathantverkare.
På eldrimner.com hittar du information och kontaktuppgifter till alla våra rådgivare!



Åke Karlsson, Krokeks
Gård, Östergötland
070-200 85 44,
011-39 22 30
krokeksgard@telia.com
Rådgivning inom slakt,
lokaler och lagstiftning.

Pär Magnusson,
Rältagården, Dalarna
0241-300 47,
070-175 49 08
raltagarden@telia.com
Ger råd kring företagande,
charkuteri, catering och
restaurangverksamhet.

Rådgivningen ”från mathantverkare till mathantverkare” utö-
kas. Ring och ställ frågor om livsmedelslagen och dess tillämp-
ning till våra diplomerade mathantverkare och till Eldrimners
branschansvariga! Vi har 87 diplomerade rådgivare. Du hittar
dem, tillsammans med information om deras specialiteter, på
vår hemsida. Nu utökas verksamheten genom att fem av rådgi-
varna blir extra rustade att svara på frågor runt livmedelslagen.

Kurs i mentorskap, om livsmedelslagen
och dess tillämpning, med Per Nilsson

Eldrimner har tillsammans med LRF
påbörjat en satsning med mentor och
adepter runt livsmedelslagen och dess
tillämpning. Många mathanverkare har
en mängd frågor runt detta ämne. Nu har
fem diplomerade företagare och alla Eld-
rimners branschansvariga genomgått en
tvådagarskurs om livsmedelslagen och
dess tillämpning med Per Nilsson som lä-
rare. De ska därmed vara ännu bättre rus-
tade än förut att svara på frågor inom sin
egen bransch, som rör detta ämne.

Per Nilsson fungerar som mentor och
rådgivarna som adepter. Mathantverkare
som har svåra frågor om livsmedelslagen

uppmanas att ta kontakt med Eldrimners specialutbildade råd-
givare och om det behövs tar rådgivarna frågan vidare till Per
för svar. På så sätt avlastas Per och den viktiga kunskapen om
livsmedelslagen sprids till många fler.

Målsättningen är att det ska bli ytterligare två kurstillfällen,
med djupdykningar i livsmedelslagen. Vi hoppas även att få
med en diplomerad företagare inom fiskförädling till nästa
kurstillfälle.

Idégivare till denna spännande satsning är Svante Kaijser från
Halltorps Gårdsmejeri, som också arbetar som konsult för LRF.
Svante har erfarenheter från en liknande satsning som LRF har
gjort inom försäkringar. Kursen har finansierats av LRF. Eldrim-

ner och LRF diskuterar nu olika samar-
betsmöjligheter. Kursen och en vidareut-
veckling av vår app: ”Mathantverk” är det
första vi gör tillsammans.

Rådgivning
Mathantverkare till mathantverkare

De fem specialutbildade diplomerade rådgivarna ÄR

Per Nilsson arbetar som livsmedelskonsult
och har tidigare varit livsmedelsinspektör.
Han har varit rådgivare på Eldrimner under
många år och är en mästare på att reda ut
frågor som rör detta ämne.

 eldrimners Tidning Mathantverk 31höst 2013

Bodil Cornell
Verksamhetsledare
010-225 32 72
bodil@eldrimner.com

Mikael Karlsson
Kommunikation
010-225 32 60
mikael@eldrimner.com

Bengt-Åke Nässén
Branschansvarig fiskförädling,
kursanmälningar
010-225 32 29
bengt-ake@eldrimner.com

Birgitta Sundin
Branschansvarig mejeri, SM i Mathantverk
010-225 33 74
birgitta@eldrimner.com

Catrin Heikefelt
Branschansvarig, bär-, frukt- och
grönsaksförädling
010-225 32 32
catrin@eldrimner.com

Viktoria Vestun
Branschansvarig, bär-, frukt- och
grönsaksförädling
010-225 32 81
viktoria@eldrimner.com

Christina Hedin
Certifiering, nystartarutbildningen
010-225 32 64
christina@eldrimner.com

Tobias Karlsson
Branschansvarig gårdsslakt och chark
010-225 33 32
tobias@eldrimner.com

Magnus Lanner
Branschansvarig bageri
063-14 63 12, 070-270 89 70
magnus@eldrimner.com

Eldrimner

www.eldrimner.com

Besök vår hemsida
och följ oss gärna på Facebook där vi tipsar om
aktiviteter och nyheter.

Eldrimner
är ett nationellt centrum för mathantverk. Eldrimner
hjälper dig som är mathantverkare – i starten såväl som
i utvecklingen av företaget – genom rådgivning, kurser,
studieresor, utvecklingsarbete och erfarenhetsutbyte,
allt för att det svenska mathantverket ska blomstra. Hos
oss är företagarna med och formar verksamheten.

Mathantverk
Mathantverket skapar unika produkter med smak,
kvalitet och identitet som industrin inte kan ta fram.
Det är en varsam förädling av i huvudsak lokala
råvaror, i liten skala och ofta knuten till gården. Detta
ger hälsosamma produkter utan onödiga tillsatser,
produkter som går att spåra till sitt ursprung.
Kännetecknet för mathantverk är att människans
hand och kunnande är närvarande genom hela
produktionskedjan. Mathantverk lyfter fram och
vidareutvecklar traditionella produkter för konsumenter
av idag.

Adressändringar
Meddela alltid dina adressändringar till:
Elisabeth Hallin, 010-225 32 63
lisa@eldrimner.com.

Aleksandra Ahlgren
SM i Mathantverk,
mathantverksdagar, nystartarutbild-
ningen
010-225 33 57
aleksandra@eldrimner.com

Madeliene Larsen Ivansson
Projektsamordnare, projektredovisning
Föräldraledig ersätts av Karin Lübeck
010-225 33 78
karin.lubeck@eldrimner.com

Catharina Andersson
Redaktör, pressansvarig
010-225 32 39
catharina@eldrimner.com

Stéphane Lombard
Formgivning, fotografi, film
070-345 57 50
stephane@eldrimner.com

Elisabeth Hallin
Beställningar publikationer, register
010-225 32 63
lisa@eldrimner.com

Sara Lundkvist
Administration, mathantverksdagar
010-225 35 06
sara@eldrimner.com

Helen Persson
Lokalvårdare, kursfikaansvarig,
vikarie för Anita Hedman
010-225 33 73
helen@eldrimner.com

Fakturaadress
Länsstyrelsen i Jämtlands län • Box 595 • 831 27 Östersund

Regionala projekt

Matskrået
Liv Ekerwald
010-225 32 01
liv@eldrimner.com

Arvid Lorentzon
010-225 34 22
arvid@eldrimner.com

Söka gammalt – skapa nytt
Anna Berglund
010-225 33 07
anna@eldrimner.com



Höst 201332 Mathantverk eldrimners tidning

Avsändare Eldrimner/Länsstyrelsen i Jämtlands län, Ösavägen 30, 836 94 Ås

Beställ boken hos jengel.se
Rekommenderat pris är 295 kr.

Vill du bli återförsäljare?
Kontakta mikael@eldrimner.com

Eldrimners bokMATHANTVERKHär möter du mathantverkare från hela Sverige.

Du får vara med om hur det går till att göra ost,

korv, marmelad, nektar och surdegsbröd
på det ”riktiga” sättet.

Du får veta hur man bäst röker fisk
och mjölksyrar grönsaker.

Du får instruktiva råd så att du själv kan prova

på mathantverket i ditt eget kök.

