
GOTT
 OM

 MAT
L

FATABUREN 2001

Nordiska museet

Gott om mat

X

ORILl KIOSK rfc'<p

1 n

tj

¥

Gott om mat

Nordiska museets och Skansens årsbok 2001

Fataburen 2001

Nordiska museets Förlag

Box 27820

I 15 93 Stockhiolm

www.nordm.se

©Nordiska museet och respektive författare

Redaktör Christina Westergren

Bildredaktör Birgit Bränvall

Omslag och grafisk form Göran Eklund

Omslagsbilder detaljer av bilder I boken

Tryckt hos Fälth & Hässler, Värnamo 2001

ISSN 0348 971 X

ISBN 91 7108 477 0

http://www.nordm.se

Kristina Nordström är kock. Stå vid spisen eller föda barn?

Kristina Nordström

Kristina Nordström, finalist i en
populär tävlingsgren med hård
konkurrens. Pressbild

Jag började min bana inom restaurang i tidig ålder. Redan som
åttaåring stämplade jag in för första gången på Ramlösa Wärds-
hus, som mina föräldrar drev under hela 8o-talet.

Vaije jul serverade jag och min bror kaffe på Ramlösa Wärds-
hus ovanvåning. Med sidbena, spetsförkläde och en medveten
klumpighet som fick gästerna på fall kunde jag leva på min dricks
ända fram till påsk. Däremot var det inte många som trodde att
det verkligen var kock jag skulle bli. Mina försök i köket var näm­
ligen inte så lyckade. En bra historia är »degen i byrålådan«. Jag
var sju år och skulle överraska mor och far med nybakt bröd.
Redan vid första jäsningen kändes det som om något var fel. Salt
i stället för socker i vetebrödsdegen och då gäller det att agera
snabbt. Ner med degen i en plastpåse och ner i byrålådan. Snabbt
handla mer jäst, igång med ett nytt bak, denna gång med per­
fekta bullar som resultat. Hela huset luktade nybakt när mor och
far kom hem. Nu var det bara erkännandet kvar. Det gick några
timmar innan jag vågade berätta. Mamma drog försiktigt ut
byrålådan. Det blev en mindre explosion och degen vällde ut på
golvet. Man lär sig av sina misstag, som tur är!

Ett par dagar efter studenten i Restaurangskolan började jag
arbeta som volontär hos Jan Hurtigkarl i Helsingör. Ar man
volontär arbetar man för en billig peng i utbyte mot mycket kun­
skap. Efter två månader fick jag fast tjänst, och stannade sedan i
två säsonger. Mellan säsongerna arbetade jag, fortfarande som
volontär, på Restaurang Restaurationen i Köpenhamn. Därefter

67

Fo
to

 U
lla

 A
ld

er
in

■ <4

fick jag i samband med en skidsemester anställning på ett hotell
i Hinterglemm, Österrike. Man kan säga att i Österrike lärde jag
mig hur mycket vatten man skall hälla i pulvret för att få en kraf­
tig alternativt mindre kraftig sås.

Lyckligt hemma igen hade jag turen att få arbeta med Per
Dahlberg på Grand Hotell i Mölle. Han blev en bra och viktig
handledare för mig, och det var även han som fick mig att börja
tävla. Sen har det gått av bara farten. Två och ett halvt år på Petri
Pumpa i Lund och därefter Kattegatt Gastronomi och Logi i
Torekov sedan två år tillbaka. Atmosfären och upplägget på
Kattegatt Gastronomi och Logi har varit väldigt inspirerande för
mitt tävlande. Inte bara tack vare de duktiga och framgångsrika

Svampsoppa med bruschetta
4 personer

400 g blandad svamp
1 st lök
kantarellfond, touch of taste
4 dl grädde
100 g smör
salt och peppar
baguette
2 st vitlöksklyftor
2 st tomater
4 st skivor skinka
1/2 dl hackad persilja
3 msk finhackad schalottenlök
eller röd lök

Tillvägagångssätt
Soppan: Tag hälften av svampen
och spara till bruschettan.Tag
en lagom kastrull och sätt på
spisen. Skala och skär ned
löken i mindre bitar, fräs med
resten av svampen i en kastrull.
Häll i ca 7 dl vatten och 3 msk
av kantarellfonden. Låt koka
tills ca 5 dl återstår. Häll i gräd­
den och låt koka tills soppan
fått en krämig konsistens.Vispa
i smöret. Smaksätt med salt
och peppar.
Bruschettan: Skär baguetten i
fyra skivor, stek i panna med
lite olivolja, gnid in brödskivor­
na med vitlöksklyftorna. Skär
tomaterna i klyftor, tag bort
kärnhuset och tag om så
önskas även av skinnet på
tomaterna. Stek på svampen,
blanda i persiljan, löken och
tomaterna. Smaksätt. Fördela
skinkan på bröden, toppa med
svampblandningen.

68

Dill-blåmusselsoppa med
sockersaltad lax, rulle med
rotfrukter
4 personer

I nät blåmusslor
I st gul lök
1 st palsternacka
5 dl vitt vin
2 st stjärnanis
I st lagerblad
150 g smör
3 dl grädde
200 g dill

300 g färsk lax
1,5 msk salt
1,5 msk socker

Filodeg
Smält smör till pensling
3 morötter
5 st palsternackor
mjölk
I st rotselleri
I st finhackad schalottenlök
olivolja
salt och peppar

Tillvägagångssätt
Soppan: Skölj blåmusslorna väl
i kallt vatten. Skala palsternack-
an och löken, skär ner i mindre
bitar. Häll lite olivolja i en vid
kastrull, häll i löken och pal-
sternackan samt kryddorna. Låt
det hela fräsa ett par minuter.
Ta i musslorna, häll i vinet samt
täck musslorna med vatten. Låt
de sedan sjuda tills de har öpp­
nat sig, 7-10 minuter. Sila av
musslorna och låt fonden koka
ner med grädden tills hälften
återstår. Mixa med dillen och >

rmr ji

bröderna Nilssons påhejande, utan även för att köket i Torekov
är ett så kallat öppet kök, med fri insyn och med mycket kontakt
med gästerna. Inte helt olikt ett tävlingskök, där det gäller att
hålla grytorna kokande även om det händer mycket omkring
spisen. Anledningen att det sen är så fantastiskt roligt att tävla är
intensiteten, pulsen, själva tävlingsmomentet, känslan av total
koncentration, men inte minst tillfredsställelsen efteråt när man
vet att man gjort sitt absolut bästa och kan slappna av med en
kall öl, gärna mörk.

Idag delar jag tiden i Torekov med mitt nystartade företag. Det
är naturligtvis en härlig kick att känna att man kan försörja sig
på egen hand, men man får inte glömma att kockyrket i mångt

STÅ VID SPISEN ELLER FÖDA BARN! • 69

Fo
to

 U
lla

 A
ld

er
in

och mycket är en »lagsport«. Det var en utmaning när jag blev
tillfrågad att representera Skåne i matolympiaden i Tyskland nu
i september. Tillsammans med fem andra skånska kockar arbe­
tade jag dag och natt for att presentera den skånska maten och
vi var väldigt nöjda när vi åkte hem med en silvermedalj i baga­
get.

Jag reser för att koppla av men också för att samla nya intryck
och få inspiration till matlagandet. Förra sommaren hade jag,
tack vare ett stipendium jag fick av Sveriges Bästa Bord, möjlig­
het att åka till Kalifornien och arbeta på en av USA:s mest re­
spekterade krogar - French Laundry i Napa Valley. En fantastisk
upplevelse.

Matbranschen har fått ett uppsving och jag tror att Sveriges
fantastiska framgångar i tävlingskockande de senaste 10-15 åren
har varit en utlösande faktor. Framgångarna ökar intresset för att
piffa upp fredagsmiddagen, medierna är med och sätter kockyr­
ket i fokus, vilket lockar fler unga talanger att satsa på yrket. Jag
tror inte att vi sett slutet och menar att det alltjämt finns en väx­
ande marknad för det kunnande jag samlat på mig under mina
drygt åtta år tillsammans med många av de bästa i branschen.

Varför finns det då fortfarande så få kvinnliga kockar? En
anledning som jag ser är att unga tjejer blir avskräckta av de sena
kvällarna och det hårda klimat som ett restaurangkök periodvis
kan ha. En annan förklaring kan vara att det är svårt att kombi­
nera kockyrket med att ha barn, eftersom man som kock sällan
eller aldrig har några fasta rutiner i vardagen.

För mig är det viktigt att på mina lediga stunder spendera
mycket tid med vänner och familj. Med en sambo som också är
mitt i karriären är det ett evigt pusslande med att få ihop tiden
till ett fungerande förhållande. Men med respekt för varandras
yrkessatsningar och lite tålamod är det ingen omöjlighet, man
får helt enkelt se till att ta vara på den tid man har tillsammans.

Vad står då på middagsbordet en söndagskväll efter en lång

> smöret, smaksätt med salt och
peppar.

Sockersaltad lax:
Skär laxen i mindre kuber. Blanda
saltet och sockret. Gnid in laxen i
blandningen. Låt stå i rumstempe­
ratur i ca 30 minuter. 5-10 minu­
ter innan soppan skall serveras
läggs laxen i soppan.

Rotfruktsrullen:
Sätt ugnen på 200 grader. Skala
rotfrukterna och skär ner i stavar.
Tag 3 av palsternackorna och koka
i mjölk till en puré. De övriga rot­
frukterna läggs i en braspanna,
ringla över 1/2 dl olivolja, salta
och peppra. Baka i ugnen i ca 20
minuter (tills de är mjuka). Häll av
mjölken när palsternackorna är
mjuka, stöt med en visp så att du
får en grov puré. Blanda i löken,
smaksätt med salt och peppar.
Blanda purén med rotfrukterna.
Lägg blandningen diagonalt över
filodegen, pensla med smöret och
rulla. Baka i 200 grader i ca 10
minuter. Servera.

70

GRILLKIOSK

KWK

iESk#

En grillad med mos. Foto Peter vecka? Tryffel och kalvbräss? Inte om jag far bestämma. Tale-
Segemark, Nordiska museet

sättet att skomakarens barn, eller rattare sagt skomakaren, bar de
sämsta skorna är ingen myt. Om man lever med matlagning är
det en befrielse att gå ner till korvkiosken och ta en rejäl tjock
grillad med mos. Och lite hackad gurka.

STÅ VID SPISEN ELLER FÖDA BARN! • 71

MALTIDER OCH
MATPLATSER

"Pr"r.

I*'; "I - •/

V'

'' *

>=*! . £»*E
\r^ a
>-«*

PRP

73

-< Syrisk familj, Igelbäckens koloniområde i Husby 1992. Foto Mikael Andersson/MIRA

	försättsblad2001
	00000001
	00000005
	00000250

	2001_Sta vid spisen eller foda barn_Nordstrom Kristina

