
Trend & tradition

Inhemsk
spannmål

3

Maten är ett hett samtalsämne i dag och diskussionstrådar i
sociala medier handlar allt oftare om kost. Kännetecknande
för diskussionerna är en övertygelse om att ifrågavarande kom-
mentator sitter inne med den enda rätta sanningen. Det här
gäller både myndigheter och privatpersoner, och när olika livs-
medel demoniseras händer de lätt att vi på samma gång tappar
matglädjen.

Tittar vi tillbaka på den finländska matkulturen genom ti-
derna, kan man beskriva den med ordet knapphet. På 1600-
talet slog skördarna fel och en tredjedel av Finlands befolk-
ning dog av svält och sjukdomar.

Följande svält slog till på 1800-talet. Under inbördeskriget
1917–1918 led befolkningen nöd, och nöden upprepades
under krigsåren 1939–1945. Då var alla livsmedel värdefulla
för överlevnaden, medan vi i dag har ett överflöd och ett stort
matsvinn. Mycket av den mat vi köper i butiken används ald-

rig utan blir avfall.
Spannmål är ett av de livsmedel som i dag stämplats som

”icke hälsosamt”. Nya kostråd för fram att spannmål för-
orsakar fetma och många berättar om hur mycket bättre de
mår när de lämnat bort spannmålen.

Det kan ligga ett frö av sanning i detta, men spannmål har
sedan länge ingått i vår kost. Det äldsta kornet som har hittas
i Finland är 3 500 år gammalt. Skillnaden är dock att vi idag
har annorlunda matvanor än förr. Då åt man bröd av råg och
korn till vardags, medan vetet sparades till festliga tillfällen.

Ta vara på matglädjen! Istället för att totalförbjuda alla sädes-
slag kan man använda dem med eftertanke. För vad är härli-
gare än doften och smaken av nygräddat bröd!

Marika Seger
martha

Behåll matglädjen
– ät nybakat bröd

Den kemiska sammansättningen hos råg, vete och havre % av torrsubstans:

KOMPONENT FULLKORNSRÅG FULLKORNSVETE LJUST VETE HAVRE

PROTEIN 10–15 12–14 13 13–16

FETT 2–3 3 1 6–7

KOLHYDRATER 55–65 67–70 84 54–64

ASKA 2 2 0,5 2

FIBRER 15–17 10–13 3 11–13

VARAV VATTENLÖSLIGA 3–4 1–2 0,9–2,0 3–5

Ordet
spannmål

KÄLLA: KUJALA T, RYE AND HEALTH

YTTERSKAL 5%

MJÖLKÄRNA 83–85%

ALEURONSKAL 7–9%

GRODD 2–3%

TVÄRSNITT GENOM
ETT SÄDESKORN

LÄNGDSNITT GENOM
ETT SÄDESKORN

Ordet spannmål härrör från betalning av skatt. Säden var ett
betalningsmedel och mättes upp i spann-mått eller spann-
mål. En spann var en halv tunna och en tunna var ungefär
147 l. I dag använder vi spannmål som benämning på råva-
ran som kommer från stråsäd. Spannmål är en viktig råvara
för livsmedel och djurfoder. Bland annat majs, ris och hirs
räknas också till spannmål.

SPANNMÅLENS NÄRINGSINNEHÅLL

Spannmål är en billig energikälla, rik på kolhydrater och
med låg fetthalt. Spannmål innehåller också protein, rik-
ligt med fibrer, mineraler och vitaminer. Ur tabellen nedan
framgår tydligt att det ur näringssynpunkt är fördelaktigt
att använda fullkornsprodukter.

Jordbruk
VÄXTSÄSONGEN

I Finland är försommaren ofta torr och hösten våt, vilket leder
till att spannmålen måste torkas för att kunna lagras. Växt-
säsongen här är mycket kort, medan den i länder som produ-
cerar mycket spannmål är längre. Där regnar det mycket på
våren och lite på hösten.

GRÖDAN

Jordbrukaren väljer grödan han eller hon kommer att odla på
sina odlingsskiften på basis av många olika faktorer, bland an-
nat förfrukten och rådande väderförhållanden. En av grund-
erna för val av gödsling är bland annat markkarteringen,som
är en analys av markens näringshalt, surhetsgrad samt jord-
art.

SÅDD

Sådden kan ske direkt i förfruktens stubb och då talar man
om så kallad direktsådd. Vanligt är också att åkern mark-
bearbetats på hösten, det vill säga att det görs en grövre be-
arbetning, plöjning eller stubbearbetning. Ibland kan detta
också utföras på våren. Om så är fallet inleds sådden på
våren med harvning. Idén med harvningen är att bilda ett
jämnt underlag för fröet. När önskad såbädd har uppnåtts
inleds sådden. Efter sådden tar det ungefär 1–2 veckor inn-
an brodden kommer upp. Växttiden varierar mellan olika
spannmålsslag och olika sorter. Det finns också sädesslag
som växer över vintern, exempelvis höstvete. De sädessla-
gen sås året innan de skördas, på hösten.

STRÅSÄDENS VÄXTSTADIER

När skotten blir synliga efter sådden kallas det för brodd-
skjutning. När de späda gröna stickorna växer till sig och
bildar nya skott kallas det för bestockning. Bestockningen
gör att ett sädeskorn ger flera ax. Sädesslagen blommar un-
der högsommaren och är vind- eller självpollinerande. Efter
befruktningen börjar det bildas sädeskorn i ett ax eller i en
vippa. Då säden mognar ändrar den färg från grön till brun
och det mjölliknande innehållet i sädeskornet blir fast och
hårt. Då säden är mogen och klar för att tröskas är den
gråsvart till färgen och axen har böjt sig nedåt.

OGRÄSBEKÄMPNING

Under växtperioden kan det behövas ogräsbekämpning. Ogräs-
bekämpningen kan vara mekanisk eller kemisk. I det konven-
tionella jordbruket kan man även kemiskt bekämpa olika sjuk-
domar.

SKÖRDETID

När säden har nått rätt mognadsstadium skördas den med
en skördetröska och torkas i en spannmålstork för att sedan
lagras i silon innan den säljs. I Finland får säden självmogna
till skillnad från många europeiska länder där man tillåter
avdödning, vilket innebär besprutning av glyfosat på väx-
ande gröda. Redan vid tröskningen avskiljs fröna från väx-
tens övriga delar. Tröskan blåser ut de övriga växtdelarna
tillbaka på åkern och sållar säden. Torkat spannmål håller
sig i många år medan mjölets hållbarhetstid är kortare. Sä-
den förvaras torrt och svalt, skyddad från skadedjur.

ODLINGSSÄTT

Mycket förenklat kan begreppet konventionell odling beskri-
vas som en odling som tillåter användningen av växtskydds-
medel och handelsgödsel.

Ekologisk odling är odling där det inte är tillåtet att an-
vända handelsgödsel som inte har naturligt ursprung och
där användningen av växtskyddsmedel är starkt reglerad.

Växternas kvävebehov tillgodoses av växtföljden och or-
ganiska gödselmedel. I början av en period odlas först kvä-
vefixerande växter, det vill säga växter som tillför kväve till
marken. Följande år odlar man växter som upptar kväve,
för att året därpå återigen odla växter som tillför kväve.
Den ekologiska odlingen är noga kontrollerad.

Exempel på växtföljd i ekologisk odling:

ÅR GRÖDA KVÄVE

1 HAVRE + VALL Upptar kväve

2 KLÖVERVALL Tillför kväve

3 HÖSTSÄD Upptar kväve

4 HAVRE Upptar kväve

5 GRÖNGÖDSLINGSVALL Tillför kväve

6 VETE Upptar kväve

TVÄRSNITT GENOM
ETT SÄDESKORN

År 2011 levererade odlarna nästan 1,9 miljarder kg spann-
mål, varav 428 658 tkg användes till livsmedel, 591 676 tkg
till foder och 368 465 tkg gick till övrig användning.

Exempel på spannmålens
olika användningsområden:

Spannmålens
användnings-
områden

VETE RÅG HAVRE KORN

BRÖDSÄD

FODER

STÄRKELSE

ALKOHOLPROD.

ÖL

ÖVRIGA
LIVSMEDEL

1 400 000

1 200 000

1 000 000

800 000

600 000

400 000

200 000

0

LIVSMEDEL FODER ÖVRIGT TOTALT

63 305 136 836 200 141

6 245 267 457 361 501 635 203

95 136 95 136

263 972 187 383 451 355

HAVRE

KORN

RÅG

VETE

Andvändning av spannmål
inom industrin:

KÄLLA: TIKE

1 000 kg

7

Kvalitets-
mätare på
spannmål
LUKT

Luktar säden unket kan det vara ett tecken på att den är
möglig. Om säden luktar bränt har den torkats i allt för hög
temperatur.

FUKTHALT

Grundfukthalten i spannmål är 13 %.

FALLTAL

En av de viktigaste kvalitetsfaktorerna för brödsäd är falltalet,
som mäter spannmålens groningsgrad. Korn som grott har
hög enzymaktivitet. Falltalet är väsentligt eftersom mjölets
enzymaktivitet påverkar stärkelsens klistring då bröd gräd-
das. Om falltalet är lågt, det vill säga enzymaktiviteten hög,
blir brödet inte genomgräddat, utan degigt och fuktigt inuti.

GLUTENHALT OCH ZELENY

Glutenhalten anger vetets halt av protein som ger seghet. Ve-
tets utmärkta bakningsegenskaper beror på att det innehåller
gluten, och därmed blandat med vatten bildar en seg och elas-
tisk massa. Gluten ger vetemjölet dess enastående förmåga att
bilda en töjbar och elastisk deg.

Glutenhalten är i allmänhet 15–35 %. Vårvete har oftast hög-
re glutenhalt än höstvete. Nedre gränsen för mjölets baknings-
duglighet anses ofta vara 20 % glutenhalt.

Vetemjöl kan beroende på glutenhalten
klassificeras på följande sätt:
< 14 % mycket lågt
14–20 % lågt
20–25 % nöjaktigt
25–30 gott
> 30 % utmärkt

Zeleny-talet beskriver kvaliteten på och mängden av vetets
glutenprotein. Vete med gluten av utmärkt kvalitet kan ha
ett Zeleny-tal på upp till 80. Om glutenkvaliteten är mycket
dålig, kan Zeleny-talet vara så lågt som 15. Typiskt för fin-
ländskt vete är ett Zeleny-tal på 30–70.

PROTEINHALT

Proteinhalten är av betydelse främst vid bedömning av ve-
tets bakningskvalitet samt maltkornets och foderspannmå-
lens användningsvärde.

Tillräcklig proteinhalt i vetet är ett viktigt kvalitetskrite-
rium med tanke på bakningskvaliteten. Vetets proteinhalt
står i direkt proportion till det jästa brödets volym och inre
struktur. Ett allmänt krav på brödvete är cirka 12–13 %
proteinhalt. Ett mjöl som innehåller mycket protein binder
mycket vatten och tål hård bearbetning.

Kvalitetskravet på tvåradigt maltkorn är cirka 8–11,8 %
proteinhalt. För hög proteinhalt i maltkornet kan leda till
problem i framställningsprocessen av öl och dessutom påver-
ka ölets hållbarhet. Hög proteinhalt är också en ekonomisk
fråga, eftersom malt med hög proteinhalt ger mindre utbyte
vid öltillverkningen än malt med låg proteinhalt.

KÄLLA: TIKE

KÄLLA: EVIRA

8

Vete har odlats i åtminstone 6 000 år i Kina och Egypten och
kom till Europa för cirka 5 000 år sedan. Vetet härstammar an-
tagligen från den bördiga halvmånens område, det vill säga Iran,
Irak, Jordanien, Turkiet och Israel. I vardagsspråk använder
man vete synonymt med brödvete (T. aestivum). Vete är Fin-
lands viktigaste brödsäd. I Finland odlas både vår- och höstve-
te, men betydligt mera vårvete. Vetet är en krävande växt, växt-
förhållanden och jordmån skall vara goda för att man skall
erhålla en bra skörd. Det finska vetets proteinhalt är av världs-
klass. Vetesläktet Triticum omfattar totalt ett tjugotal arter
och kan delas in i tre grupper enligt kromosomantalet.

ENKORNSGRUPPEN T. MONOCOCCUM

Det äldsta odlade vetet. Axet har långa borst och liknar mera
ett korn- än ett veteax. Enkorn saknar de degbildande egen-
skaperna vi är vana vid. Odling av den här typen av vete var
utbredd redan på stenåldern i Europa och har kommit tillba-
ka i odling under de senaste åren i bland annat Sverige. Idag
uppskattas enkorn på grund av dess smak, karotininnehåll
och den historiska identiteten.

EMMERGRUPPEN, TVÅKORN T. TURGIDUM

Emmervete är betydligt kraftigare än enkornsvete. Emmer
har en hög proteinhalt och hög näringshalt och är särskilt rikt
på järn, men glutenet som bildas är skört. Det går bra att baka

med emmer om man använder en sur miljö, så som surdegar
och fördegar med lång jäsningstid. I Finland har man hittat
emmervete från 300 e. kr. i Åbo och Pemar.

SPELTGRUPPEN

Brödvetet eller det hexaploida vetet uppstod som en produkt
av en korsning mellan emmervetet och ett ogräs.

SPELT (DINKEL) T. SPELTA
Spelt eller dinkel har ett kraftigt skal som skyddar kornet
samt en hög proteinhalt. Speltmjöl är känsligt och klarar inte
av långvarig eller hård bearbetning. Degar med spelt behöver
en längre jäsningstid och mera vatten för att inte bli ett torrt
bröd. Bakverk med spelt ska därtill gräddas i en lägre tem-
peratur än vanliga vetebakverk. Grünkern är gröna omogna
speltkorn som används i matlagning.

VETE T. AESTIVUM
Det här är det vanliga brödvetet. Brödvetet har hittats i Egent-
liga Finland i Salo och i Pemar och beräknas härstamma från
300 e. kr. På 1700-talet odlades vete främst i Egentliga Finland.
Höstvete odlades på leråkrarna på kusten och vårvete i inlan-
det. Ännu i början av 1900-talet var veteodlingen anspråkslös,
men ökade under 1930-talet. Då övergick man också till att
odla mera vårvete. Brödvetets har goda bakningsegenskaper
eftersom dess gluten är elastiskt.

Vete
Triticum – Vehnä

9

Jämförelse mellan spelt- och brödvetets näringsinnehåll i halvgrovt vetemjöl

SPELTVETE BRÖDVETE

ENERGI 320 kcal/1330 KJ 340 kcal/1450 Kj

PROTEIN 15 g 13 g

KOLHYDRATER 59 g 67 g

VARAV SOCKER 2,7 g 0,4 g

FETT 2,6 g 1,8 g

VARAV MÄTTADE FETTSYROR 0,4 g 0,4 g

NÄRINGSFIBER 10 g 3 g

NATRIUM 0,002 g 0,004 g

PRODUKT ÅTGÄRD ANVÄNDNING/EGENSKAP

HELA KORN Då hela korn används i bakning skall de kokas
i 10–50 min, 1 del säd och 2 delar vatten, och
sedan svälla/svalna över natten.

Skalfri

FLINGA Tillverkas av hela korn som ångas och valsas. Veteflingor passar bra till gröt, i mysli och
bröd.

GRYN Mannagryn är små gryn som framställs av vete-
kornets kärna. I den mörka mannan finns även
skal och grodd.

Mannagryn passar bra till gröt, välling, efter-
rätter och puddingar. Man kan också ströa
kakformen med mannagryn.

GRAHAMSMJÖL Mals av hela korn. Har en utpräglad spann-
målssmak. Innehåller mycket fibrer.

Ger ett riktigt mustigt bröd och en god gröt,
men bröd som är bakat enbart på graham
smular lätt.

MÖRKT VETEMJÖL,
JÄSTBRÖDSMJÖL

En finsk specialitet. Tillverkas av den del av vete-
kärnan som ligger nära skalet. Innehåller mycket
proteiner, fibrer, mineraler och vitaminer

Används främst till jästbröd, men ger en god
smak till alla veterätter.

KÄRNMJÖL Mals av mjölkärnan, grodd och skal har avlägs-
nats.

Mjölet som har de bästa bakningsegenska-
perna. Glutenet gör degen elastisk och gör
att den jäser bra.

VETEGRODD Tillverkas av vetekornet genom att frigöra den
näringsrika grodden.

Används som näringstillskott. Har en nötaktig
smak. Förvaras svalt.

VETEKLI Tillverkas av vetets skal. Används i bakning, tillsammans med fil eller
yoghurt som en fiberkälla.

COUSCOUS Tillverkas av fullkorn som mals. Används som ris.

BULGUR Vetegryn som kokas, torkas och rostas eller
krossas.

Används som ris.

Vete
Triticum – Vehnä

Speltvetemjöl innehåller mera protein och mera fibrer än vanligt vetemjöl och är mycket smakligt.

10

Avena betyder havre, men också hö som växer som ogräs. Sati-
va står för odlad eller planterad. Havre är det yngsta av sädes-
slagen och har antagligen sitt ursprung i ogräs från områden
vid Medelhavet. I Finland har de äldsta havrefynden gjorts i
Salo, de beräknas vara från 300-talet. Troligen började hav-
reodlingen i de östra delarna av landet och blev vanligare på
1200–1300-talen. Till östra Finland kom havren först från
Tyskland och Baltien. Den havren hade mörkt skal, och kal-
lades svart havre. De ljusa ryska havresorterna kom senare till
Finland. Havreodlingen tog fart på 1800-talet till en följd av
boskapsskötselns behov av foder och i början av 1900-talet
var havre det mest odlade sädesslaget i Finland. Havren är
köldtålig och lämpar sig bra att odlas i Norden.

Havren innehåller mycket fett av god kvalitet och dess fib-
rer innehåller också vattenlöslig betaglukan som påverkar
hälsan positivt. Havre saknar gluten men innehåller viktiga
mineralämnen och vitaminer. Glutenintoleranta kan tåla
havre, men bör välja produkter som är odlade och skördade
på gårdar som inte odlar andra sädesslag. Finska Celiaki-
förbundet har en lista på sin hemsida över okontaminerade
havreprodukter. Förutom den vanliga havren finns det också
andra sorter som brukar grupperas enligt skalet, till exempel
vit och svart havre och så kallad ”naken havre” som är skal-
lös. Rostad havre som mals kallas skrädmjöl. På grund av
den höga fetthalten brukar flingorna värmebehandlas för att
förlänga lagringstiden.

PRODUKT ÅTGÄRD ANVÄNDNING/EGENSKAP

HELA KORN Då de används i bakning skall de inte kokas,
men blötläggas i lika delar säd som vatten,
eller lite mera vatten, i 12 timmar.

Täckt av skal.

FLINGA Först skalas kornet. Hela korn valsas till stora
flingor. För att få små flingor klipps kornet.

Till gröt, bakning och müsli, kan ätas som
sådan med mjölk, bär eller saftsoppa.

MJÖL Tillverkas av skalade helkorn som mals. Använd inte mer än 15 % av mjölmängden
i fristående bröd. I formbröd kan man dock
använda mera. Känsligt för härskning på grund
av den höga fetthalten.

KLI Kliet sållas fram under malningen. Kliet består
av ytterskalet och det underliggande aleuron-
skiktet samt en del mjölkärna.

Används som sådan till mjölkprodukter, till gröt
och semle- och bröddeg.

Havre
Avena Sativa – Kaura

11

PRODUKT ÅTGÄRD ANVÄNDNING/EGENSKAP

HELA KORN Då de används i bakning skall de inte kokas,
men blötläggas i lika delar säd som vatten,
eller lite mera vatten, i 12 timmar.

Täckt av skal.

FLINGA Först skalas kornet. Hela korn valsas till stora
flingor. För att få små flingor klipps kornet.

Till gröt, bakning och müsli, kan ätas som
sådan med mjölk, bär eller saftsoppa.

MJÖL Tillverkas av skalade helkorn som mals. Använd inte mer än 15 % av mjölmängden
i fristående bröd. I formbröd kan man dock
använda mera. Känsligt för härskning på grund
av den höga fetthalten.

KLI Kliet sållas fram under malningen. Kliet består
av ytterskalet och det underliggande aleuron-
skiktet samt en del mjölkärna.

Används som sådan till mjölkprodukter, till gröt
och semle- och bröddeg.

Korn är en av världens äldsta odlingsväxter och odlades ur-
sprungligen i mellanöstern. De första arkeologiska kornfyn-
den är 9 800 år gamla. Kornet är också Finlands äldsta spann-
mål. Det äldsta kornfröet som hittats i Finland i Åbotrakten
är över 3 500 år gammalt. Korn var vårt viktigaste sädesslag
 ända till 1700-talet då rågen vann terräng. Korn är det enda
av sädesslagen förutom havre som kan odlas i hela Finland.

I dag används korn främst till foder och till malt. Kornmalt
används till öl och whiskey. Korn saknar glutenbildande
proteiner vilket gör det svårt att använda vid bakning.

Traditionellt har man använt kornmjöl till två olika sor-
ters bröd – ojäst och jäst. Ett klassiskt bröd av korn är det
finska tunnbrödet, rieska.

PRODUKT ÅTGÄRD ANVÄNDNING/EGENSKAP

HELA KORN Då de används i bakning skall de kokas ett par
minuter. 1 del korn och 2–2,5 delar vatten. Låt
svälla och svalna över natten.

Täckt av skal.

FLINGA Tillverkas av hela korn som ångas och valsas. Kornflingor är gott till gröt, i mysli och bröd.

GRYN Hela korngryn tillverkas genom att skala agnar-
na och slipa de yttre skalen. Kornen söndras för
att bli jämnstora.

Till gröt, grytor och lådor samt
som fyllning i piroger.

MJÖL Tillverkas av något slipade korn. Korn passar bra i bröd, använd inte mera än 15 %
av mjölmängden i fristående bröd, i formbröd kan
man använda mera.

STÄRKELSE Mals av skalade korn. Från mjölet avskiljs fib-
rer och protein. Stärkelsen tvättas och torkas.

Används till att avreda krämer, såser och
soppor samt i bakning.

Havre
Avena Sativa – Kaura

Korn
Hordeum – Ohra

12

Rågen kommer från Turkiet och mellanöstern. De första råg-
fynden i Finland är från Pemar och är åtminstone från 500
f.kr. Rågen har varit Finlands viktigaste sädesslag, och i
vissa delar av sydvästra Finland har ordet ”jyvä” betytt råg.
Rågen har fått symbolisera rikedom och ännu idag är råg-
bröd och salt en vanlig gåva som en önskan om lycka till i
ett nytt hem.

Rågen är ett mycket anspråkslösare sädesslag än vetet och
klarar ett kallare klimat. Råg innehåller inte glutenbildande
proteiner i lika stor utsträckning som vete. Råg innehåller
mycket socker och lämpar sig därför bra till att starta sur-
degar. Den inhemska rågen har små gryn och är aromrik.
Den klarar den finska vintern bättre än de mellaneurope-
iska hybriderna.

PRODUKT ÅTGÄRD ANVÄNDNING/EGENSKAP

HELA KORN
OBS! Man får inte äta
rågkorn som sådana. De
innehåller hälsofarliga
ämnen som blir ofarliga
när man hettar upp dem.

Då de används i bakning skall de kokas i 30–90 mi-
nuter, 1 del säd och 2 delar vatten, och sedan svälla
och svalna över natten.

Skalfri.

FLINGA Tillverkas av hela korn som ångas och valsas. Passar till gröt, semlor och mysli.

SIKTAT RÅGMJÖL Tillverkas av delvis skalade korn. I Finland består det
siktade rågmjölet till 100 % av råg. I Sverige blandas
rågmjölet med vete, vanligen 60 % vete och 40 %
siktad råg.

Passar till bakning.

MJÖL Tillverkas genom att mala hela kornet.
Innehåller rikligt med mineraler, vitaminer
och fibrer.

Passar till surbröd, piroger, memma och
används vid tillverkning av malt.

RÅGKLI Tillverkas av de yttre skalen. Innehåller mycket olös-
lig cellulosa och mycket lösliga fibrer.

Passar till matlagning och som sådan till
fil eller yoghurt som fiberkälla.

Råg
Secale cereale – Ruis

13

PRODUKT ÅTGÄRD ANVÄNDNING/EGENSKAP

HELA KORN
OBS! Man får inte äta
rågkorn som sådana. De
innehåller hälsofarliga
ämnen som blir ofarliga
när man hettar upp dem.

Då de används i bakning skall de kokas i 30–90 mi-
nuter, 1 del säd och 2 delar vatten, och sedan svälla
och svalna över natten.

Skalfri.

FLINGA Tillverkas av hela korn som ångas och valsas. Passar till gröt, semlor och mysli.

SIKTAT RÅGMJÖL Tillverkas av delvis skalade korn. I Finland består det
siktade rågmjölet till 100 % av råg. I Sverige blandas
rågmjölet med vete, vanligen 60 % vete och 40 %
siktad råg.

Passar till bakning.

MJÖL Tillverkas genom att mala hela kornet.
Innehåller rikligt med mineraler, vitaminer
och fibrer.

Passar till surbröd, piroger, memma och
används vid tillverkning av malt.

RÅGKLI Tillverkas av de yttre skalen. Innehåller mycket olös-
lig cellulosa och mycket lösliga fibrer.

Passar till matlagning och som sådan till
fil eller yoghurt som fiberkälla.

Råg
Secale cereale – Ruis

Småskaligt surdegsbakande
 AROMA BAGERI

En brinnande passion för surdegsbröd är en av grundstenarna
för Aroma bageri i Kvevlax. Målet är att låta småskaligheten
ge rum för spontanitet. Närproducerade bröd och bakverk
står företagaren Maria Vestergård nära. I Vasatrakten är
Marias bageri Aroma hittills det enda som dagligen produce-
rar surdegsbröd. Förutom Maria jobbar två bagare på Aroma.

Kunderna är privatpersoner och mindre företag i trakten
och allt bröd och alla bakverk som serveras på Vasacaféet 1 r
+ kök, som Maria är delägare i, produceras på Aroma.

Grundtanken med Aroma är att kunna förverkliga idéer
och jobba i lagom takt. Passionen för gott bröd och bra mjöl
skall kunna levas ut och inte försvinna i massproduktion. I
anslutning till Aroma finns också ett litet café.

Bagarna på Aroma börjar arbetsdagen vid sex så att kun-
derna skall kunna köpa färskt bröd hela dagen, vilket upp-
skattas av kunder som till exempel kan titta in efter jobbet
och få med sig ett varmt bröd hem till middagen.

– Vi tar avstånd från löpande band-mentaliteten, hos oss
bakas allt för hand. Vi har inte ens en maskin som kapar
degen i bitar, det gör vi för hand.

Maria vill att småskaligheten skall ge rum för fantasi och
spontanitet. Från caféet kan man genom en glasvägg se in
i bageriet där jäskorgarna står på rad på arbetsbänken och
surdegsroten bubblar i stora hinkar.

– Varför skall man gömma undan bagarna? Mat handlar
mycket om upplevelser, och då vill man också gärna se hur
och var ens bröd blir till.

Bakom glasväggen jobbar bagaren Eva Marttila med en sats
surdegsbröd. Även inom den här branschen finns det trender
som kommer och går.

– Just nu ser man mycket enligt säsong smaksatta bröd.
Man lägger till exempel till nässlor eller rabarber. Bröd med
rejält hård skorpa blir också vanligare, berättar Eva.

Råvarorna är en av Aromas stöttepelare. Även om bageriet
inte kan klassas som ekologiskt enligt givna kriterier så satsar
Maria så långt det är möjligt på ekologiska produkter.

– Bageribranschen är så industrialiserad, vi vill tillbaka till
det ursprungliga.
Aktuella dieter och hälsorön uppmanar till mindre brödin-
tag, men på Aroma tar man avstånd från dieter.

– Jag är helt inne på ”måtta med allt så mår alla bra”.
Surdegsbrödet är en stor passion för Maria, och många inspi-
rationsresor går till Stockholm där hon tar del av den blomst-
rande surdegstrenden.

– Man faller handlöst om man kommer över ett gott sur-
degsbröd, berättar Maria och bjuder på Aromas ljusa sur-
degsbröd Levain med smör. Något pålägg behövs inte – det
här brödet är otroligt gott i sig, segt innandöme med karak-
teristiska stora porer och hård skorpa.

– Att baka med surdeg är avancerat, det skall sitta i rygg-
raden. Man blir inte surdegsbagare över en natt, det tar tid.
Det räcker inte att läsa receptet, du måste komma underfund
med degen och känna den.

14

På Mörby gård i Pojo i Raseborg har Barbara och Thomas
Alm odlat ekologisk spannmål sedan år 1995. Efter en tre år
lång övergångsperiod var åkrarna helt ekologiska. 13 år senare
är det dags för en generationsväxling, då dottern Anna Alm
tar över ansvaret för gårdens odlingar.

– I mitten av 90-talet övergick flera i och med inträdet i
EU till ekologisk odling. Men det handlade också mycket om
att finländskt lantbruk har svårt att hävda sig mot exempelvis
franskt lantbruk, så man måste specialisera sig och hitta sin
nisch. Just Mörby, med sitt kuperade landskap lämpar sig ut-
märkt för ekologiskt jordbruk. Det skulle vara svårt att lyckas
med intensiv spannmålsodling eftersom åkrarna är små och
inte lämpar sig för stora maskiner, berättar Anna Alm.

För en ekologisk spannmålsbonde är växtföljden av stor be-
tydelse för att spannmålen skall få näring. Man använder inte
heller bekämpningsmedel.

– Vi använder inte konstgödsel eller bekämpningsmedel,
och lägger stor vikt vid växtföljden. Det år en åker inte används
för spannmål, odlas vall med klöver på den. Dessa grödor bin-
der kväve och gör jorden näringsrik inför nästa år.

För ekobonden är yrkesskickligheten viktig för att kunna
undvika ogräs och sjukdomar hos grödorna.

– Växtföljden är otroligt viktig för att kunna minimera
ogräset, men det gäller också att hålla efter rent mekaniskt. Vi
ekobönder plöjer och harvar också mera än inom konventio-
nell odling. Ibland harvar vi en åker flera gånger, låter ogräset
gro mellan varven, och harvar igen. Ju jämnare man sår, desto

större är chansen att konkurrera ut ogräset.
Skördarna från ekologisk spannmålsodling blir ungefär

hälften så stora som inom konventionell odling.
– Jag tycker att man inom konventionell odling fokuserar

väldigt mycket på skörden och hur mycket man får, medan
man inom ekoodling snarare lägger fokus på själva jorden och
hur den mår.

Även om ekobonden hoppar över konstgödsling och besprut-
ning, spenderas många timmar i traktorn med harvning och
plöjning för att hålla efter ogräs. Kritik har kommit för att det
kan gå åt mera bränsle på en ekogård än på en konventionell
gård, i och med allt traktorsarbete, men å andra sidan me-
nar Anna att det också går åt mycket bränsle för att tillverka
konstgödsel. På Mörby gård odlas de inhemska spannmålen
och spelt på ungefär 40 hektar åkermark. På de övriga 40 hek-
taren odlas det klövervall åt korna. I den egna gårdsbutiken
som funnits i 20 år säljs förutom olika spannmålsprodukter,
malda i Svartå kvarn och med handskrivna förpackningar,
även nötkött och rotfrukter. Att det finns ett stort intresse för
både närproducerat och ekologiskt syns i kundtillströmning-
en i butiken. De senaste fyra åren har försäljningen ökat med
100 procent. Anna uppskattar också att konsumenten allt mer
funderar på vem som ligger bakom varan, vem som gjort den,
och tycker att det är något man borde fråga sig själv oftare.

– Vad heter bonden som odlar din mat? Jag tycker att vi
bönder har ett stort ansvar att ge substans åt den trend kring
närproducerat och ekologiskt som råder just nu.

Med kärlek till jorden
 MÖRBY GÅRD

15

Det dyker upp allt fler små bryggerier. Ett av dem är Malm-
gård i Lovisa, där ölet bryggs på gårdens egna ekologiska
spannmål och på vatten från en källa på ägorna. På Malm-
gård odlas flera olika ekologiska sädesslag, och greve Johan
Creutz hade länge funderat på möjligheten att brygga öl på
eget spannmål.

Under en ettårig kurs i ölbryggning utvecklades Malm-
gårds Dinkel, en öl gjord på spelt, som började produceras på
ett bryggeri i Nyslott. Dinkel-ölen, som beskrivs som ”friskt
fruktig och milt maltig med eftersmak av speltens lätta och
knapriga nötaktighet”, blev en succé. Bryggeriet i Nyslott
hade inte möjlighet att producera enligt efterfrågan, och i
och med detta byggdes Malmgårds eget bryggeri i en bygg-
nad i anslutning till gårdsbutiken på Malmgård.

– Sedan 2009 har vi producerat öl här dygnet runt. I dag
har vi kring 15 olika sorters öl i produktion, allt från ljusa ale
till mörka stouter. Vår Blond Ale som är gjord på öländskt
lantvete är extra populär, berättar Johan Creutz.

– De första åren producerade vi kring 200 000 liter i året,
nu har det fördubblats till 400 000 liter, fyller bryggmästare
Tuomas Markkula i.

Men hur gör man egentligen öl?
– Allt börjar på våningen ovanför bryggeriet där det finns

ett lager av grundråvaror, det vill säga kornmalt och spann-
mål som exempelvis speltvete eller öländskt lantvete, berät-
tar Tuomas Markkula. Beroende på hur mörkrostad malten
är får ölet olika karaktär och färg.

Malten och spannmålet slussas ner från lagret genom ett
rör in i en tank och värms upp i vatten till en lös gröt som
kallas mäsk. I den här processen förvandlas stärkelsen i mal-
ten till socker.

Efter en dryg timme silas mäsken, och blir proteinrik föda
för grannens kossor. Det som blir över, vörten, förflyttas se-
dan till nästa tank där själva kokningen sker. På vägen till-
sätts torkad eller pressad humle.

Efter kokningen överförs vörten till jäsningstankar där jäst
tillsätts. Ölet jäser i en vecka, då kemiska processer förvand-
lar sockret till alkohol.

Nästa hållplats för det blivande ölet är ett kylrum där det
är +10 grader. Där får ölet mogna i cirka tre veckor. När ölet
är klart slussas det vidare till flaskrummet för att tappas upp
på flaskor och transporteras iväg till konsumenten.

– Det tar ungefär en månad för en sats öl att bli färdig. En
av de viktigaste uppgifterna är att provsmaka, från råvara till
slutprodukt. Speciellt viktigt är det att provsmaka ölet varje
gång man flyttar det från en tank till en annan, förklarar
Tuomas Markkula.

På Malmgårds bryggeri tillverkas enbart smaksatta över-
jästa öl, ale, i motsats till underjästa öl, lager, som hör de stora
bryggerierna till.

Nya produkter är under ständig utveckling, och säsongs-
produkter säljs till jul, påsk och sommar.

– Just nu utvecklar vi en mörk mellanöl, med en spännande
fyllig och mjuk smak, avslöjar Johan Creutz.

Från ax till öl
 MALMGÅRD

16

Spannmålsbondens arbetsår
 SÖDERGÅRD

Harva, så, skörda, plöja – men en spannmålsbondes arbetsår
består av så många fler moment. Sture Renlund på Södergård
i byn Påvalsby på Kimitoön berättar om årets olika arbetsmo-
ment.
 Precis som inom många andra branscher börjar året i ja-
nuari, för Sture främst med pappersarbete gällande EU-un-
derstöd och marknadsföring av den del av gårdens spannmål
som fortfarande är osåld.

– I det här yrket är skrivbordsarbetet lika viktigt som plöj-
ningen, förklarar Sture. I februari har vi en konsult på besök
och tillsammans görs en odlingsplan upp över vad som skall
köpas in och odlas under kommande växtperiod. Odlings-
planen är sedan grunden för EU-planeringen. Under vintern
är det också mycket skogsarbete, många byggnader på går-
den skall hållas i skick, och om möjligt används virke från
egen skog.

I mars börjar förberedelserna för sådden med underhåll
av maskiner. På Södergård är det Sture och frun Heidi som
sköter om jordbruket, men hjälp brukar tas in för byggjobb.

– I april börjar vårbruket, då harvar, sår och gödslar jag.
Beroende på vädret kan vi vara färdiga i slutet av april eller maj.

I månadsskiftet maj-juni är det dags att fundera på växt-
skyddet och ogräsbesprutning. Mest problem orsakar rapsbag-
garna.

I slutet av juni gäller det att hålla ständig uppsikt över åk-
rarna, regnar det väldigt mycket kan säden mögla eller angripas
av andra sjukdomar som måste bekämpas vid behov.

– I juli plockar vi flyghavre från åkrarna. Den är ett ogräs
som är svårt att få bort på annat sätt än rent mekaniskt.
I juli åker Sture också iväg på en stor lantbruksutställning för
att få inspiration och idéer.

– Man blir lätt gårdsblind om man bara går hemma på går-
den. Det gäller att komma ut och träffa andra inom branschen.
Om nånting så handlar lantbrukaryrket om balansgång. Väd-
ret, gödsling, besprutning – allt påverkar slutresultatet och
rätt beslut bör tas vid rätt tidpunkt. Det är många risker man
måste ta, då mycket hänger på vädret.

I månadsskiftet juli-augusti börjar skörden mogna om allt
vill sig väl. Men det kan också ske först i september, beroende
på vädret. Målet är att kunna skörda allt inom augusti för att
sedan torka och slutligen lagra säden i spannmålssilor innan
den säljs. Därefter följer plöjning av åkrarna.

– I oktober tar jag med mig en påse spannmål till köparen,
där den undersöks och jag börjar kolla vad jag kan få för pris
för min skörd. Priserna kan vara väldigt olika från vecka till
vecka, exempelvis kan goda skördar i Australien eller dåliga
skördar i Ryssland påverka priserna här. Ett år fick jag det bästa
priset först i mars.

Under slutet av året står pappersarbete återigen på agen-
dan, varvat med tid för andhämtning och skogsjobb. Sture
uppskattar att konsumenten fått upp ögonen för lantbrukarna
och gårdarna och upplever att bönder åtnjuter en större respekt
i dag än tidigare.

17

Upptäck den inhemska spann-
målens matlagningsmöjligheter
och mångsidighet. Vi bjuder på
varierande recept baserade på
inhemska spannmålsprodukter
– allt från fräsch färskgröt till
hallonfyllda havreflarnsbakelser
för festliga tillfällen. Kom ihåg
att spannmålsprodukter är en
färskvara, ta en titt i skafferiet,
plocka fram ingredienserna och
välj ut några recept!

Recepten i den här broschyren
är skapade av Louise Mérus på
uppdrag av Marthaförbundet.
I recepten använder vi oss av
ekologiska och närproducerade
spannmålsprodukter och råva-
ror i enlighet med Marthaför-
bundets linje.

Receptet till Marthalimporna på
bilden hittar du på sidan 25.

Recept

Speltrisotto med stekt sik

4 PORTIONER

3 dl speltgryn
1 msk smör och 1 msk olivolja
1 gul lök
1 dl vitt vin (kan uteslutas)
7 dl grönsaksbuljong
2 dl ärtor
2 msk örter
1 dl riven parmesan

Värm buljongen i en kastrull. Finhacka löken och fräs den mjuk i
matfettet, häll i speltgrynen och rör om en stund. Tillsätt vinet och
rör om tills det avdunstat. Häll i hälften av buljongen och låt små-
sjuda ända tills vätskan sugits in i grynen. Tillsätt sedan resten av
vätskan och sjud tills speltgrynen är al dente, blanda i ärterna ett par
minuter innan risotton är klar. Rör i riven parmesan och örter. Ser-
vera med smörstekt sik. Salta och peppra sikfiléerna. Vänd dem i
vetemjöl och bryn dem i smöret, ett par minuter på varje sida.

Speltbagels
20 BAGELS

Blanda alla ingredienserna till fördegen i en hus-
hållsassistent. Låt degen stå i rumstemperatur i
cirka 2 timmar eller i kylskåpet över natten.

Deg 2: Blanda fördegen med vatten, jäst och mjöl
i en hushållsassistent i ungefär 10 minuter eller
20 minuter för hand. Observera att olika mjöl-
sorter suger i sig olika mängd vatten så häll inte
i allt mjöl på en gång, utan lite åt gången. De-
gen skall vara elastisk och mycket seg. Tillsätt
olja och salt och bearbeta ytterligare 10 minu-
ter. Låt jäsa i cirka en timme i bunken.

Dela degen i 20 lika stora bitar och rulla ut dem
till korvar och fäst dem genom att nypa ihop
dem. Lägg de runda bröden på ett mjölat bak-
bord eller en plåt och låt jäsa i 30 minuter. Koka
upp vatten i en stor kastrull och koka

 3–4 bagels åt gången, cirka en minut per sida.
Ta upp med hålslev och låt rinna av. Pensla ba-
gelsen med uppvispat ägg och doppa i valfri frö-
blandning och grädda i 225 graders ugn i cirka
20 minuter eller tills de har fått fin färg.

Låt svalna på galler. Dela bröden och fyll dem
med bondost, groddar, tomatskivor och rödlök.

FÖRDEG
3 dl fingervarmt
vatten
25 g färsk jäst
Cirka 5 dl speltsikt
1 msk honung

DEG 2
Fördegen
3 dl fingervarmt
vatten
25 g färsk jäst
5 dl speltsikt
4–5 dl halvgrovt
speltmjöl
2 msk rypsolja
1 msk salt

FYLLNING
Bondost, Alfa alfa
groddar, Tomatskivor,
Rödlöksringar

GARNERING
Solros-, sesam-,
eller pumpafrön

 SPELT

 SPELT

4 sikfiléer (á 120g)
Salt
Peppar
Vetemjöl
2 msk smör

19

3 dl spelt- eller emmersikt
125 g kylskåpskallt smör
2 msk kallt vatten
(2 msk socker i söt pajdeg)

Pajdeg för salt & söt paj

Mät upp mjölet i en djup skål och lägg i smöret som är skuret i bitar.
Finfördela smöret med fingertopparna till en grynig massa. Till-
sätt kallt vatten och arbeta snabbt ihop till en deg. Kavla ut degen i
en form (23–25 cm i diameter) och låt degen vila i formen i kylskåp i
cirka 20 minuter innan den förgräddas. Nagga bottnen med en gaf-
fel. Värm ugnen till 200 grader och förgrädda pajskalet mitt i ugnen
i cirka 10 minuter. Pajskalet för en söt paj behöver inte förgräddas.

Tips på fyllning hittar du på sidan 26.

Smuldegspaj
6–8 BITAR

1½ dl havreflingor
1½ dl vete- eller speltmjöl
3 msk socker
125 g kallt smör

Mät upp mjöl, flingor och socker i en skål eller matberedare, tillsätt
smöret i bitar och finfördela det till smulor. Häll fyllningen i en smord
pajform och fördela smuldegen ovanpå.

FYLLNING 1
½–1 liter bär eller
500 g rabarber i bitar
½–1 dl strösocker
(mera för rabarber)
1 msk potatismjöl

Blanda bären med socker
och potatismjöl och häll i
en smord form, fördela den
smuliga degen ovanpå och
grädda i 225 graders ugn i
cirka 25 minuter.

FYLLNING 2
5 äpplen
2 msk brunt socker
½ msk kanel
Nötter (kan uteslutas)

Tvätta och skär äpplena i klyftor.
Lägg klyftorna i en skål och
blanda med socker, kanel och
eventuellt nötter. Häll fyllningen
i en smord pajform och häll den
smuliga degen över äpplena.
Grädda i 225 graders ugn i
cirka 30 minuter.

4 sikfiléer (á 120g)
Salt
Peppar
Vetemjöl
2 msk smör

19

 HAVRE & VETE

 EMMER

Plättar på murbottenpanna
10 STORA PLÄTTAR

3 ½ dl emmersikt
(eller 50/50 emmer-
och vetemjöl)
½ tsk salt
3 ägg
7 dl mjölk
2 msk smör

Blanda mjöl och salt i en skål. Vispa ägg och mjölk och rör ner mjölk-
blandningen i mjölet lite i sänder. Vispa till en smidig smet. Låt den
svälla i 30 minuter. Smält smöret och blanda i strax innan stekning.
Stek plättarna med smör.

FYLLNING

Blåbär
Vispgrädde med kardemumma

Vispa 2 dl grädde med 2 msk socker och 1 tsk mald kardemumma.
Servera plättarna med blåbär och kardemummagrädde.

Grahamssemlor
 20 SEMLOR

5 dl vatten
50 g jäst
1 msk salt
1 msk honung
1 msk olja
1 dl kli
6 dl grahamsmjöl
5 dl vetemjöl

Häll upp 5 dl kallt vatten i en kastrull och värm upp till finger-varmt,
37 grader. Smula jästen i vattnet. Blanda i olja, salt och honung.
Häll i havrekli och rör om. Fortsätt att blanda i grahamsmjöl och
vetemjöl lite i sänder tills du får en smidig deg och den lossnat från
kanterna. Låt jäsa övertäckt i 1 timme. Knåda degen på mjölat
bakbord och gör semlor. Låt jäsa övertäckta på plåtar täckta av
bakplåtspapper i cirka 30 minuter. Pensla med vatten eller mjölk
och sikta över lite grahamsmjöl. Grädda i 8–10 minuter i 250 gra-
der. Låt svalna på galler under bakduk.

 EMMER

 VETE

Vetegrässhot av
helt vete eller speltvete
Lägg säden i blöt, häll sedan bort vattnet och låt säden ligga och
grodda i 1–2 dagar. Lägg ut 1–2 cm jord på odlingsbricka. Platta
till jorden och fukta den. Lägg den groddade säden i ett täckande
skikt ovanpå jorden utan att trycka ner kornen. Fukta säden med
en spraykanna flera gånger om dagen de första tre dagarna, därefter
vattnas jorden på samma sätt som blomjord. Se till att hålla en jämn
fuktighet. Låt stå mörkt.

Ställ ljust – gräset är färdigt för skörd när det blivit 18 cm högt. Skör-
da vetegräset genom att ta en handfull gräs och klippa av det nära
vetekornen. Pressa ur saften i en köttkvarn eller mixa med en stav-
mixer med en skvätt vatten och sila ur saften. Häll i små glas. Saften
kan blandas med juice för en mildare smak eller mixas i en smoothie.

Vetegräsdricka fungerar som renande medel i kroppen. Det renar
blodet och ger en bra matsmälting och sägs sänka blodtrycket. Det
innehåller mycket klorofyll, vitaminer, olika mineraler och har hög halt
av proteiner. Det är en riktig hälsodryck och det räcker med att inta
cirka 2 msk per dag.

Smoothie med kli
2 GLAS

3 dl inhemska bär,
exempelvis vinbär, blåbär, hallon.
2 dl naturell yoghurt
2 msk rågkli
1 ekologisk banan
Honung, kan uteslutas

Mixa alla ingredienser med en stavmixer
och strö över extra kli.

 VETE

 RÅG

16 ST

8 dl kornmjöl
4 dl vetemjöl
3 tsk bakpulver
1½ tsk salt
½ dl sirap
5 dl surmjölk
För utbakning:
1 dl kornmjöl

FYLLNING
400 gram vitkål
1 dl majonnäs
½ dl gräddfil
1 tsk socker
½ tsk salt
1 krm svartpeppar
1–2 tsk riven
Pepparrot
Rökt renkött

4 PORTIONER

1½ dl krossade korngryn
½ liter vatten
1 tsk salt
En bit gurka
250 g små tomater
1 dl svarta oliver
200 g fetaost
2 dl bladpersilja, finhackad
1 rödlök i ringar
Kallpressad olivolja
Balsamvinäger

Koka korngrynen i saltat vatten i cirka 20 minu-
ter och låt svalna. Blanda korngrynen med hack-
ad bladpersilja. Lägg upp salladen på faten och
placera de olika ingredienserna över enligt eget
tycke. Ringla över olivolja och balsamvinäger.

Tunnbröd fyllda med kål-
sallad, pepparrot & renkött

Grekisk sallad med
krossade korngryn

Värm ugnen till 250 grader. Blanda mjölet,
bakpulver och salt i en djup skål. Häll i sirap
och surmjölk och blanda till en smidig deg.
Ta upp degen på ett mjölat bakbord och dela
den i 16 delar.

Kavla ut degbitarna på ett mjölat bakbord,
först med en vanlig kavel och sedan med en
kruskavel. Ställ in en osmord plåt i ugnen
och lägg 1–2 tunnbörd per gång i ugnen och
grädda i 3–4 minuter. Låt dem kallna mellan
bakdukar.

Ansa och strimla vitkålen. Koka upp 1 liter
vatten. Lägg i kålen och låt sjuda i cirka 1
minut. Häll av vattnet och skölj kålen un-
der rinnande kallt vatten, lägg kålen i is-
vatten. Blanda samman majonnäs, gräddfil,
socker, salt, peppar och pepparrot. Fördela
salladen över tunnbrödet och lägg rökt ren-
kött ovanpå. Rulla ihop till en rulle.

 KORN

 KORN

24

25

Surdegsgrund
För att baka surdegsbröd behöver man en surdegsgrund som tar un-
gefär tre dagar att göra.

Den färdiga surdegsgrunden räcker till flera bakningar. Surdegen
skall ha en frisk doft och inte lukta fränt när man använder den.
Brödet man bakar på surdeg får en fyllig god arom, dessutom ger
bakning med surdeg en jämn, fin struktur på brödet som gör det
lättare att skära, mindre smuligt och hållbarheten är längre. Surdegs-
grunden håller länge i kylskåpet. Den behöver bara ”matas” en gång
i veckan med 1 msk mjöl och ½ dl vatten.

Man kan baka bröd helt utan jäst om man använder surdeg, men
då måste brödet jäsa länge och det blir en aning mer kompakt. Ofta
tillsätter man lite jäst för att få jäsningen snabbare igång. Surdegs-
grunden kan göras på råg, spelt, vete, graham eller emmermjöl.

Notera! Alla mjöl är malda i olika kvarnar och har olika karaktär.
Därför får man ibland justera mjölmängden enligt egen bedömning.
Om brödet känns för klibbigt så tillsätter man mera mjöl (fastän man
använt den mängd som står i receptet) och om degen börjar kännas
för kompakt använder man inte allt mjöl. Även surdegsgrunden kan ha
olika konsistens, därför kan mjölmängden variera lite från bröd till
bröd.

Surdegsbröd
3 BRÖD

4 ½ dl vatten
250 g surdegsgrund
10 g jäst
9 dl vetemjöl
3–4 dl råg,- emmer, -eller speltmjöl
1 msk sirap
2 tsk salt

Blanda alla ingredienser utom saltet. Bearbeta degen i en hushålls-
assistent i cirka 10 minuter, eller för hand minst dubbelt så länge.
Tillsätt saltet och bearbeta degen i ytterligare 5 minuter. Låt degen
vila i bunken i cirka 30 minuter. Dela degen i tre delar och forma till
runda bröd och lägg dem i mjölade jäskorgar eller någon annan form
(en porslinsskål går bra bara man mjölar den tillräckligt). Låt jäsa i 1
½ timme i rumstemperatur eller i kylskåpet över natten.

Värm ugnen till 250 grader och ställ in en tom plåt på nedersta fal-
sen. Stjälp försiktigt upp bröden upp och ned (den sidan som varit
nedåt i korgen blir uppåt) på en bakplåt beklädd med bakplåtspap-
per. Ställ in plåten i ugnen och häll genast en kopp kallt vatten på
den förvärmda plåten längst ned. Stäng ugnsluckan och sänk tem-
peraturen till 200 grader. Släpp ut ångan efter 20 minuter. Grädda
bröden i cirka 35 minuter eller tills brödens innertemperatur är 98
grader. Låt bröden svalna på galler.

Jäskorg: Bröd som bakas med surdeg är ofta lite mjukare, därmed
underlättar det att att låta brödet jäsa i en form. Det finns jäskorgar
som är tillverkade för ändamålet, men man kan också låta bröden
jäsa i ett durkslag eller någon annan skål. Det är viktigt att formen är
väl mjölad. Man kan också jäsa bröden direkt på plåten men då kan
de får en plattare form.

SURDEGSGRUND:

DAG 1
1½ dl fingervarmt vatten
1 tsk honung
1 ½ dl valfri mjölsort (råg,- halvgrovt spelt,
- vete, grahams- eller emmermjöl

Rör ut honungen i det ljumna vattnet, blanda i mjölet. Täck med plast
och låt stå på ett dragfritt ställe.

DAG 2 PÅ MORGONEN
1 dl fingervarmt vatten
1 dl mjöl (samma som dag 1)

Blanda fingervarmt vatten och mjöl i en annan skål, häll över bland-
ningen från dag 1. Täck med plast och låt skålen stå på ett dragfritt
ställe.

DAG 2 PÅ KVÄLLEN
1 dl fingervarmt vatten
1 dl mjöl (samma som dag 1)

Upprepa som föregående gång.

DAG 3 PÅ MORGONEN
1 dl fingervamt vatten
1 dl mjöl (samma som dag 1 & 2)

Upprepa som föregående gång.

DAG 3 KVÄLL
Nu borde surdegen vara klar, den bubblar lite och doftar syrligt. Om
den inte har kommit igång ännu så låt den stå en dag till.

Marthalimpa
3 LIMPOR

1 l surmjölk
3 dl kaljamalt
2 msk salt
3 dl sirap
2 bitar jäst
7 dl rågmjöl
Cirka 12 dl vetemjöl

Smula jästen i en bunke. Värm surmjölken till 37 grader i en kastrull.
Rör ut jästen med surmjölken. Blanda i salt, sirap och malt. Knåda
i mjölet men sätt inte i allt vetemjöl på en gång. Tillsätt mera mjöl
efter hand. Degen skall vara ganska klibbig. Låt jäsa i 30 minuter
under en bakduk. Lägg degen på ett bakbord, knåda den och dela
den i tre delar. Lägg delarna i tre avlånga formar. Låt ytterligare jäsa
30 minuter. Grädda i 180 grader i 2 timmar. Lägg aluminiumfolie
över bröden om de blir för mörka. Pensla efter 1 h 20 minuter med
sirapsvatten. Tag ut limporna ur ugnen när de är färdiga, stjälp upp
dem på galler och pensla åter med sirapsvatten. Låt limporna kallna.
Brödet håller i cirka en vecka och passar utmärkt att frysas.

Tips! Man kan även grädda marthalimpan i mindre formar Då är
gräddningstiden ungefär 50 minuter. Se bilden på sidan 17.

Trattkantarellpaj med
spenat & getost
4–6 PORTIONER

1 sats pajdeg på spelt eller emmer, se sidan 19

FYLLNING
250 g färsk svamp eller ungefär 25 g torkad
(blötlägg i kallt vatten i 30 minuter)
1 gul lök
100 g spenat eller nässlor
2 msk smör
1 tsk salt
½ tsk svartpeppar
3 ägg
1 dl konsumtionsmjölk
1 dl vispgrädde
150 g getost

Gör pajdegen och förgrädda den. Förväll spenaten i cirka 1 minut
och nässlorna i cirka 3 minuter och finhacka. Hacka löken och
skär svamparna i bitar. Fräs löken och svampen i smör och rör i
spenaten eller nässlorna, krydda med svartpeppar. Lägg i svamp-
och spenatfyllningen i det förgräddade pajskalet och fördela get-
osten jämnt över. Blanda ihop äggstanningen och häll över.
Grädda i 200 graders ugn i 35–40 minuter.

Speltbaguetter
med nässlor
2 BAGUETTER

25 g jäst
6 dl fingervarmt vatten
3 msk rypsolja
1 msk honung
1 msk salt
200 g nässlor (cirka 1 liter nyplockade)
5 dl speltsikt
7 dl vetemjöl

Förväll nässlorna: Koka upp 6 dl vatten, tillsätt nässlor, låt små-
koka i 3 minuter. Sila av vattnet men spara det till brödet och låt
svalna lite. Finhacka nässlorna och ställ åt sidan. Smula jästen i
en bunke. Häll på vattnet av nässlorna (fingervarmt) och blanda
om. Tillsätt olja, salt, honung och nässlorna. Arbeta in mjölet till
en ganska lös, men smidig deg. Låt den jäsa övertäckt i cirka 45
minuter. Ta upp degen på mjölat bakbord och knåda den smi-
dig. Dela den i två delar och forma till längder. Lägg dem på en
bakplåt och strö på lite mjöl och snitta kransen med en vass kniv
eller sax. Låt bröden jäsa övertäckta i cirka 30 minuter. Värm
under tiden ugnen till 250 grader och ställ in en tom plåt på ne-
dersta falsen i ugnen. Sätt in plåten med baguetterna i ugnen och
sänk värmen till 225 grader och häll en mugg kallt vatten på den
tomma plåten. Öppna luckan efter tio minuter för att släppa ut
ångan och grädda i ytterligare 10 minuter tills baguetterna fått
fin färg och knaprig yta. Låt dem svalna på galler utan bakduk.

 EMMER / SPELT

 SPELT

6–8 PORTIONER

4 dl havreflingor
4 dl flingor av råg
1 dl solrosfrön
1 dl kli (valfri sort)
1 dl pumpafrön
1 dl krossade nötter som hasselnöt, valnöt, pinjenöt
1 d hackade torkade frukter eller bär som äpple, aprikos, russin,
plommon, lingon, blåbär, tranbär
3 msk honung (valfritt)
2 tsk kanel

Värm ugnen till 175 grader. Krossa eller hacka nötter. Lägg
flingor, frön, nötter med mera i långpannan. Vänta med russin
och torkad frukt, de skall inte rostas. Rör eventuellt runt med lite
honung och 1–2 tsk kanel om du vill ha en sötare mysli.

Rosta i långpanna i cirka 15 minuter. Blanda om en gång efter
cirka 10 minuter. Hacka under tiden de torkade frukter du vill
ha i. Ta ut myslin och låt den svalna. Tillsätt russin och hackade
torkade frukter när myslin har svalnat. Förvara myslin torrt och
lufttätt, exempelvis i en eller flera burkar.

Mysli

 HAVRE & RÅG

 HAVRE

 CIRKA 1 LITER

2 dl havreflingor
8 dl vatten
1 krm fint havssalt
1 msk sirap

Häll alla ingredienser i en mixer och mixa tills drycken är jämn
(cirka 1 minut). Drick havremjölken som sådan eller sila den ge-
nom kaffefilter eller duk.

Havremjölk

 HAVRE

Hallonfyllda
havreflarnsbakelser
25–30 HAVREFLARN

3 dl havreflingor
150 g smält smör
2 msk vetemjöl
1 tsk bakpulver
2½ dl socker
1 ägg

Blanda ihop alla ingredienser. Klicka smeten med tesked långt
ifrån varandra på en plåt beklädd med bakplåtspapper. Grädda i
175 graders ugn i cirka 10 minuter.

FYLLNING
2½ dl florsocker
150 g turkisk yoghurt
1½ dl färska inhemska hallon

Blanda florsockret med yoghurten och rör försiktigt i hallonen.
Bred en klick fyllning på ett flarn och sätt en hatt ovanpå.

Tips! Havreflarnen blir ganska fort mjuka av fyllningen så om de
inte äts genast kan de serveras på en tallrik och ätas med sked.

1 PORTION

När man tillreder färskgröt blandar man grötflingor och exem-
pelvis frön med vätska och låter stå och svälla över natten. Grö-
ten skall därmed inte upphettas. Den kan serveras med färska
bär, frukter, nötter och frön och kan sötas med lite honung.

2 dl ekoflingor av valfritt sädesslag
3 dl havremjölk, sojamjölk eller äppelsaft
2 msk solrosfrön
Blåbär, jordgubbar, naturell yoghurt, myntablad,
solrosfrön, honung

Blanda flingor och havremjölk i en skål och låt stå övertäckt över
natten i rumstemperatur. Servera med färska bär, naturell yog-
hurt, honung, solrosfrön och färsk mynta.

Färskgröt med
solrosfrön & bär

 SPELT

Vispgröt på speltmanna
 4 PORTIONER

1 liter vatten
1½ dl speltmannagryn
1 dl socker
4 dl lingon eller andra bär
½ tsk salt

Koka upp vattnet och häll i mannagrynen, lingonen,
socker och salt. Låt koka i cirka 5 minuter och rör om
ibland. Låt gröten kallna och vispa sedan med elvisp
eller hushållsassistent tills den är riktigt fluffig. Servera
med kall mjölk.

Rågmjölsgröt
4 PORTIONER

1 liter vatten
3 dl grovt rågmjöl
½–1 tsk salt

Koka upp vattnet, vispa ner mjölet lite i sänder. Låt grö-
ten koka sakta i cirka 30 minuter. Rör om då och då.
Smaksätt med lite salt.

Servera med mjölk, en klick smör och till exempel ling-
on, äppelmos eller svartvinbär.

 RÅG

30

Den finlandssvenska
matkulturdagen
Den finlandssvenska matkulturdagen instiftades på initiativ
av Finlands svenska Marthaförbund och firas sedan år 1992
årligen den 9 oktober. Avsikten med dagen är att uppmärk-
samma och bevara de unika finlandssvenska mattraditionerna.
Varje år har ett tema, tidigare år har vi bland annat lyft fram
rotsaker, ost, bröd, svamp, kryddörter, kål, vilda grönsaker,
och rena råvaror. Årets tema är inhemska spannmål.

Svenska nu
Svenska nu arbetar för att öka språkkunskaperna, kulturkän-
nedomen och studiemotivationen. Nätverket stöder språk-
undervisningen, förmedlar svensk ungdomskultur och le-
vande möten med det svenska språket i Finland och upp-
muntrar finskspråkiga unga att lära sig och använda sig av
sina kunskaper i svenska även i vardagssammanhang. Med
det här materialet vill Svenska nu inspirera elever och lärare
till att använda svenskan i hushållsundervisningen och till att
kocka på svenska! Marthaförbundet samarbetar med Svenska
nu bland annat genom att sprida information och ordna se-
minarier och kurser.

IDÉER FÖR SPRÅKUNDERVISNINGEN

Har ni funderat på hur stort Finland är geografiskt? Hur stor
areal är skog och hur stor del är odlad? I Finland odlas myck-
et spannmål och finländarna äter mycket bröd. Vi är kända
för vårt goda rågbröd men också för våra bullar och bakverk.
Vilka olika brödsorter kommer du på? Vilket spannmål finns
i bröd, bulle, gröt och flingor? Av hur många sädesslag bygger
du upp ditt eget morgonmål? Diskutera med klassen tillsam-
mans på svenska om våra olika sädesslag och hur vi använder
dem. Samtidigt lär du dig de svenska namnen på olika pro-
dukter som innehåller spannmål.

BAKA TILLSAMMANS OCH KOCKA PÅ SVENSKA!

Svenska nu har utarbetat lektionstips och övningar till Martha-
förbundets material för att inspirera språk- och hushållslärare
till samarbete. Undervisningsmaterialet innehåller mångsi-
diga idéer för grupparbeten och diskussioner i klassrummet
samt uppgifter i olika svårighetsgrader. Träna ordförråd, text-
förståelse och grammatik – och kocka smakliga maträtter!

På vår webbplats finns mera tips och lektionsförslag samt ett
gediget undervisningsmaterial: www.svenskanu.fi/pedagogik

LITEN ORDLISTA

SVENSKA FINSKA SVENSKA FINSKA

Finlands svenska
Marthaförbund
Marthaförbundet är med sina 10 000 medlemmar Finlands
största svenskspråkiga kvinnoorganisation. Vi har i över 110
år arbetat för att förbättra kvinnans ställning och livsvillkor
i samhället. En av våra viktigaste uppgifter är att sprida kun-
skap och fungera som rådgivare inom olika områden som
berör kvinnans liv. Vi arbetar för en hållbar livsstil genom
medvetna val och står för kvinnokraft, omsorg i vardagen
och engagemang. Vi jobbar med frågor som står dig nära –
mat, miljö, ekonomi, relationer, må bra och gör själv. Sedan
år 1899 har vi förespråkat en hälsosam, god och näringsrik
kost som betonar det närproducerade, ekologiska och sä-
songsbetonade alternativet.

Vår verksamhet inom hushåll
utgår från vår matvision:

S – Större andel vegetabilier
M – Mindre antal tomma kalorier
A – Andelen ekologiska alternativ ökas
R – Rejält gott
T – Transportsnålt
H – Hemlagat

SPANNMÅL, SÄD VILJA

sädesslag viljalaji

hirs hirssi

havre kaura

malt mallas

korn ohra, jyvä

råg ruis

rågvete ruisvehnä

vete vehnä

ax tähkä

fiber kuitu

flinga hiutale

fullkorn täysjyvä

grodd itu

gryn ryyni, suurimo

kli lese
mjöl jauho
skal kuori
skott verso
stärkelse tärkkelys

JORDBRUK MAANVILJELY

ekologisk odling luomuviljely

odla viljellä

ogräsbekämpning rikkaruohontorjunta

skörd sato, sadonkorjuu

skördetid sadonkorjuuaika

skördetröska leikkuupuimuri

sådd kylvö

åker pelto

Inspireras på recept.martha.fi

KÄLLOR:
maataloustilastot.fi
evira.fi
leipatiedotus.fi
livsmedelssverige.se
Kujala T, Rye and Health, rye.vtt.fi
Bakverksta'n Manfred Enoksson, Eldrimner 2009, 2011
sjv.se

För att komma direkt till källorna,
ladda ner pdf-versionen av den här
broschyren på martha.fi.

www.martha.fi | www.martha.fi/recept
Gilla oss på facebook: facebook.com/marthaforbundet

Bölegatan 2, 00240 Helsingfors | Tfn 010 279 7250

Fax (09) 680 1188 | martha@martha.fi | hushall@martha.fi

Finlands svenska Marthaförbund rf, 2012

ARBETSGRUPP Elisabeth Eriksson, Karin Lindroos, Marika Seger | TEXT Marika Seger | RECEPT Louise Mérus | FOTO Karin Lindroos

ILLUSTRATION Elina Sahlgren | GRAFISK FORMGIVNING Jim Silander | TRYCK Oy FRAM Ab 2012 | UPPLAGA 15 500

BROSCHYREN HAR GETTS UT MED STÖD AV

Lisi Wahls stiftelse för studieunderstöd | Svenska kulturfonden

Föreningen för främjande av huslig utbildning rf | Svenska folkskolans vänner

