

Informationsblad – Februar 2014

Vinter og forårsysler - Noget for enhver

Sig det med et eller flere hjerter St. Valentine’s Day

Hjerteformet form

Form med dekorativ udformning til desserter,
is og kager af alle mulige slags.

Diameter: 20,5 x 18,6 cm Højde: 5,4 cm
Fyldemængde: 1,1 l

Silikoneform af mærket 'Uniflex'.

Pris: 118,- kr

Varenummer 4103

Mini-savarinforme formet som hjerter, 1 form med 10 huller

Kan bruges til desserter, is og kager af alle
mulige slags i portionsstørrelse.

Diameter 5,6 x 5,2 cm Højde: 2,9 cm
Fyldemængde: 0,45 dl

Formens mål: 30 x 17,5 cm

Silikoneform af mærket 'Silicon Flex'.

Pris: 98,- kr

Varenummer 4100

Fremstillet i silikone af høj kvalitet som kan klare fra -60 til +230 C.

Produceret i EU. Kan vaskes i opvaskemaskine.

OBS: Billederne viser 2 forme for at man kan se begge sider. Disse varenumre består kun af
en form.

 1

Hjerteformet kage- og tærteform

Kan indstilles fra 12-26 cm i diameter (målt
fra bunden til toppen af hjertet). 45 cm lang
når den er sammenfoldet.
Højde: 5 cm

Fremstillet at WESTMARK i Tyskland.

Pris: 88,- kr

Varenummer 8358

Nyt til pølsemageriet

Ny bog Pølsemageri, Jens Breinholt Schou

At fremstille sine egne pølser er ikke så svært,
som man skulle tro. Med ganske enkle midler
kan enhver kaste sig over pølsemageriets
ædle, men glemte kunst. I bogen formidles
hvordan man kan tilberede sine egne
velsmagende pølser med fyld af gris, okse,
vildt, fjerkræ, skaldyr og fisk.

Bogen er spækket med de bedste
grundopskrifter, som man selv kan variere
efter personlig smag. Bogen er forsynet med
en historisk beskrivelse af dansk pølsemageri
- der altid har hentet inspiration fra det store
udland - og derudover beskriver den alt om
hygiejne, teknik, råvarer og konservering.
Forfatteren har i 25 år har oparbejdet en
elementær viden og erfaring om emnet og har
desuden “stået i lære” hos sin svigerfar, der
var slagter og pølsemager.

 2

Grundopskrifterne opfatter gode stege- og kogepølser, som for eksempel medister, bajerske
pølser, wienerpølser, frankfurtere, kanpwurst, chorizo, bratwurst og knakwurst. Der er også
opskrifter på pålægspølser som mortadella, cervelat, leverpølse, kødpølse og franske, tyske og
danske spegepølser.

Bogen henvender sig til alle der ønsker at kaste sig over pølsemageriet, uanset om kødet
stammer fra jagtturen, fisketuren, frilandslandbruget, supermarkets kølediske eler slagteren
og hans lærling.

Pølsemateriet er også atter ved at finde vej til slagtere der eksperimenterer på livet løs, og
flere restauranter gør idag en dyd af at kunne servere hjemmelavede gourmetpølser.

Udgivet november 2013. 1. udgave. 1. oplag. Forlaget Vandkunsten
200 sider. Hæftet, illustreret. Mål: 24 x 1,5 x 15,7 cm

Pris: 249,- kr Varenummer 8393

Fransk Hvidløgsgriller, pølseblanding, 200 gram

En færdig krydderiblanding på pulverbasis til
fremstilling af kogte grillpølser med en god
smag af hvidløg løg, paprika, chili og selleri.

Krydderblandingerne er fremstillet af Indasia,
en velrenommeret leverandør af produkter til
mange af Danmarks delikatesse- og
slagterforretninger. De er afprøvede løsninger
der giver pølser der er velsmagende og har en
god konsistens.

Standardopskrift medsendes produktet. Det anbefales at man følger opskriften første gang
man laver hjemmelavede grillpølser. Når man får mere føling med at lave pølser kan man
eksperimentere med at bruge mindre fedt, tilsætte flere af dine favoritkrydderier, ost eller
erstatte for eksempel spæk med kartofler og lignende. Opskrifterne er primært baseret på
okse- og svinekød men også kød fra får, lam og forskellig slags vildt kan anvendes til pølser.
Det er kun ens fantasi der sætter grænser. Dog skal man være opmærksom på at jo lavere
fedindholdet er, jo mere tørre bliver pølserne.

Dosering: 65 gram/kg pølsemasse. Det vil sige at der kan fremstilles cirka 3,2 kg pølser af
denne forpakning.

Pris: 64.- kr Varenummer 6621

 Krydderiblandingerne er udvalgt

så der kun er de minimale
tilsætningsstoffer for at opnå det
optimale resultat. Se udvalget
på hjemmesiden.

Se endvidere hjemmesiden for
vort udvalg af tarme til pølser
og pølsestoppere.

 3

Nyt i osteriet

Fransk ''hurtig-modningskultur'', Geotrichum candidum, 2 gram

En ingrediens til god modning af
hvidskimmeloste så som brie, camembert og
blåskimmeloste med hvid overflade, da man
med denne kultur får mindre skorpe på bløde
oste af denne type.

Oste fremstillet med brug af Geotrichum
candidum præsenterer sig også ofte pænere
da denne kultur mindsker nedbrydningen af
æggehvidestofferne i osten og derved
mindsker man risikoen for at osten virker
'smeltet' lige under skorpen.

Betegnes også iblandt Fransk "hurtig-
modningskultur", da kulturen giver den
typiske franske smag.

Anvendes sammen med hvidskimmelkultur, Penicillium candidum, varenummer 1007.

Tilsættes mælken fra begyndelsen af ostefremstillingsprocessen sammen med
hvidskimmelkulturen.

Hvis den bruges som en spray over osten skal den genaktiveres i lidt kogt koldt vand ved 4
grader Celcius i 16 timer inden den bruges.

Geotrichum podet med Penicillium candidum.
Nettoindhold: 2 gram. Rækker til 1000 liter mælk.

Pris: 76,- kr Varenummer 1072

Askepulver - Fransk fyr, 100 gram

Anvendes til fremstilling af oste ved at pensle
eller drysse asken på overfladen af
ostemassen for at fremme smag og
udseende.

I Frankrig bruges aske primært til gede- og
fåreoste men aske kan også bruges på andre
bløde oste. Et interessant produkt at bruge
for at få et mere varieret ostbord.

Forlænger også ostens holdbarhed ved at
blande asken med minimum 5% salt.

Fremstillet af fransk fyrretræ. Nettoindhold:
100 gr

Pris: 76,- kr
Varenummer 1072

 4

http://www.cheesescience.com/wp-content/uploads/2011/10/brie.jpeg�
http://www.google.com.hk/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=yztqsgqEYpnIlM&tbnid=kCJ5b6crEU1eKM:&ved=0CAUQjRw&url=http%3A%2F%2Fcheesechatter.wordpress.com%2F2010%2F10%2F29%2Fselles-sur-cher-goat-cheese-extraordinaire%2F&ei=7UzrUvveF-6QiAezjoDoCg&psig=AFQjCNFf7NV1qvWY878q0DnKTGwKXk0gYg&ust=1391238735032332�

Lav din egen Emmentaler eller Jarlsberg ost

Øjeformationskultur

Det er en stor ost med lange traditioner.
Denne type ost kom oprindeligt fra Emme-
dalen i Kantonen Bern i Schweiz. Emmentaler
er en gul, mellem fast ost. Den har en pikant
og ikke særlig skarp smag med toner af
nødder og blomster. Den er blevet produceret
i Schweiz siden middelalderen og Danmark
siden 1800-tallet.\

Oprindelig blev hullerne, ’’øjnene’’, i osten
anset som skønhedsfejl men siden da er
denne type ost blev verdenskendt netop på
grund at disse huller.

Kulturen bruges også i den meget populære norske ost Jarlsberg.

Kan også bruges til andre oste hvor man ønsker ’huller’.

De enkelte oste produceres traditionelt i imponerede størrelser på 70 til 120 kilo, som minder
om gammeldags møllesten. Der anvendes 8-900 liter mælk til fremstilling af en hel ost, som
gennemsnitligt vejer 70 kg, men mindre kan gøre det for at opleve dette oste-fænomen.

Processen:
Hullerne, ’’øjnene’’, opstår ved at øjeformationskulturen i den sidste faste af ostefremstillingen
omdanner mælkesyren produceret af de andre bakterier, der indgår i fremstillingen af denne
ost og derved skaber kuldioxid, som bliver fanget i osten.

Osten lagres i minimum 2 måneder, hvor den løbende vendes og vaskes i saltvand. Visse
varianter lagres helt op til to år.

Den anvendes ofte sammen med nøddersmagskultur (se produktnummer 1069).

Indhold: 2 gram
Proprioni bacteria freudenreichii subsp.
shermanii

Dosering: 2 knivspids til 12 liter mælk. Af 12
liter mælk kan man fremstille 1 kilo
Emmentaler.

Pris: 60,- kr
Se varenummer 1070

Nøddesmagskultur

Et nyt spændende produkt til ostefremstillingen.

Denne kultur anvendes ved produktion af en lang række internationalt kendte typer af oste så
som Cheddar, Parmesan, romano, provolone, mozzarella og Herregårdsosten i Sverige, men
også i Danmark bruges den, blandt andet i Svendbo osten. Det er derfor en kultur med
muligheder for anvendelse i mange oste.

 5

http://www.google.com.hk/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=pEiXQgKSxtP2SM&tbnid=IbuwIMWVfDcpOM:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.rowcliffe.co.uk%2Fsuppliers-of%2Fworld-cheeses%2Fscandinavian-cheeses&ei=qE7rUqXVKdGfiQeCrICYDA&psig=AFQjCNH6PgPofj4lz-1LJuH3dez8BZnt2g&ust=1391239193369410�

Dens kulturs primære funktion er at give den færdige ost en nøddeagtig smag, men den er
også i stand til at minske eventuel bitterhed i osten.

Bakteriens navn ’helveticus’ stammer fra ordet ’Helvetia’, som er det latinske navn for området
der er det nuværende Schweiz.

Kulturen har i flere forsøg vist at have en blodtryksnedsættende, og andre positve
helbredsmæssige effekter, men dette er dog ikke endegyldigt bevist.

Den anvendes ofte sammen med øjeformationskultur (se produktnummer 1070).

Dosering: 1 knivspids til 5-6 liter mælk. Indholdet af denne flaske rækker til mindst 100 liter
mælk.

Indhold: Lactobacillus helveticus. Kulturen er hvad der kaldes termofil og trives bedst ved
temperaturer over 40°C, men smagen udvikles også ved lavere temperaturer, dog mere
langsomt. Det anbefales derfor at lagre osten lidt længere end opskrifter normalt angiver.

Pris: 62,00 kr Varenummer 1069

Ostepresse - supplement til hjemmeosteriet

Hvis man har lyst til at eksperimentere med fastere ostetyper, er produktnummer 1004 en god
løsningen.
Produktnummeret består af:

- Ostepresse til DANBO-type og andre faste oste. 2-10 kg tryk.
- Ostelærred,stormasket (90x90cm)
- Osteform til fast ost med låg, beregnet til 8-10 liter mælk. Diameter 20 cm
 og højde 15 cm

Pris: 655,- kr Varenummer 1004

Rødkitkultur
Rødkitost er af fransk oprindelse. Den har fået dette navn da man påfører osten en rødkitkultur
som er en smagsudviklende bakteriekultur. Da kulturen smøres udenpå modner osten udefra
og ind mod midten. Rødkitost er en meget delikat ost hvor skorpen også kan spises med.

Indhold: Brevibacterium linens; Corynebacterium

Portionen rækker til ca. 10 kg hjemmelavet rødkitost.

For opskrift henvises der til bogen Hjemmelavet Ost.

Pris: 65,- kr. Varenummer 1016
 6

Gærkultur
Frysetørret gærkultur (Debaryomyces
hansenii).

Anvendes til fremstilling af oste ved at sprøjte
eller pensle den på overfladen af ostemassen
for at forbedre smag. Neutraliserer og blødgør
osten.

Indgår blandt andet i fremstillingen af
Rødkitost.

Rækker til ca. 5 kg hjemmelavet ost.

Pris: 45,- kr Varenummer 1016

Hjemmevac 200, vakuumpakker

Mindre vakuumpakker til hjemmebrug. En
vakuumpakker har uendelige anvendelses-
muligheder i hjemmet.

Meget nem at betjene. Automatisk forsegling.

Kompakt model som nemt finder plads til i
køkkenskabet eller skuffen.

Vakuumering er ideel til forlængelse af holdbarheden på hårde oste.

Billederne af de hjemmelavede Romano og Gruyere oste i vakuumpose er fremstillet af Aase
With Pedersen, som også tilbyder ostekurser. Følg med i hendes ostefremstilling på
ostepressen.blogspot.com

Fotos: Aase With Pedersen

 7

 8

Hvorfor vakuumering?

- Vakuumering forlænger de fleste fødevarers holdbarhed, specielt kød, fisk, ost, saucer og
supper da de ikke udstættes for lufttpåvirkning på samme måde som ved opbevaring i
almindelige plastposer eller i diverse beholdere hvor der er tomrum med plads til luft.

- Vakuumering holder på aroma og smag i produkter sammenlignet med opbevaring på anden
måde.

- Marinering af kød og andre produkter i en vakuumeret pose resulterer i en mere
gennemtrængende marinering end ved almindelig marinering.

- Det anbefales at hjemmelavet ost modnes næsten til fuld modenhed inden den vakuumeres.
Det anbefales kun at vakuumere ost i blokform da mindre stykker vil blive presset ud af form
under vakuumeringen.

- Man kan med fordel vakuumere produkter der ikke bør udstættes for luftens påvirkning
længere end nødvendigt. For eksempel vingæren der ikke blev brugt i denne sæson, som skal
gemmes til næste efterår.

- Tøj eller andre artikler som skal bevares tørt på en fjeld eller skovtur kan vakuumpakkes
individuelt og poserne åbnes efterhånden som man har brug for artiklerne.

- Pakker med saft, most og fars kan nemt stables i fryseren efter pakning i vakuumposer.

- Let måde at transportere færdigretter til for eksempel sommerhuset.

 og mange andre grunde.

Sugevolumen: 14 liter/minut Negativt tryk: -850 m bar
Lydniveau : 50 hz Fremstillet i Slovenien af et fransk firma.
Længde: 34 cm Bredde: 25 cm Højde: 10,5 cm
Max. bredde på vakuumpose: 28 cm Svejsetrådens bredde: 2 mm

OBS: Sugeevnen for et vakuumapparat er et af de vigtigste succeskriterier. En sugeevne under
14 liter i minuttet er ikke ønskværdigt da det i så fald vil tage for lang tid at vakuumpakke de
enkelte pakker.

Pris 1.470,- kr Varenummer 3126a

 Brug af vakuumposer:

Dansk Hjemmeproduktion forhandler 2 standardsstørrelser af poser til vakuumering. Hvis man
vil vakuumere mindre portioner kan begge modeller med lethed deles ved at klippe dem på
tværs og derefter gensvejse bunden inden man tilsvejser toppen af posen. Dette er en
økonomisk måde at undgå at spild af plast. Svejsning af poser sker efter samme princip som
angivet ovenfor. Dog skal posens oeverste kant ikke ind i den ovale gummicirkel. Den skal kun
presses op mod ydersiden af den nederste gummiring da der ikke er brug for vakuumering
inden svejsning.
Se mere om modellerne af vakuumpakker og poser til hjemmebrug og restauranter, der føres
af Dansk Hjemmeproduktion på hjemmesiden.

Pinde til slikkepinde / lollipops, 100 stk Lav dine egne slikkepinde

Længde: 10,5 cm
Diameter: 4,5 mm

Opskift på cirka 10 stk
1 dl vand
450 g sukker
125g glukose
1 tsk. citronsyre
30 dråber æblearoma
½ spsk. solsikkeolie
15 dråber bladgrøn levnedsmiddelfarve
15 dråber rødbede levnedsmiddelfarve
10 træpinde

Redskaber:
1 silikonemåtte
2 store, flade plasticdejskrabere som kan
klare høje temperaturer. Alternativt brug
paletknive af rustfrit stål.
1 køkkensaks
1 termometer (til mindst 170 celcius)

Kom vand, sukker og glukose i gryden og sæt den på fuld varme med låg. Smør
silikonemåtten, dejskraberne og saksen med ganske lidt olie. Tag låget af gryden, når alt
sukkeret er smeltet, og sæt termometeret i gryden. Kog sukkermassen, til den er nøjagtigt
162 grader celcius og hæld den ud på silikonemåtten eller en oliesmurt marmorplade. Tilsæt
citronsyre og aroma og ælt bolchemassen igennem med to plasticdejskrabere, brug
gummihandsker, da bolchemassen er meget varm. Del massen i to og farv den ene halvdel
med den grønne farve og den anden halvdel med rødbedefarve. Del bolchemassen i mindre
stykker og form dem efter fantasien. Sæt en pind i hver og lad dem afkøle på silikonemåtten.

Tips: For bedre at kunne håndtere den varme bolchemasse er det godt med en stofhandske
under gummihandsken. En ny og ubrugt havehandske kan sagtens bruges.

OBS: Sukkermassen er meget varm og klistret, når den lige er kommet af blusset, og der skal
derfor altid være en voksen med, når der laves bolcher eller slikkepinde.

Pris: 40,- kr Se varenummer 8354

 9

Tulipanformede muffinforme, 25 stk per pakke

Chic fransk design

Tilbydes i lysebrun, orange, sort og mørkebrun

Anderledes muffinsforme til at imponere gæsterne med
noget de ikke har set før.

Diameter i bund: 5 cm Højde: 8 cm

Kan bruges som indsats i varenummer 4096 og de fleste
andre muffinsforme.

Fremstillet af lamineret papir.

Pris: 19,- kr / 25 stk

Varenummer 4090 – Lysebrune
 4091 – Sorte

 4092 – Orange
 4093 – Mørkebrune

Muffinforme og mazarinforme, 1 form med 11 huller

Silikone form af mærket 'Silicon Flex'.

Hullernes diameter i bunden: 5,1 cm
Højde: 2,8 cm

Fyldemængde: 0,5 dl
Formens mål: 30 x 17,5 cm

Kan bruges sammen med tulipanformede
muffinsforme (se varenumrene 4090, 4091,
4092 og 4093)

OBS: Billedet viser 2 forme for at man kan se
begge sider. Dette varenummer består kun
af en form.

Pris: 98,00 kr / stk
Varenummer 4096

 10

Nyt til vineriet

Vintønde, Fransk eg, 225 liter

Fine Grain, medium ristning
(toasting).

Dette er den mest populære
størrelse af vintønder på de større
vingårde og slotte over hele
verden.
Meget attraktiv pris forhandlet med
bødkeren per 10. oktober 2013.
Prisen er specielt interessant med
tanke på at der er tale om en fine
grain tønde.

Alle størrelser af egetræsfade af
Fransk eg er lagervarer.

Pris: 3465,- kr
Varenummer 8118

Forkromet messinghane til 3 - 10 liters egetræstønder

Specielt praktisk ved lagring af spiritus i
egetræstønder hvor der hyppigt åbnes for
tønden.

Længde: 7 cm. Længde efter skruet ind i
tønde: 5 cm. Gevindets diameter: 11-12 mm

OBS: Dette varenummer består kun af den
forkromede messinghane. Billedet viser hanen
installeret på et 5 liters fad.

Pris: 165,- kr

Varenummer 8238

Birkesaft og Birkevin

Kan man drikke birkesaft? Ja, og man kan ligefrem blive forfalden til det. – Mindst to
familiemedlemmer er allerede blevet det!

Tapning af birkesaft er en gammel tradition i Skandinavien, specielt i Sverige og Finland, samt
i Rusland. Helt tilbage i 1700-tallet nævnes birkesaft i den danske litteratur som havende ’’en
ikke uliflig smag’’ og som virkemidel mod flere sygdomme. Saften indeholder cirka 1-2%
sukker og mange mineraler.

 11

Tapning af Birkesaft

Birkesaft kan tappes fra det tidspunkt safterne
i birketræet begynder at stige. Det vil efter en
typisk vinter sige cirka fra midten af marts
frem til at træerne springer ud i April.
Birkesaft kan drikkes frisk, lige fra træet, eller
serveres afkølet.

Saften kan også bruges ved bagning, til is,
anden madlavning og ølbrygning. Brød bagt
med birkesaft synes at hæve mere end andet
brød og får en delikat smag. Birkesaft kan
også indkoges til en tyktflydende sirup som
kan anvendes i desserter og saucer. Ved brug
i madlavning har den en smagsforstærkende
virkning. Prøv at tilsætte lidt birkesaft under
tilberedningen af for eksempel en gullasch,
stuvning eller lignende og lad familien være
smagsdommere. Det samme gør sig
gældende ved sorbetis på frugtpure, hvor
smagen af bærrene bliver mere nuanceret.
Samtidig bliver sorbet’en blødere over et
lavere temperaturniveau end normalt.

Frisk birkesaft har en holdbarhed på cirka 5 dage i køleskab. Saften kan af erfaring opbevares
køligt i bag-in-box poser (se produktnumrene 3066 og 3067) i mindst 3 uger, da det ikke
udsættes for ilt ved denne opbevaringsmetode. Birkesaft er også meget velegnet til
nedfrysning frem til næste tapningssæson således at man kan nyde birkesaft hele året. Saften
kan indfryses i plastikdunke (se produktnummer 4305) eller bag-in-box poser (se
produktnumrene 3066 og 3067). Husk at saften udvider sig ved frysning. Derfor bør dunke /
bag-in-box poser ikke fyldes helt. Efter optøning kan birkesaften holde sig cirka 5 dage i
køleskab.

Sæt til tapning af birkesaft

Sæt til tapning af birkesaft
Sættet består af:
- 1 stk tappespand med hank og låg, 10
liter, hvid. Låget er forboret med hul til
tappeslangen.
- 4 stk 5 liters plast dunk med hvid prop
- 1,2 meter plastslange
- 1 stk tappestuds i messing
- 2 stk dyveler til at lukke hullet efter
tapningen

Pris : 164,- kr

Varenummer 4301

 12

Tappespand med hank og låg forsynet med slange og tappestuds

Sættet består af:

- 1 stk tappespand med hank og låg, 10 liter,
hvid. Låget er forboret med hul til
tappeslangen.
- 1,2 meter plastslange
- 1 stk tappestuds i messing

Pris : 92,- kr

Varenummer 4302

Så går vi igang:
Først udser man sig et træ med en passende tykkelse. Det skal ikke være for gammelt, ej
heller for ungt. Et træ med en diameter på minimum 12-14 cm er det ideelle.

For at tappe birkesaft bores et hul i birkestammen cirka 70-80 cm over jordoverfladen. Vælg
en jævn flade uden overgroninger eller knaster. Der skal bruges et bor af passende størrelse.
Der skal bores lidt opad da tyngdevægten derved hjælper med at lede saften ud af træet. Der
bores cirka 8-10 cm ind i træet dog maksimum ind til midten af træet. Derefter renses hullet
evt. med varmt vand. De yderste ca. 5 cm af træet består af levende splintved, hvor saften
føres op i træets krone gennem ’rør’ de såkaldte vedkar. Det er disse vedkar man tapper fra. I
det midterste ved, kerneveddet, er disse kar lukkede så der er ingen grund til at bore for langt
ind.

Efter at hullet er boret i birketræet kan tappestudsen bankes ind i træet med et par lette slag
med en hammer. Rillerne gør at studsen ikke har problemer med at slutte tæt. Samtidig
bevirker rillerne i den anden ende at slangen nemt kan sættes forsvarligt fast. Slangen sættes
på studsen og forbindes med spanden.

Man bør tilse safttapningen ved det enkelte træ en til to gange om dagen, da der i godt vejr
kan tappes op til 10-12 liter per store træ i døgnet. Som et kuriosum kan det nævnes at man
kan se at birketræer står tidligt op, da der oftes kommer mest saft i de tidlige morgentimer,
for derefter at aftage hen på eftermiddagen.

Efter endt tapning bankes der en trædyvel ind i hullet. Den bankes så langt ind som muligt og
under alle omstændigheder så langt ind at enden af dyvlen er plan med barken. Derefter vil
barken hele træet i løbet af et par år. Dyvler som ikke kan bankes helt ind saves af så snittet
er plan med stammen.

OBS: Man bør kun tappe fra det samme træ en gang hver ca 2. til 3. år, da årlig tapning af det
samme træ muligvis kan svække træet. En enkelt tapning over en 2-3 års cyklus vil ikke
svække træet. Brug aldrig samme hul igen. Der bores et nyt hul hver gang der tappes af et
træ, da hullet fra tidligere tapninger kan være inficeret med svampebakterier mm.

Hvis saften, der kommer ud, ikke er klar må den kasseres og tapning fra det pågældende hul
bør stoppes. I stedet kan der bores et nyt hul et andet sted på samme træ og fortsætte der.
Mælkefarvet saft kan skyldes bakterier i boresmuldet. Husk derfor grundig rengøring inden at
tapningen startes.

Inden flytning af udstyr til et andet træ bør al udstyr vaskes grundigt. Studser og slanger bør
yderligere steriliseres i kogende vand en gang hver 5. – 7.dag. Specielt i lunere vejr. Dunke
og spande kan renses med flaske- og ballonrensemiddel.

 13

Yderligere udstyr:

Tappespand med hank og låg, 10 liter, hvid
Låget er forboret med hul til tappeslangen.

Pris : 49,- kr Varenummer 4303

5 liters plast dunk med hvid prop
Dunken er frostsikker og kan derfor bruges til indfrysing af birkesaft og andre saftprodukter.

Pris : 24,25 kr Varenummer 4305

Slange til tapning af birkesaft, 1,2 meter

Pris : 24,- kr

Varenummer 4304

Tappestuds i messing, 6,5 cm lang
Efter at hullet er boret i birketræet kan denne
tappestuds bankes ind i træet med et par
lette slag med en hammer. Rillerne gør at
studsen ikke har problemer med at slutte tæt.
Samtidig bevirker rillerne i den anden ende at
slangen nemt kan sættes forsvarligt fast.
Passer til slanger med indre diameter på 12
mm.
Pris : 46,- kr

Varenummer 4306

Trædyvel til at lukke hullet efter
tapningen, 6,5 cm lang

Pris : 7,25 kr

Varenummer 4307

Fremstilling af Birkevin

Det er ikke så kompliceret som det
umiddelbart lyder.
20 liter frisk birkesaft hældes på et
massegæringsspand. Et andet alternativ er en
vinballon, hvis man laver mindre portioner.
Tilsæt 2 kg sukker opløst i ½ liter lunkent
vand.
Tilsæt 20 gram gærnæringssalt. Ryst eller rør
i vinballonen til sukkeret er opløst.

Derefter tilsættes 7 gram vingær. Valg af type
af vingær beror på temperaturen i lokalet
hvor vinballonen opbevares, samt den type
vin man tilstræber.

 14

De to foreslåede gærtyper giver lidt forskellige resultater. Se produktreferencer nedenfor.

Efter kort tid starter stormgæringen. Der udvikles meget skum, og derfor skal låget/ballon-
halsen være åben – eventuelt kan man lægge et stykke gaze eller viskestykke over hullet.
Når stormgæringen er afsluttet, tilsættes yderligere 1,5-2 kg sukker opløst i en liter lunkent
vand. Derefter sættes et gærrør på beholderen.
Efter en tid, ca 3 måneder afhængig af temperaturen i lokalet, vil gæringen aftage og når der
bliver mere end 1 minut mellem hvert ‘blop’ skal vinen stikkes om.

Ved hjælp af hævert føres vinen over på en ren ballon. Sørg for at bundfaldet, som blandt
andet består af døde gærceller, ikke kommer med.
Eventuelt kan man tilsætte 8-16 gram aroma enzym 1-2 dage før omstikningen. Tilsætning af
enzymer under fermenteringen skaber mere aromatiske vine, da enzymerne fremmer
frigivelsen af de aromaer der er bundet til saften og sukkeret. Se produktnummeret for
yderligere information omkring anvendelse af aroma enzym.
Herefter skal vinen hvile i et par måneder.
Inden vinen tappes på flaske, kan der eventuelt tilsættes svovl for at stoppe gæringen
fuldstændig. Ligeledes kan der tilsættes op til 100 gram citronsyre til denne portion, hvis man
ikke synes at vinen er frisk nok. Der tilsættes lidt ad gangen og man smager sig frem til hvad
der passer een bedst.
Man kan forvente at alkohol procenten bliver omkring 8-10%
Vinen er klar til at drikke efter cirka 3 måneder i flasken, men køligt opbevaret kan den holde
sig i op til 2-3 år. MEN, næste sæson er jo lige om hjørnet så hvorfor vente så længe med at
lave plads i vinkælderen?

Relevante produktreferencer til birkevinsfremstilling
 Varenummer
Massegæringsspand 3021 og 3022
Vinballon 3042 og 3043 eller 3030 og 3038
Gærrør 3010
Ballonrensebørste 3017
Flaske- og ballonrensemiddel 3018
Hævert 3011
Auto-hævert 3249
Gærnæringssalt 3208
Vingær Bioferm Cool , 3201 og 3201a

Bioferm Blanc, 3202 og 3202a
Aroma Enzym 3209 og 3209a,
Svovl 3215, 3215a, 3215b.
Citronsyre 3213
Flasker og propper Se produktgrupperne på hjemmesiden
Manuel flaskefylder 3198
Bag in box poser 3066 og 3067
Pasteuriseringsapparat 3040 og 3100
Ismaskine til is og sorbet 8081
Mikrovægt 1101
Ochlevægt 3012

Held og lykke udi birkesaftstapningen
og vinmageriet.

 15

Nyt til indfrysing og opbevaring
af birkesaft, most og saft

Flaskerne og dunkene er frostsikre og kan
derfor bruges til indfrysing af blandt andet
birkesaft, most og andre saftprodukter.

Fremstillet af fødevaregodkendte
materialer.

1 liters plastflaske med
hvid prop

Pris : 8,50 kr
Varenummer 4366

2,5 liters plastdunk med
hvid prop

Pris : 14,- kr
Varenummer 4365

5 liters plastdunk med hvid
prop

Pris : 24,25 kr
Varenummer 4305

Isvaffeljern / kræmmerhusjern

Nu er muligheden der for at bage ens egne isvafler / kræmmerhuse. Friskbagt er altid bedst!

Der medfølger opskrifter til 4
forskellige slags
kræmmerhuse:
- Vanillekræmmerhuse
- Chokoladekræmmerhus
- Citronkræmmerhus
- Kanelkræmmerhus

Non stick belægning. Klar til
brug indikatorlys.

Skridsikre fødder.

Kegle til udformning af
kræmmerhus medfølger.

Pris: 498,- kr

Varenummer 8375

 16

Det spirer!

Oplev hele familiens glæde ved at dyrke egne spirer. Specielt børn er fascinerede af
processen.

Når man taler om dyrkning af spirer idag er det meget andet end et par spirer af karse til
æggemaden dyrket i en karsegris!

Spirer er et særdeles godt kosttilskud, specielt i vintermånederne, da de har et rigt indhold af
vitaminer, mineraler, enzymer, protein, amino-syrer og meget andet alt efter type af spire.
Generelt er de også meget fedtfattige.

Spirer kan anvendes på mange måder. Traditionelt anvendes de i salater men de er også
fortræffelige i wokretter, sandwiches, varme toasts/paninis eller let ristede i for eksempel
olivenolie og vendt i pesto og serveret over en pastaret….. Det er kun kreativiteten der sætter
grænser.

Dansk Hjemmeproduktion lancerer nu et stort udvalg af frø til dyrkning af egne spirer.
Sortimentet inkluderer også et praktisk spiretårn i fire etager, hvor man kan dyrke forskellige
spirer i hver bakke eller dyrke ens favoritspire i varierende spirestadier så der her hele tiden
er friske spirer til måltiderne.

Sortimentet af frø til spirer
 Bukkehornspirer

Trigonella feonum graecum

 17

Lucernespirer,
Medicago sativa

Røde radissespirer
Raphanus sativum

Hørfrøspirer, frø
Linum usitatissimum

Linsespirer, frø
Lens culinaris

Hvide radissespirer
Raphanus sativum

 Karsespirer

Lepidum sativum
Sennepfrøspirer
Sinapsis alba

 Broccolispirer,

Brassica oleracea
Grønne soyabønnespirer, Mungbønnespirer
Phaseolus mungo

Posernes indhold rækker fra 2 - 7 bakkefulde alt efter sort af frø.

Pris: 32,- kr per pose Varenumrene 4203 til 4212

Dyrkning:
Generelt lægges frøene i blød natten over, for visse sorter er dette dog ikke nødvendigt. Den
næste dag spredes de ud i spirebakkerne. Hav i tankerne at spirerne vil vokse til det
firdobbelte i løbet af spiringen. Hæld derfor ikke for mange frø i samme bakke. Lad dem
derefter spire et lyst sted med god udluftning ved rumtemperatur. Skyl spirerne 2-3 gange
dagligt indtil de er fuldstændig spiret.

Opbevaring:
Spirer kan opbevares i køleskab i op til to uger, alt efter type af spire. De opbevares bedst i
en spirepose (se produktnummer 4201a og 4201b) da de ved opbevaring i plastpose eller
lukket boks ikke kan ånde og derved kan blive slimede og fordærves. I en spirepose kan
spirerne ånde og samtidig holder stoffet på fugtigheden. Posen beskytter også spirerne mod
lys. Spireposen kan lukkes med det indsyede bånd.

Spiretårn
Praktisk spiretårn i tre etager i hvidglaseret keramik, hvor man kan dyrke forskellige spirer i
hver bakke eller dyrke ens favoritspire i varierende spirestadier så der her hele tiden er friske
spirer til måltiderne.

Højde : 24 cm
Diameter: 18 cm (underskål), 15,5 cm (skåle), 16 cm (låg)
Let at rengøre.
Fremstillet i Tyskland af hvidglaseret keramik.

Pris: 365,- kr Varenummer 4225

Spiretårn – 4 etager

Praktisk spiretårn i fire etager i plast, hvor
man kan dyrke forskellige spirer i hver bakke
eller dyrke ens favoritspire
i varierende spirestadier så der her hele tiden
er friske spirer til måltiderne.

Pris: 255,- kr

Varenummer 4200

 18

Hvedegræsjuice

En livsgivende eleksir uden mage, ikke mindst til de mørke vinterdage.

Hvedegræs indeholder et festfyrværkeri af vitaminer, proteiner, aminosyrer, mineraler,
enzymer, antioxidanter og ikke mindst klorofyl, som sikrer ilt og næring til din krop. Den har
samtidig en rensende effekt. Derfor kan en daglig dosis være et rigtigt godt dagligt kosttilskud.

Hvedegræsjuice er meget populært i USA men flere og flere i Europa inklusive Danmark er ved
at få øjnene op for denne energigivende eleksir.

Det er nemt at dyrke og presse ens egen hvedegræsjuice. Det eneste det kræver er
hvedegræskerner, spirebakker, plantejord, godt med vand og en hvedegræspresser.

Man kan ligefrem blive afhængig at et dagligt shot af hvedegræsjuice, da det giver energi og
velbefindende.

Hvedekorn / Hvedegræs, korn til spirer og dyrkning af hvedegræs til
saft
Latinsk navn: Triticum aestivum.

Hvede indeholder en bred vifte af vitaminer, proteiner, mineraler, enzymer, antioxidanter og
klorofyl. Hvedegræs er meget rig på fibre og er derfor svær at tygge. Derfor er det bedre at
presse den til en energifyldt juice, som drikkes ren eller blandet sammen med andre grønne
juicer.

Klorofyl, som sikrer ilt og næring til din krop, findes primært i grønne grønsager, men
indholdet er specielt højt i hvedegræs.

Hvedegræs bruges til juice. Der skal cirka 40 gram afskåret hvedegræs til 2 cl hvedegræsjuice.
Græsset juices bedst i specialjuiceren som separerer saft og fibre da disse er svære at tygge
og fordøje for mennesker.

Dansk Hjemmeproduktions økologiske hvedegræsprodukt er fremstillet af det italienske firma
Bavicchi, en specialist i frø til spirer.

Se meget mere information om hvedegræs og dets dyrking på hjemmesiden.

 19

Presning:
Hvedegræs indeholder mange fibre og er derfor ikke til nem at presse i en almindelig
saftcentrifuge. Det anbefales at man presser i en hvedegræspresser / frugtpresser specielt
udviklet til at fraskille juicen fra plantefibrene, som for eksempel Dansk Hjemmeproduktions
varenummer 4241.

Det kan være lidt omstændeligt at presse frisk hvedegræsjuice hver dag. Man kan derfor
presse større portioner ad gangen og fryse juicen ned i små bægre. Et andet alternativt er at
fryse i isklumpebakker eller poser og derefter tage den ønskede portion op af fryseren samme
morgen som juicen skal nydes.

Anbefalet dagligt kosttilskud
Det anbefales fra flere sider at man drikker 25 – 50 ml hvedegræsjuice per dag, lidt mere hvis
man har tendens til at blive overvægtig. For at faa maksimal effekt ud af hvedegræsjuicen bør
man drikke juicen paa tom mave og derefter vente 30 minutter med at indtage andre
drikkevarer eller mad.

Serveringsforslag
Juicen drikkes oftest ren. Den har en noget ’grønlig’ smag men denne vænner man sig til.

Den kan også nydes med andre urter. Prøv for eksempel at presse hvedegræsset sammen
med frisk mynte eller citronmelisse fra haven, eller nogle stykker frisk ingefær. Citronsaft kan
ogsaa tilsættes. Den kan også blandes til sundhedscocktails med for eksempel æble, gulerod
eller appelsin juice. Der er kun fantasien og ens smagseksperimenter, der sætter grænser.

Opbevaring:
Spirer kan opbevares i køleskab i op til en uge. De opbevares bedst i en spirepose (se
produktnumrene 4201a, 4201b og 4201c), da de ved opbevaring i plastpose eller lukket boks
ikke kan ånde og derved kan blive slimede og fordærves. I en spirepose kan spirerne ånde og
samtidig holder stoffet på fugtigheden. Posen beskytter også spirerne mod lys. Spireposen kan
lukkes med det indsyede bånd.

Indhold:
Vitaminer: A, B, C, E, K
Mineraler : calcium, kalium, jern, magnesium
Andet: klorofyl, adskillige enzymer og aminosyrer, meget rig på protein og fibre

Hvedekorn / Hvedegræs, 750 gram varenummer 4240 93,00 kr
Hvedegræspresse, rustfrit stål varenummer 4241 745,00 kr

 20

Hvedegræspresse, galvaniseret stål varenummer 4242 495,00 kr

Gaveindpakning af egne delikatesser

Til indpakning af tørret frugt og urter, chokolader og bolcher, småkager, kager, chip og meget.

Spidsposer, klar plast med hvidt
design, 10 stk

37 cm (L) x 18 cm (B, øverst)

Pris: 9,- kr / 10 stk

Varenummer 4730

OBS: Gavebånd ikke inkluderet i dette
varenummer.

Cellofanpose, 9 x 17,5 cm,
fladpose, 10 stk

Pris: 11,20 kr / 10 stk

Varenummer 4731

OBS: Gavebånd og mærkat ikke inkluderet i dette
varenummer.

Cellofanpose, 6,5 x 5 x 25 (H) cm,
sidefalspose, 10 stk

Pris: 12,50 kr / 10 stk

Varenummer 4732

 21

Fix up cellofanpose, 14 x 6,5 x
17(H) cm, 10 stk

Pris: 19,- kr / 10 stk

Varenummer 4733

OBS: Gavebånd og mærkat ikke inkluderet i dette
varenummer.

Klodsbundspose, 250 grams pose,
10 stk

Alsidig gavepose. Brun klodsbundspose med
rude og smart clip-lukning i toppen som kan
genlukke posen mange gange. Smør og olie
siver ikke igennem papiret. Perfekt til muesli,
småkager, kerne, mel, coutoner, chips mm.
Mål: 12 x 17(L) cm.

Pris: 35,- kr / 10 stk

Varenummer 4734

Godkendt til levnedsmidler.

Spiromat grønsags- og frugtsnitter med 3 forskellige knive

Apparat til at kan skæres skiver, julienne
(tynde strimler) og grove strimler.

Kan bruges til at snitte frugt og grønsager så
som æbler, kartofler, agurker, rødbeder,
ræddiker, løg, radisser og meget mere.

Udviklet af det velroennomerede tyske firma
Westmark.

Inklusiv 3 forskellige snitteknive som er
nemme at skifte.

Fremstillet af hårdpresset plastic og med
knive af rustfrit stål.

Pris: 310,00 kr Varenummer 8394

 22

Læsestof og inspiration

Lakrids i maden, Johan Bülow

Hvem kender i dag ikke de små lakridsbøtter fra Lakrids by Johan Bülow?

På kort tid er de lækre, bløde lakridser blevet
utroligt populære, og de smager da også
fantastisk lige fra dåsen.
Men samtidig er der uanede muligheder, når
man tænker lakrids ind i maden som
smagsgiver, og dette er på kort tid blevet en
af de hottes tetrends inden for madlavning
blandt både kokke og private.

I denne nye kogebog viser manden bag de
sorte kvalitetslakridser, Johan Bülow, hvordan
der ligger en hel verden af nydelse gemt i den
rå og trevlede lakridsrod, som lakrids er lavet
af - og hvordan lakrids har en berettigelse
som krydderi i maden på linje med peber og
safran.
"Lakrids i maden" giver den 65 konkrete bud
på, hvordan man selv kan anvende lakrids i
form af lakridspulver, lakridssirup, lakridsøl og
rigtige lakridser i både det salte og det søde
køkken, uden at det er kompliceret.

Herud over fortæller bogen historien om Lakrids by Johan Bülow - en bemærkelsesværdig
erhvers- og eksportsucces, skabt af én mand - den unge Bülow selv. Bogens opskrifter er en
kombination af Bülows egne og nyudviklede opskrifter af kokken og forfatteren Louisa Lorang.
Samtidig har Bülow inviteret gode venner og samarbejdspartnere til at bidrage med en
opskrift, og bogen indeholder således fx lakridsrugbrød fra Claus Meyer,en salat med lakrids-
og honningristede beder fra Christian Bitz, lakridsmcarons fra Nikolaos Strangas og lækker
jordbæris med lakrids og mynte fra Paradis Is.

Om forfatteren:
Johan Bülow er direktør, iværksætter og gastronom i eget firma, Lakrids by Bülow, der er en
ung, fremadstormende dansk virksomhed, som har sat sig tungt på det danske marked og
allerede etableret eksport til lande som Sverige, Norge, Finland, Tyskland og Holland.
Lakridsprodukterne forhandles i Danmark i specialbutikker - vinforretninger,
designerforretninger og på udvalgte hoteller - kort sagt steder, hvor der især lægges vægt på
indhold og design. Desuden har Lakrids by Johan Bülow fire egne forretninger, nemlig i
Magasin på Kgs. Nytorv og i Lyngby, i Svaneke på Bornholm og i Tivoli. I London pryder
Lakrids by Johan Bülow den kendte Harvey Nichols delikatesseafdeling, og i New York er alle
dåser og produkter at finde på Chelsea Food Market.

1. oplag, udgivet 2013, Politikens Forlag
Hard cover (21,7 x 23,2 cm), rigt illustreret, 201 sider

Pris: 280,- kr Se varenummer 8239

 23

Honningkager, Lise Lotz

En af de sidste nyheder i 2013 - til gengæld er den velbagt – Honningkager

Honningkager er smag, kultur og traditioner på tværs af landegrænser og årtusinder - akkurat
som bogens mange opskrifter. Nogle velkendte, andre nye og overraskende, og alle med
rigeligt honning. Faktisk skal du bruge små seks kilo honning, hvis du vil lave alle bogens
opskrifter.

Honning er et ægte naturprodukt, der både
smager og dufter vidunderligt. I tusinder år
har honning været det eneste tilgængelige
sødemiddel, indtil sukkerrøret fortrængte
honningen. Det vil Honningkager lave om på
ved igen at dreje spotlightet på honning som
både smagsgiver og sødemiddel i kager.
Bogen viser med al tydelighed at
honningkager kan meget mere end blot at
optræde til jul. Honningkager er kager til
enhver lejlighed - hele året.

Honningkager er skrevet af Lise Lotz, hvis
første kagebog Kager uden mel, allerede er en
stor succes, og med Honningkager har Lise
endnu engang bedrevet en lille bog fuld af
viden, fakta og anekdoter, der helt sikkert vil
inspirere mange til at bage (mere) med
honning.

Honningkager er en bog inden for serien
hjemkundskab fra Forlaget Vingefang.

Bøgerne fungerer som små praktiske guides,
der åbner nye emner op på en simpel og
enkel måde, og hele familien kan være med.

48 sider, hæftet. Gennemillustreret med
mange fotos. Forlaget Vingefang.

Udkom December 2013

Pris: 100,00 kr

Varenummer 8368

 24

Historien om danskernes mad i 15.000 år, Bettina Buhl

Tag med på en kogebogsarkæologisk ekspedition. Bogen bringer samtidig over 100 opskrifter,
som er udvalgt fra gamle danske kogebøger.

Dette er historien om danskernes mad gennem 15.000 år. Bogen bringer samtidig over 100
opskrifter, som er udvalgt fra gamle danske kogebøger fra perioden 1616-1970. Tag med på
en kogebogsarkæologisk ekspedition.

Var det mon klimaændringer, der fik
mennesker efter jægerstenalderen til at
blive agerbrugere med fast bopæl? Eller
var der tale om indvandring af en ny
befolkning med andre skikke? Ingen ved
det med sikkerhed. Men et bud er, at de,
der valgte at blive fastboende i dette
hjørne af Nordeuropa, gjorde det, fordi de
var ølbønder.
Det mener en amerikansk forsker, der som
sin teori har, at øl var det centrale for
fastboende bønder. Dyrkning af korn var
nødvendig for, at menneskene kunne
brygge øl. På den måde udnyttede man
kornet bedst muligt samtidig med, at man
kunne fremstille stærke drikke til de store
religiøse fester, som blev holdt på fælles
kultpladser.

Denne teori bringer museumsinspektør Bettina Buhl, Dansk Landbrugsmuseeum, Gl. Estrup,
frem i bogen ’Historien om danskernes mad i 15.000 år’, som er blevet til i et samarbejde
mellem Landbrugsmuseet og Fødevareministeriet. Bogen er et led i arbejdet med 'Den levende
kulturarv' og fortæller madhistorie med start i oldtiden op til vore dage.

Arkæologimad
Der er også opskrifter på mad fra forhistorisk tid. De er udviklet af en gruppe frivillige kvinder,
der har samarbejdet med Dansk Landbrugsmuseum i projekt ’Det historiske køkken’. På
grundlag af arkæologiske fund har kvinderne målt og vejet ingredienser og prøvesmagt de
færdige rette, så der er kommet brugbare opskrifter ud af arkæologerne afdækninger.
Skvalderkål er en af de urter, arkæologerne mener, danskerne må have kendt og spist allerede
i oldtiden. I middelalderen dyrkede munkene skvalderkål i haverne. Så det, vi i dag betragter
som irriterende ukrudt, har for fortidens mennesker været en god kilde til ernæring. Både
skvalderkål og mælkebøtter kan bruges til pandekager med urter eller til en oldtidssuppe.
Begge dele bringer bogen opskrifter på.

Udgivet 2010. 128 sider. Hæftet. Gennemillustreret med mange fotos.

Forfatter: Bettina Buhl Udgivet af Dansk Landbrugsmuseum - Gl. Estrup

Pris: 158,- kr Varenummer 8384

 25

Dansk Madhistorie - fra fortid til nutid

Bogen indeholder en række artikler, som på
forskellig vis beskæftiger sig med madens og
måltidets kulturhistorie i Danmark, samt
opskifter fra historiske kogebøger.

Udgivet 2012.

96 sider . Hæftet. Gennemillustreret med
mange fotos.

Udgivet af Dansk Landbrugsmuseum - Gl.
Estrup
Pris: 158,- kr Varenummer 8383

Mælken i maden - 1000 års fortællinger

En spændende historie om, hvordan vi danskere har brugt mælken siden vikingetid. Bøgen er
krydret med faktaviden, og spændende opskrifter på mad med mælk.

Dette er en spændende historie om, hvordan
vi danskere har brugt mælken siden
vikingetid. I bogen møder du børn fra
forskellige perioder i Danmarkshistorien.
Lami, Sirid, Ane, Frederikke, Hanne og Mads
byder dig indenfor i deres køkken – og
gennem dem får du viden om mælken,
madlavningen, hverdagslivet og om ulykke og
sult.

Bogen er krydret med faktaviden, som giver
gode historiske forklaringer på det du læser.

I bogen finder du også spændende opskrifter
på mad med mælk. Opskrifterne er hentet fra
gamle danske kogebøger. De er blevet
afprøvet og oversat til ord, som vi bruger i
dag. Du vil finde opskrifter på grødretter,
spændende supper og lækre desserter.

På Dansk Landbrugsmuseum arbejder man med at finde ud af, hvordan mennesket har spist
gennem tiden. Det er super spændende. De læser gamle bøger, de spørger gamle mennesker,
de samler på meget gamle ting, og så laver de faktisk også nogle madeksperimenter i museets
Historiske Køkken. Det, deres eksperimenter går ud på, er at tage nogle meget gamle
kogebøger og afprøve nogle af opskrifterne fra bøgerne. Nogle af disse kogebøger er over 300
år gamle.

Bogen henvender sig til børn og voksne, gerne i samvær da der både er fortællinger og
opskrifter som kan opleves og laves sammen. Også udemærket i skole og
undervisningssammenhæng.

Udgivet i 2013 af Dansk Landbrugsmuseum - Gl. Estrup. 96 sider. Hæftet. Gennemillustreret
med tegninger og fotos.

Pris: 90,- kr Varenummer 8371

 26

Dansk Madhistorie - industrikøkkenets tidsalder

Teknologi og nye tider! Bogen kredser om
teknologiens indtog i det danske køkken samt
artikler om fødevarer og historiske opskrifter.
Artikler om bla. "Gris på Gaflen",
Karolinepiger, børnemælk, Madam Blå,
pølsemageri, kogekoner, og alt lykkes som
bekendt i en gasovn!

Udgivet 2013. 136 sider . Hæftet.
Gennemillustreret med mange fotos.

Udgivet af Dansk Landbrugsmuseum - Gl.
Estrup

Pris: 158,- kr Varenummer 8392

Før du ved af det, er det påske!

Chokoladeform med påske-tema

Chokoladeform med Påske-tema med 3 forskellige modeller (hare, kylling og æg). Denne form
giver 14 dejlige chokolader.

De enkelte chokolader har et
mål på 30 x 43 mm samt en
højde på 16 mm.

Cholokadeforbrug: 88 ml per
hul.

Fremstillet af silikone.

Pris: 130, kr per form

Varenummer 8353

Billedet viser 2 forme for at
illustrere begge sider.

Et par ideelle Påskegaver eller til at sætte
lidt tema på maden eller bordet.

- Chokoladeform med påskemotiv.

- Dekorative kurve lavet i presset
bambus. Smarte ægge- eller
frugtkurve formet som harer og
høns. Der kan opbevares op 10-15
æg eller for eksempel 10-12 æbler i
kurvene. Kan også anvendes til
mange andre formål.

 27

Dekorativ foldekurv fremstillet af bambus fra bæredygtige
bambusskove

Hver kurv kan foldes til en pakke der kun er
2 cm høj så den er nem at opbevare.

Udfoldet 20 x 20 x 28 cm (H)

Pris: 145,- kr

Varenummer 8096b

Pris: 90,- kr Varenummer 8371

Urtesaks
Nu pibler urterne snart frem.

5 sakse i en. Ja, hvorfor ikke ?

Meget praktisk saks i ekseptionel god kvalitet
til at klippe urter af alle slags med fra
Westmark i Tyskland.

Der medfølger en 'kam' til at frigøre
eventuelle fugtige urter som sætter sig fast i
saksen.

Pris: 98,00 kr

Varenummer 4084

 28

Plukkespand med bæresele til blommer, vindruer, moreller, kirsebær
og andet godt

Også ideel ved spredning af tørret naturgødning samt fladsåning af for eksempel
græsfrø
Har du nogensinde siddet oppe på stigen i et kirsebær, blomme, mirabelle eller morel-træ og
filosoferet over hvor praktisk det ville være at kunne bruge begge hænder til at plukke bær i
stedet for at bruge den ene hånd til at holde en spand?

Nu behøver du ikke tænke over det længere. Her er løsningen.

Denne taske er samtidig praktisk til høst af rigtig megen anden frugt, så som vindruer,
brombær, solbær, hyldebær..... ja det er faktisk kun fantasien der sætter grænser.

Spanden kan hæftes af bæreselen uden at man behøver at tage denne af.
Vægt : 1.3 kg
Kapacitet : 10 kg kirsebær

Pris : 195.- kr Varenummer 8088

All priser er inklusiv 25% moms.

Der tages forbehold for prisændringer og fejl.

For mere information om vores produkter besøg venligst www.hjemmeproduktion.dk eller
kontakt os på tlf 62671447.

 29

http://www.hjemmeproduktion.dk/

Venlig hilsen

Ebbe Bjerrgaard

Hanne Sørensen

Palle Ledet Jensen

Dansk Hjemmeproduktion

* * * * *

Kort om Dansk Hjemmeproduktion:

Vores idé er grundlæggende at udvikle, producere og markedsføre materialer, udstyr og
ingredienser til lette og gennemprøvede metoder til selvforsyning, fremstilling og konservering
af fødevarer. Det vil sige fødevarer, som af mange opfattes som vanskelige at lave selv.

Hjemmeproduktion er samtidig en spændende hobby for familien, der også giver børn en
bedre forståelse af de processer vores madvarer går igennem fra jord til bord. Samtidig er
man selv herre over ingredienserne i maden. Da der er tale om traditionelle og ofte historiske
tilberedningsmetoder, undgås samtidig unødvendige tilsætningsstoffer.

Vore produkter henvender sig primært til:

Privatpersoner, som synes at det kunne være sjovt at lave f. eks. ost, smør, tørre
krydderurter, lave most af nedfaldsæbler og meget andet.

Institutioner, som i undervisningssammenhæng praktisk kan demonstrere, hvordan mange
grundlæggende fødevarer fremstilles/konserveres.

Restauranter, som ønsker løsninger, der giver mulighed for at give gæsten en oplevelse
udover det sædvanlige.

Osterier – yoghurtapp. – smørkærner – tørreapp. – kornkværne – vintønder – kulturer – mosterier – vinfremstilling – bagning – mm.

Hjemmeproduktion Aps, Hygildvej 5, Hygild, DK-7361 Ejstrupholm, Danmark
Tlf: 62671447 CVR : 31875692

e-mail: info@hjemmeproduktion.dk Hjemmeside: www.hjemmeproduktion.dk

 30

	Tappespand med hank og låg forsynet med slange og tappestuds
	Tappespand med hank og låg, 10 liter, hvid
	Låget er forboret med hul til tappeslangen.
	Pris: 32,- kr per pose Varenumrene 4203 til 4212
	Pris: 255,- kr

