
M
ed lyset om

 våren
 våk

ner både åkeren
 og m

en
neskene til liv, og vi len

gter etter sm
aken

 av ferske
grøn

n
saker. P

å sen
som

m
eren

 og høsten
 bu

gner åkeren
 i alle slags farger, m

en
 hva skal vi lage av alt det gode

og delvis uvante? O
g hvordan

 skal vi ta vare på m
aten

 og sm
akene gjen

nom
 seson

gene?

D
en

 erfarne gartner-gastronom
en

 E
lisabeth Fagerland har i den

ne boken
 sam

let en
k

le, varierte og
spen

nende hverdagsretter fra hele verden
, laget m

ed norske, kortreiste grøn
n

saker i seson
g. I tillegg

viser hu

n
 oss hvordan

 en
kel ku

n
n

skap om
 gru

n
n

sm
akene, tekstu

r og farger kan
 gjøre oss trygg

ere og m
er

fl
eksible på k

jøk
kenet. E

t nytt standardverk
 i det norske k

jøk
kenet.

ISB
N

 978-82-7959-378-2

w
w

w
.skald.no

12239 Sesongkokeboka Cover 09_skisse.indd 2,612239 Sesongkokeboka Cover 09_skisse.indd 2,6 30/07/2024 21:3730/07/2024 21:37

Forfatteren har fått støtte fra Nffo
og Bondens marked Norge.

Foto: Elisabeth Fagerland, Grønt frå Grindal

Andre foto:
Alice Eisele s. 182, 252
Sofia Maria Bang Elm, Avdem Gardsgrønt på Lesja s. 317
Daniel Feidal, Undeland Gard i Ulvik s. 312
Mari Austvoll Gjengedal, Gjengevoll Mangesysleri i Samnanger s. 316
Dag Jenssen, Prestegårdshagene i Porsgrunn s. 14, 314
Hilde Mesics Kleven, Skogshaven i Skien s. 240
Sebastian Pruß, Kaltegarden Norddal i Norddal s. 309
Troels Rosenkrantz, Bøtun i Luster s. 306
Audun Selnes, Bodø Grønt s. 313
Jan Inge Skogheim, Lundemannsverk på Stord s. 310

Grafisk design: Modest [Rune Døli]
Font: ABC Marist (ABC Dinamo)

Papir: Lessebo Zero 100 g
Trykk og innbinding: Balto Print
Klimatransparent produksjon

© SKALD 2024

www.skald.no

ISBN 978-82-7959-378-2

Innhold

	 11	 Forord
	 13	 Innledning
	 17	 Gleden ved å spise i sesong
	 19	 Hvor finner du lokale grønnsaker?
	 23	 Intuitiv matlaging
	 24	 Grunnsmakene
	 26	 Form, farge og tekstur
	 29	 Basisvarer
	 35	 Redskaper på kjøkkenet

	 43	 Vår
	 89	 Forsommer
	 133	 Sensommer
	 179	 Høst
	 229	 Vinter
	 277	 Ta vare på sesongene
	 279	 Fermentering
	 283	 Sylting
	 287	 Tørking
	 291	 Frysing
	 295	 Tilbehør
	 318	 Register

Grønt frå Grindal

13

Innledning

Som grønnsaksgartner får jeg ofte spørsmålet: «Hvordan tilbereder jeg
dette?»

I markedshagen vår, som er på størrelse med en fotballbane, dyrker jeg og
mine kollegaer over 50 ulike grønnsaker og urter. På vår ydmyke jordlapp i
Trøndelag vokser alt fra salat og gulrot til mangold, squash, gresskar, rød-
bete og bondebønner.

Sammen med en horde av småskala grønnsaksprodusenter, har vi opp-
daget at potensialet for grønnsaksdyrking og -glede i dette landet er langt
større enn det man skulle tro. Utfordringen er bare å formidle hvordan de
fantastiske grønnsakene kan brukes!

Kundene våre vil spise mer grønt, lokalt og sesongbasert, men blir usi-
kre når grønnsaksutvalget er annerledes enn i butikken, eller grønnsakene
kommer i uvante mengder og med ukjent bladverk. Sesongkokeboka er mitt
forsøk på å gi støtte og noen velsmakende svar.

Oppskriftene bruker utelukkende grønnsaker som kan dyrkes i Norge,
og som er i sesong samtidig. Utvalget er håndplukket av 70 fantastiske
markedshagegartnere, og representerer både grønnsakene det dyrkes mye
av, og dem som oftest blir møtt med spørsmål.

Boken er delt inn etter sesong og råvarer, sånn at du enkelt kan slå opp
på grønnsakene du har for hånden – enten de kommer fra kjøkkenhagen,
butikken, Bondens marked, REKO-ringen, en markedshage eller et andels-
landbruk.

Årshjulet er delt inn i fem sesonger – vår, forsommer, sensommer, høst og
vinter – sånn at du kan følge rytmen i åkeren best mulig. Under hver sesong
finner du fire grønnsaker, og oppskrifter basert på dem. Mange av oppskrif-
tene i boken er naturlig vegetariske – men du vil også finne oppskrifter med
sjømat eller kjøtt av beitedyr. Og hvordan du kombinerer rettene, er selvsagt
opp til deg!

Jeg håper at du finner det du leter etter – enten det er inspirasjon, varia
sjon eller oppskrifter som får unna enorme mengder squash. Gi boken
eselører og fettflekker, og bruk den flittig. Forhåpentligvis gir den deg
grønnsaksglede og nye favorittoppskrifter tilbake!

Elisabeth Fagerland
Grindal, juni 2024

Prestegårdshagene i Porsgrunn

17

Gleden ved å
spise i sesong

«Kålrota smakte bedre før!» hører vi folk si. Det er lett å feie bort som nos-
talgi – helt til man begynner å dyrke selv, eller kjøper nyhøstede grønnsaker
fra en lokal produsent. Da lærer man fort at god smak er en smådriftsfordel.

For alle grønnsaker er ikke skapt like. De smaker forskjellig avhengig av
jorden de vokser i, og næringen de får. Smaken påvirkes av gener, vær, natur-
lige venner og fiender. Av hvor ferske grønnsakene er, og om de er i sesong.

Noen gulrøtter kan være bitre og uinteressante, andre brenner seg fast i
minnet som ekstra søte, sprø og saftige. De av oss som har prøvd å trekke en
gulrot rett opp av jorden, vet dessuten hvor godt det lukter. Luften fylles av
en deilig duft som nærmest tvinger oss til å ta en bit, og tilfører smaksopple-
velsen en ekstra dimensjon.

I dagens matbutikker skal alt være tilgjengelig til enhver tid. Om vinteren
fylles derfor hyllene med grønnsaker som har reist lenger, eller sett mindre
sol, enn grønnsaker i sesong. Før hadde vi i stedet vårknipa: en tid med lite
mat, før den nye vekstsesongen kom i gang.

I dag dreier ikke vårknipa seg om mangel på mat, men om mangel på
mangfold. Og kanskje er det noe vi moderne mennesker har godt av å kjenne
på? Det er tross alt noe spesielt med maten vi lengter etter – julemiddagen,
fastelavnsbollene og sommerens første grillkveld. Gjør ikke lengselen oss
mer lidenskapelige? Blir ikke smakene sterkere, og gleden litt større?

På den andre siden av oppofrelsen henger en søt og saftig gulrot. Men
først skal vi nyte vårens første grønnsaker: reddiker, salat og neper – før vi
plutselig står der med et solmodent jordbær mellom tennene.

Plantene modner stort sett i samme rekkefølge, men aldri til samme tid.
De følger lyset og varmen, skjevt fordelt mellom kyst og innland, sør og nord
– til og med mellom to gårder i samme bygd. Grønnsakene vokser, får farge
og fyller seg ut i den takten omgivelsene tillater, én etter én, til hagen og
kjøkkenbordet bugner.

Mangfoldet vi savnet i vintermånedene, er tilbake – med renter. Det gir
en helt spesiell følelse av rikdom. For grønnsakene er aldri så gode, og gir
aldri den samme gleden, som når de er duggferske i sesong!

23

Intuitiv matlaging

Se for deg et par matglade venner svinge seg rundt på kjøkkenet: De lukter,
smaker og kjenner vekten av saltet i fingrene. Mumler «mer syre» når de
smaker på maten og strekker seg etter de råvarene de har, ikke nødvendigvis
dem som står i oppskriften.

Denne kreative, intuitive dansen på kjøkkenet er mulig for absolutt alle
og kommer med erfaring. Som med alt annet her i livet blir vi flinkere til det
vi øver på. Og når det gjelder maten, får vi nye sjanser hver eneste dag.

Feilene våre er en verdifull og uunngåelig del av prosessen. Vi må brenne
hvitløken, oversalte maten og kombinere smaker som ikke passer sammen.
Etter hvert lærer vi oss hvor varm stekepannen bør være, og hvordan pai
deigen skal føles mellom fingrene.

Målet er ikke å bli en profesjonell kokk, men å få selvtillit nok til å ekspe-
rimentere – til å være fri og fleksibel på kjøkkenet. Da blir det skikkelig gøy å
lage mat!

Selv en erfaren hjemmekokk vil fortsette å gjøre feil eller servere mid-
delmådige middager. Heldigvis er ikke kjøkkenet en konkurransearena.
Matlaging er omsorg, og måltidet en kjærlighetserklæring til den man deler
bordet, samtalen og stunden med.

Oppskrifter og kokebøker kan lære oss teknikker, lar oss eksperimentere
med ulike ingredienser og setter oss på sporet av fornuftige mengdeforhold.
Med tiden lærer vi oss å identifisere hvilke prosesser og ingredienser som er
viktige, og hvilke som ikke er det. Da kan vi lese oppskriftene med en klype
salt – bytte, kutte og legge til.

Noen liker mat med mye syre, andre er glad i søtt – og vi har alle ulik tole-
ranse for salt og chili. Bruk sansene! Med tiden blir det lettere å forstå hva
du faktisk smaker, og å stole på egne vurderinger av hva som mangler.

Husk også å smake på råvarene før du begynner. Tomater kan være fan-
tastiske om sommeren og intetsigende om vinteren. En gulrot vil ligge på
spekteret mellom søt og bitter, avhengig av sort, vær og lagringsforhold – og
en appelsin kan være veldig syrlig, eller mest søt.

Intuitiv matlaging går rett og slett ut på å koble på smaken, lukten og
synet – slik at vi kan jobbe med det utgangspunktet vi har i og rundt oss. Det
er en kreativ tilnærming som gjør det morsomt å møte sesongvariasjonene.

På de neste sidene finner du noen nyttige verktøy som kan hjelpe deg på
veien.

Solstrålene leder oss ut og sammen:
Nypotetene hentes opp som
gullklumper fra en stadig varmere
jord og blir til en potetsalat vi
samles rundt. Vårløk og sommerkål
karamelliseres på grillen til de er
mørke, nesten forkullet. Det smaker
himmelsk, og når den fargerike paien
kommer på bordet, er vi egentlig
mette. Men den er full av mangold og
annet godt, så vi tar et stykke likevel.

Mangold
Sommerkål
Nypotet
Vårløk

Forsommer

Grønt frå Grindal

Gartnerens
forsommer

Forsommeren består av en lang rekke tidsfølsomme
arbeidsoppgaver: Frø må sås, planter skal plantes, ugress
må lukes og spirer trenger vann. Alt vi gjør, eller ikke får
gjort nå, påvirker resten av sesongen. Det betyr lange
arbeidsdager og harde prioriteringer basert på vær,
planleggingsark og tidligere erfaringer.

Vi sår brett på brett med all slags grønnsaker – alt
fra bitte små rucolafrø til store bondebønner. Å dyrke
et mangfold gjør oss mer robuste, men kan også være
utfordrende. Vi må lære oss å kjenne alle vekstenes
preferanser og sårbarheter. Vi noterer sådatoen og fester
små merkelapper på hvert brett for å huske hva det er.

Småplantene har hittil fått utvikle seg uten motstand
– uberørt av vind, regn og hete UV-stråler. Nå skal de
herdes en ukes tid så de ikke blir solbrent og sårbare ute i
den virkelige verden. Vi planter i lett regn eller overskyet
vær for å gi dem en mykest mulig overgang fra plugg til jord.

Det er klare skiller mellom nyttevekster og ugress i en
grønnsakhage. Fiendene konkurrerer om lys og næring, og
jo lenger de får stå, desto sterkere blir de. Når sola kommer,
tar vi derfor lukeredskapene fatt og jobber oss raskt og
systematisk gjennom radene. En pendelhakke, stekende
sol og frisk bris er våre beste våpen mot de små ugress-
spirene.

Kundehenvendelsene begynner å tikke inn. Det
har vært varmt i noen uker nå, og dagligvarebutikkene
leverer norske sesonggrønnsaker usannsynlig tidlig. Men
grønnsakene vokser i sitt eget tempo, så vi får ikke gjort
annet enn å hjelpe dem med fiberduk og drivhustunneler.

Selv har vi ikke tid til å være utålmodige. Det er for mye
å gjøre!

93

Mangold

Mangold kommer tidlig og vokser villig. Vi sår
regnbuefrø om våren og får vakre, fargerike
blader og stilker på forsommeren. Det er en fryd
å løfte opp småplantene fra pluggen om våren.
Røttene har knallsterke farger som hinter om det
som skal komme.

Smaken av mangold er jordlig og med en mild
bitterhet, akkurat som bladene på gul- og rød-
bete. Faktisk er de nær beslektet. Forskjellen
ligger i at mangold har blitt avlet med hensyn
til bladverket, mens betene er avlet for røttenes
skyld. Derfor kalles mangold også bladbete.

I matlaging
Mangoldblader kan stort sett brukes på samme
måte som rødbeteblader, spinat og grønnkål.
Det er ofte lurt å dele bladene opp i mindre biter,
så blir de litt lettere å forholde seg til. Man kan
bruke dem i pai, gryte, dal, suppe, shakshuka og
omelett. Mangoldblader skåret i tynne strimler
gir dessuten en super salat!

Dersom du har en foodprosessor eller stav-
mikser, kan bladene også brukes i grønne
pannekaker eller palak paneer. Vær oppmerksom
på at fargene på bladverket varierer – fra grønne
til lilla og nesten blå. Selv om smaken stort sett
er den samme, vil dette påvirke fargenyansen på
det ferdige måltidet.

Stilkene er sprø og fargerike, og i motsetning
til bladverket, holder de seg faste gjennom både
varmebehandling og sylting. Smaksintensiteten
kan variere litt ut fra fargene på stilken – den
hvite er gjerne mildest. Prøv mangoldstilker i
wok, waldorfsalat eller risotto. Bruk stilkene
som en erstatning for paprika i shakshuka, eller
sleng dem på grillen.

Oppbevaring
Hvis bladene er store og stilkene tykke, kan det
lønne seg å dele mangolden i to. Da tar de mindre
plass i kjøleskapet. Del slik at du får størstedelen
av stilkene på den ene siden og mesteparten
av bladene på den andre. Både stilker og blader
holder seg godt i en plastpose. Vil du øke hold-
barheten på bladene ytterligere, kan du ha dem i
et lett fuktet kjøkkenhåndkle eller -papir, enten
med eller uten pose rundt.

96

Pai med
mangold
og chevre

Pai er perfekt sommermat! Den er minst like
god kald som varm og derfor helt ypperlig å
ta med seg til piknik og grillfest – eller nappe
med seg et stykke av på vei ut. Deigen kan
ligge klar i fryseren og legges til tining i kjøle
skapet kvelden før, eller på kjøkkenbenken
samme dag.

Middag til 4 personer

Paibunn
Se oppskrift s. 299

Fyll
1 løk av valgfri sort, i små biter
½ ts salt
nykvernet pepper
ca. 200 g mangoldblader med stilk,* i biter
2 hvitløksfedd, finhakket
5 egg
1 dl creme fraiche
½ ts salt
nykvernet pepper
timian eller valgfrie urter, finkuttet
chevre, mild blåmuggost eller annen valgfri ost

	 Fryst deig legges i kjøleskapet om morgenen
eller kvelden før du skal bruke den.

1	 Forvarm ovnen til 200 grader under- og over-
varme. Finn fram en pai- eller kakeform som
er ca. 26 cm i diameter.

2	 Kjevle ut deigen med litt mel til den er
ca. 2–3 mm tykk over det hele, og stor nok til
å dekke bunnen og sidene i formen din med
ca. 5 cm margin.

3	 Legg deigen over paiformen. Løft litt på
sidene av deigen slik at den kan falle inn i
formen av seg selv. Press deretter forsiktig
med fingrene sånn at deigen blir liggende helt
inntil formen. Deigen vil krympe i ovnen, så
ikke ta bort den overflødige deigen.

4	 Legg et bakepapir over paien og fyll det med
tørre bønner (eller noe lignende) for å holde
deigen inntil formen under steking.

5	 Stek deigen midt i ovnen i 10 minutter. Fjern
bakepapiret med bønner og prikk deigbun-
nen med gaffel. Stek i ytterligere 10 minutter,
eller til deigen begynner å bli gyllen på
midten.

6	 I mellomtiden kan du klargjøre fyllet: Skjær
løken i små terninger. Mangoldbladene skjæ-
res i større biter, og eventuelle store stilker
deles i små biter.

7	 Skru stekeplaten på litt over middels varme.
Fyll en romslig stekepanne med en klatt
smør, løk, mangoldstilker, salt og pepper. Stek
til løken blir myk.

8	 Tilsett mangoldblader og hvitløk. Stek til
bladene har falt sammen og mye av vannet har
fordampet. Sett til siden.

9	 Visp sammen egg, creme fraiche, salt, pepper
og urter. Fyll paibunnen med stekt mangold
og hell over eggeblandingen. Topp med fersk
eller moden chevre.

10	Stekes midt i ovnen til paien er gjennomstekt
og gyllen, etter ca. 30 minutter.

Denne oppskriften er inspirert
av Anna Sofie Willumsen
hos Prestegårdshagene i
Porsgrunn.

* Mangold kan byttes
ut med spinat, grønnkål
eller bladverk fra rødbete,
reddik og nepe.

137

Tomat

Tomat må være en av de mest mangfoldige
vekstene vi har. De kommer i alle slags farger
og fasonger, med ulike smaker og egenska-
per: store og små, runde og avlange. Noen er
fulle av frø og saft, andre er hule eller kjøtt-
fulle.

Teknisk sett er tomaten et bær, men den
brukes oftest som grønnsak eller frukt. Sma-
ken påvirkes av mengden sødme og syre, som
varierer med sortene. I tillegg har tomatene
ulik aroma – gule tomater er ofte fruktige,
mens mørke tomater gjerne har dypere, mer
urteaktige toner.

Tomater kan være utfordrende å dyrke i
Norge. De trenger nok varme, er utsatt for
sykdom og vil ha riktig mengde vann til rett
tidspunkt. I tillegg bruker de lang tid – over
et halvt år – fra frø til ferdig tomat. De er der-
for dyrebare og bør nytes til det fulle.

I matlaging
Tomat og olivenolje er en kjent og kjær kombina-
sjon, men har du prøvd tomat og rømme laget på
sommermelk, med litt flaksalt og pepper på? Der
har du et kongemåltid i seg selv!

Det er få ting som slår en perfekt moden
tomat i sesong. De er selvsagt gode i Middelhavs-
inspirerte salater med løk og olivenolje, men har
du prøvd tomat i kombinasjon med jordbær eller
plomme? Eller sammen med fisk, i en ceviche?

Du kan også bake tomatene for å konsen-
trere smaken og sødmen. Prøv å lage dine egne
«soltørkede» tomater, eller legg tomatene på
toppen av en pai eller galette. Varmebehand-
lingen gjør at kroppen vår kan ta opp mer av de
kraftfulle antioksidantene i tomaten.

Bladverk
Tomatblader er svakt giftige og bør derfor ikke
spises.

Oppbevaring
Tomatene vil holde seg lenger i et kjøleskap enn
på kjøkkenbenken, men mister mye av sin gode
smak på temperaturer under 12 grader. Det er
derfor best å oppbevare tomater i romtempera-
tur og spise dem relativt fort. Et alternativ er å
kjøpe tomater som ikke er helt modne og spise-
klare ennå. Legg dem direkte på kjøkkenbenken,
hvor de vil fortsette å modne. Alternativt kan du
legge tomatene i en romslig skål med kjøkken-
papir i bunnen. De liker å ha det tørt og luftig.
Vær oppmerksom på at tomater produserer noe
som heter etylengass, som kan framskynde
modningen på frukt og grønnsaker som ligger i
nærheten.

138

Tomatgalette

Denne galetten har en sprø, flakete bunn
og konsentrert smak av tomat og oliven-
tapenade. Hvis du ikke liker oliven, kan
tapenaden bytts ut med ferskost med hvit-
løk, pesto eller noe annet godt som passer til
tomat.

Middag til 2 personer, tilbehør til flere

Galette
Se oppskrift på s. 299

Fyll
ca. 2 ss svart oliventapenade
2 never fastost, revet (valgfritt)
ca. 350 g tomat, i tynne skiver
et dryss fersk eller tørket timian
1 klype flaksalt
egg eller melk til pensling

	 Fryst deig legges i kjøleskapet om morgenen
eller kvelden før du skal bruke den.

1	 Hent deigen fra kjøleskapet og forvarm ovnen
til 180 grader varmluft.

2	 Skjær tomatene i tynne skiver og riv osten.
3	 Finn frem et bakepapir og strø over et tynt

lag med mel. Legg deigen på bakepapiret
og kjevle den til en rund, rustikk form med
ca. 2 mm tykkelse.

4	 Ha på oliventapenade, revet ost og tomat. La
det være igjen ca. 5 cm uten fyll i kanten. Strø
over timian og flaksalt.

5	 Nå skal du brette kanten over fyllet til du får
en slags sekskant. Ta mindre områder om
gangen og bruk bakepapiret til hjelp. Klem
skjøtene forsiktig sammen så de ikke åpner
seg i ovnen.

6	 Pensle kanten med melk eller egg (du kan
bruke hele egg eller bare hviten).

7	 Stek galetten i underkant av 45 minutter. Den
kommer til å være gyllen en god stund før,
men må stå såpass lenge for at bunnen også
skal bli sprø. Ha is i magen, men hold et øye
med den så den ikke brenner seg.

183

Rødbete

Det er ikke alle som umiddelbart faller for
rødbetens dype, jordlige smak. Kanskje har
man heller ikke fått den servert på riktig måte
– det er en grønnsak som løftes enormt med
riktig type tilberedning og smakskombina-
sjoner!

Det finnes flere typer beter. De tilberedes
stort sett på samme måte, men smaker litt
forskjellig. Gulbeten er mildere og søtere.
Den polkastripete chioggia-beten er også
litt mildere enn rødbete, men smaker ellers
ganske likt.

I matlaging
Hvis rødbeter stekes eller bakes, vil de bli langt
søtere enn når de kokes. Det tar litt tid, men
krever lite innsats. Bare pakk rødbetene inn i
aluminiumsfolie eller legg dem i en ildfast form
med lokk. La dem stå i ovnen på 200 grader i ca. 1
time, eller til de er møre. Bak flere når du først er
i gang, så har du et godt utgangspunkt for raske
middager i dagene som kommer.

Rødbeter løftes til nye høyder i gode venners
lag. Noen gode smakskombinasjoner er dill, pep-
perrot, rømme, geitost, fetaost, valnøtter, eple,
appelsin, honning, timian, tahini og smaksrikt
kjøtt. Husk bare at rødbete har en tendens til å
farge de andre ingrediensene røde. Noen ganger
er det ønskelig, andre ganger ikke.

For å slippe unødvendig søl kan det lønne seg
å koke eller bake rødbeter med skallet på. Det er
veldig lett å ta av skallet etterpå, mens rødbe-
tene fortsatt er litt varme. Det er likevel et ekstra
steg, som også fjerner smak og næringsstoffer.
La gjerne skallet være på, med mindre noe annet
spesifiseres i oppskriften eller skallet oppleves
bittert.

PS: Syltede rødbeter er veldig mye bedre der-
som man lager dem selv.

Bladverk
Rødbetebladene er i samme familie som blad-
bete, altså mangold, men har mer stilk og mindre
blader. Det aller enkleste er å grovhakke bladene
og steke dem i pannen med litt smør, hvitløk og
gode krydder. Bladene kan også finsnittes og
brukes i salat, eller tilsettes i en gryte eller suppe
mot slutten av koketiden. Vær obs på at røde
blader inneholder fargestoffer som kan gi farge
til resten av maten.

Oppbevaring
Bladverket kan trekke fuktighet fra selve rød-
beten og dermed påvirke holdbarheten. Det er
derfor lurt å skille betene fra bladverket når du
får dem, og oppbevare dem hver for seg. Betene
holder seg godt i en plastpose i kjøleskapet.
Bladene har det best dersom de tulles inn i et lett
fuktig kjøkkenpapir eller -håndkle (kanskje ikke
ditt fineste, de kan som sagt gi fra seg litt farge)
før de legges i plastposen.

Rødbeter til lagring oppbevares uten bladverk
i en mørk og sval jordkjeller. Enten i en pose med
luftehull eller i en kasse. Legg rødbetene inni-
mellom noe som holder luftfuktigheten oppe
og hindrer kondens – for eksempel lett fuktig
mose, sand eller flis. Pass på at flisen kommer fra
ubehandlet tre.

192

Rødbete-risotto

Rødbete gjør seg utrolig godt i risotto. Det
gir en imponerende flott farge, og passer bra
til kraftig kjøttkraft og syrlig vin. Risotto er
forøvrig en god hverdagsrett å ha i arsenalet.
Den er rask å slenge sammen, og kan lages
med mange forskjellige grønnsaker.

Middag til 2 personer

2 ss smør
1 valgfri løk, finhakket
1 gulrot, finrevet
2 dl risottoris
1 dl rødvin eller tørr hvitvin
1 l mørk kjøttkraft
100 g rødbeter, revet
nykvernet pepper
1 ts rød- eller hvitvinseddik
20 g parmesan, finrevet
ferskost eller rømme, til servering
fersk dill eller timian, til servering

1	 Skjær løk i små biter. Riv gulrot på den fine
siden av rivjernet. Riv halvparten av rødbeten
på den fine siden og halvparten på den grove.

2	 Kok opp kjøttkraft i en middels stor kasse-
rolle. Skru deretter ned varmen slik at kraften
holder seg varm uten å koke.

3	 Varm en stor stekepanne eller kasserolle over
middels varme. Stek løk og gulrot i smør til
det begynner å bli mykt.

4	 Tilsett risottoris. Nå skal du riste riskornene
litt – det vil si, steke dem uten væske i 1–2
minutter. Rør jevnlig.

5	 Hell over vinen og la den fordampe. Tilsett
revet rødbete og en raus mengde nykvernet
pepper.

6	 Tilsett litt og litt kjøttkraft etter hvert som
væsken fordamper i stekepannen. Det skal
småkoke til riskornene er møre, men med en
behagelig tyggemotstand. Det tar ca. 15–20
minutter.

7	 Rør inn hvitvinseddik og parmesan før serve-
ring. Smak til. Risottoen serveres med urter
(ferske eller fryste) og litt ferskost, rømme
eller creme fraiche.

Tips: Tilsett litt estragon
eller tahini mot slutten av
koketiden, så får du en litt
annerledes vri på denne
risottoen.

195

Grønnkål

Grønnkål er en produktiv og hardfør plante
som egner seg godt her i nord. Den kan over-
vintre i områder med milde vintre, og blir
bare søtere av frosten! Grønnkål er dessuten
kjempegod og anvendelig, så lenge man vet
hvordan man skal håndtere dens kraftige
bladverk og milde bitterhet.

I matlaging
Grønnkål kan stort sett brukes som mangold og
spinat. Det fungerer utmerket i supper og gryter,
pannekaker og lasagne – eller stekt i pannen
med litt olje, salt og hvitløk. Grønnkålchips er
en selvskreven klassiker, men har litt lett for å
brenne seg. Stek dem heller litt lengre på lavere
temperatur, så har du bedre kontroll.

Grønnkålen kan brukes i salat på forskjellige
måter. Bladverket kan skjæres tynt i strimler,
eller rives i større biter. Da kan det være lurt
å massere grønnkålen litt med hendene, slik
at bladene blir mer delikate. Man kan i tillegg
finkutte grønnkålen med foodprosessor eller
mykgjøre bladene med kokende vann.

I mange oppskrifter kan det være en fordel å
fjerne stilken, som er langt hardere enn resten
av bladene. Man kan selvsagt bruke kniv til
dette, men den aller raskeste metoden er å holde
nederst på stilken med den ene hånden og rive
av bladverket med den andre.

Ulike sorter
Det finnes flere typer grønnkål, med variasjo-
ner i farge og form. Vanlig grønnkål har mer
eller mindre krøllete blader, en mild bitterhet
og en litt pepper-aktig smak. Svartkål kalles
også palmekål, lacinato og dinosaurkål. Den har
mørkegrønne blader og en litt mildere smak. Det
finnes også lilla varianter. De er gjerne litt søtere,
og har tynnere blader.

Oppbevaring
Grønnkål oppbevares i en plastpose i kjøleska-
pet. Bladene har et beskyttende vokslag som
forlenger holdbarheten, så ikke vask dem før de
skal brukes.

Hvis du har mer grønnkål enn det du får
brukt, så kan du fryse ned overskuddet. Kutt
bladene i mindre biter og forvell dem før du fry-
ser dem ned. Da holder grønnkålen mye bedre på
fasongen og fargen.

196

Grønnkålsalat
med eple og
tahini

Denne oppskriften er inspirert
av Athena Calderone og
kokeboken Cook Beautiful.

* Du kan bruke svartkål
eller mangoldblader i
stedet for grønnkål. Husk
og skill bladverket fra
stilken.
** Mandler kan byttes
ut med hasselnøtt eller
valnøtter.

Grønnkål, eple og nøtter er en flott trio og
et godt utgangspunkt for hvilken som helst
salat. Her kombineres det med en syrlig, rik
og kremet dressing med tahini. I jordbær-
sesongen kan du prøve å bytte ut eple med
jordbær.

Dressing
1 hvitløksfedd, puré
¼ ts salt
¼ ts nykvernet pepper eller mild chili
1 ts honning
2 ss lys tahini
3 ss god olivenolje
2 ss vann
skall fra 1 sitron, finrevet
½ dl sitronsaft

Salat
ca. 200 g grønnkål, i tynne strimler*
1 rødt (søtt) eple, skåret som fyrstikker
1 neve hele mandler med skall, ristet og grovhakket**
30 g tørkede tranebær, finhakket (valgfritt)
50 g parmesan, høvlet

Dressing
1	 Legg hvitløksfeddet på skjærefjølen, og strø

over salt. Finkutt, eller lag det til en puré med
knivbladet.

2	 Ha alle ingrediensene til dressingen i en liten
bolle (hvis du visper) eller i et tomt glass med
tilhørende lokk (hvis du rister).

Salat
1	 Rist mandlene i en tørr panne til de er gylne.

Skjær dem til mindre biter.
2	 Skill grønnkålbladene fra stilken. Skjær bla-

dene i tynne strimler.
3	 Skjær eplet til små fyrstikker og finhakk

tranebærene.
4	 Bland sammen grønnkål, eple og tranebær i

en stor bolle. Hell over dressingen og rør godt.
Dette kan du gjerne gjøre i god tid før serve-
ring – salaten blir bare bedre av å stå litt.

5	 Vent til rett før servering med å ha over
mandler og parmesanflak.

253

Rødkål

Rødkål har en dramatisk farge og stort
smakspotensial. De bruker ofte litt lengre tid
på å vokse enn grønne kålhoder. De skal være
tettvokst og tunge, og ha god holdbarhet
gjennom vinteren. I likhet med mange andre
typer kål blir rødkålen søtere etter litt kaldt
vær.

I matlaging
Rødkål kan brukes på samme måte som hvitkål:
Den kan fermenteres og brukes i salat og råkost
eller kokes, stekes, smørdampes og wokes. Men
i motsetning til hvitkål kan rødkål avgi farge til
kokevannet, og dermed påvirke fargen på maten.

Rødkål tåler godt å varmebehandles lenge.
Da utvikler den dype, gode smaker. Rødkål som
er kokt med kraft, epler og eddik, er dessuten et
fast innslag på middagsbordet under jula. Den er
lett å lage hjemme og smaker mye bedre enn den
fra butikken!

Oppbevaring
Rød- og hvitkål har et naturlig vokslag som
beskytter dem mot uttørking. Så lenge de er
hele, trives de derfor løst i grønnsakskuffen i
kjøleskapet. En oppdelt kål trives best i en åpen
plastpose i kjøleskapet.

Før var det vanlig å høste rød- og hvitkål med
en del av stilken og henge dem opp under taket
i jordkjelleren, sånn at de hang opp ned. Det er
en metode som fortsatt fungerer godt. Man kan
også oppbevare kålhodene i kasser og sørge for
god luft mellom dem.

258

Asiatiske
vinter
grønnsaker
med fisk
Dette er en enkel middag som er ferdig på litt
over en halvtime. De ulike elementene gir
retten masse smak og gjør at den føles mer
fancy enn den er. Purretoppingen er frisk og
balanserer ut de tyngre smakene i sausen. Det
er dessuten en morsom måte å tilberede purre
på som også kan brukes i andre retter.

Middag til 2 personer

ris
hvit fisk i sesong
salt
nøytral olje, og eventuelt en klatt smør

Ovnsbakte grønnsaker
ca. 600 g rødkål, i store biter
ca. 300 g pastinakk, i biter
olje til steking
pepper

Purretopping
ca. 15 cm purre (kun den hvite delen), i tynne skiver
ca. 10 g fersk ingefær, i tynne strimler
2 ss eplesidereddik
1 ts sitron- eller limesaft (valgfritt)
1 klype flaksalt

Innkokt soyasaus
6 ss eplesidereddik
5 ss soyasaus
1 ss honning
½ ts sesamolje

1	 Forvarm ovnen til 220 grader under- og
overvarme.

2	 Kok ris etter instruksjonene på pakken.

Ovnsbakte grønnsaker
1	 Del kålen i to og skjær ut den hvite margen.

Del kålen i store, grove biter. Pastinakken
deles i mindre biter på 1–2 cm. Ha grønn
sakene på en stekeplate, gi dem et dryss med
pepper og hell over litt olje.

2	 Stek grønnsakene på midterste rille i
ca. 30 minutter, eller til pastinakken er mør og
noe av kålen begynner å bli gyllen. Rør halv-
veis i steketiden.

3	 Ta ut grønnsakene og hell over den innkokte
soyasausen (se nedenfor). Bland godt.

Purretopping
1	 Vask purren godt, før du skjærer den i tynne

skiver og har dem i en liten skål.
2	 Skrell ingefæren og skjær den i små strimler,

slik at de ligner syltynne fyrstikker. Ha dem
oppi skålen med purren.

3	 Tilsett eddik, sitron og salt og rør godt rundt.
Sett til siden.

Innkokt soyasaus
1	 Ha eplesidereddik, soyasaus og honning i

en liten kasserolle. Kok opp blandingen over
middels varme og la den småkoke til sirup-
konsistens.

2	 Ta kasserollen av pannen og tilsett sesamolje.
Rør godt og bland sausen med de ovnsbakte
grønnsakene.

Stekt fisk
1	 Strø rikelig med salt over begge sider av

fisken ca. 10 minutter før den skal i pannen.
2	 Skyll av saltet under kaldt vann og tørk godt

med kjøkkenpapir. Varm en stekepanne med
olje over høy varme. Når pannen er ordentlig
varm, legger du fisken i pannen med skinn
siden ned.

3	 La fisken ligge i ro til den har fått en fin steke
skorpe. Snu, og stek i noen minutter til på den
andre siden. For et ekstra saftig resultat kan
du ha en klatt smør i pannen, som øses over
fisken mens den steker.

Denne oppskriften er
inspirert av Justine Deiron
(@justinesnacks).

262

Hvit pizza
med pastinakk
og sitron

Denne pizzaen blir en favoritt på stort sett
alle pizzakvelder. Den er både søt, salt og syr-
lig – med uventede smaker som er lett å like.
Fyllet kan legges på i forskjellige rekkefølger,
men det er fremgangsmåten under som gir
det beste resultatet.

2 små pizzaer

Deig
7 dl siktet hvetemel
½ pakke fersk eller tørr gjær
ca. 3½ dl vann
2 ss nøytral olje
½ ts salt

Hvit pizzasaus
1 hvitløksfedd, finhakket
400 g kremost naturell
6 ss god olivenolje
4 klyper flaksalt
rikelig med pepper

Fyll
½ sitron med skall*, i små terninger
ca. 200 g pastinakk, i tynne skiver
2 ss kapers
ca. 100 g fetaost, i biter
olivenolje og pepper

Deig
1	 Ha mel og gjær i bollen til kjøkkenmaskinen.

Skru på maskinen og tilsett vann. Vannet kan
være kaldt eller lunkent, avhengig av hvor
raskt du vil at det skal heve. Elt deigen i 10
minutter på middels hastighet før du tilsetter
olje og salt. Elt til alt er godt blandet.

2	 Dekk til bollen med plast eller et fuktig
kjøkkenhåndkle. La deigen heve til dobbel
størrelse på et lunt sted.

3	 Del deigen i to. Nå kan du enten kjevle ut
bunnene med én gang og legge på fyll, eller
rulle dem til to boller og la dem heve på
nytt mens du gjør klar fyllet. For å unngå
at emnene tørker ut: Legg dem i en lukket
beholder, eller legg et fuktig kjøkkenhåndkle
over dem.

4	 Sett to stekebrett inn i ovnen og skru opp
temperaturen på maks (varmluft).

Hvit pizzasaus
1	 Finhakk hvitløken og ha den i en liten bolle

sammen med resten av ingrediensene. Rør det
hele sammen og sett til siden.

2	 Skjær sitronen med skall i små terninger.
Skjær deretter pastinakken i så tynne ski-
ver som du får til med kniv, eller tilsvarende
tjukkelse på mandolin. Finn frem resten av
ingrediensene.

Pizza
1	 Strekk eller kjevle ut pizzadeigen til riktig

størrelse og legg den på et bakepapir.
2	 Smør på den hvite pizzasausen. Strø deretter

over sitronbiter og kapers.
3	 Legg pastinakkskivene i et tett lag før du har

over fetaost, litt olivenolje, pepper og flaksalt.
4	 Flytt pizzaen over på en av de varme steke-

pannene og sett den i ovnen. Stek til deigen
og fyllet er gylne.

* Pizzaen blir aller best
med saltpreservert sitron,
men vanlig sitron med
skall er et godt alternativ!

Ta v
ar

e p

å sesongene

I enkelte perioder gir naturen oss mer
frukt, bær og grønnsaker enn det vi
klarer å spise. Da kan det være fint å
ha noen strategier og oppskrifter til å
ta hånd om overskuddet, slik at vi har
deilig, kortreist mat gjennom de kalde
vintermånedene.

Ta v
ar

e p

å sesongene

305

Om forfatteren

Elisabeth Fagerland (f. 1993) er gartner og
gastronom bosatt i Grindal i Trøndelag. Hun har
studert økologisk landbruk, og har en bachelor-
grad i gastronomi (tverrfaglige matstudier) fra
University of Gastronomic Sciences i Italia. Til
daglig driver hun markedshagen Grønt fra Grin-
dal, og jobber frilans med kommunikasjon rundt
mat og landbruk. Hun brenner for formidlings-
faget, og er spesielt interessert i møtepunktet
mellom bonde, kunde og natur.

Takk til

Mamma – som ikke bare har gjort maten ufarlig,
men til noe gøy og fantastisk godt! Måten du
viser kjærlighet til og gjennom mat på inspirerer
meg. Det er også rørende å se hvordan du ekspe-
rimenterer med all slags grønnsaker i maten,
etter at datteren din ble grønnsaksgartner.

Sigurd – for den magiske hagen vår, som inspi-
rerte til denne boken. Takk for alle oppskriftene
du har smakt og gitt ærlige tilbakemeldinger på –
men enda viktigere, for den støtten og rausheten
du gir meg i hverdagen. (Og for at du alltid spiser
de siste små irriterende restene!)

Gjengen bak Grindal ysteri – for livsprosjektet vi
deler. Dere gir meg og Sigurd en flokk å være
glad i og gjør hverdagskjøkkenet til en Michelin
restaurant. En spesiell takk til Mette, Anders,
Turid, Ragnhild og Steinar som åpnet livene sine
på vidt gap for to tullinger fra byen.

Simone i Skald forlag – for at du trodde på idéen,
all jobben du har gjort for å gjøre boka til en reali-
tet, og for alle mailtråder som starter med «Gode
deg». Det hadde vært lett for en stakkars gartner
å gå seg vill blant bokstaver og papirtykkelser
uten deg!

Rune i Modest – for at du satte tekst og bilder
sammen til denne vakre kokeboken.

Markedshageprosjektet – for å ha bidratt til en
oppblomstring av småskala grønnsaksprodusen-
ter i Norge. En spesiell takk til Randi og Frøydis
for deres utrolige støtte og årvåkenhet rundt
miljøet sine ønsker og behov. Det har resultert
i alt fra webinarserier til sosiale møteplasser (og
denne kokeboken!).

Alle små grønnsaksprodusenter – for at dere jobber
hardt og lidenskapelig for å dyrke fantastiske
grønnsaker. Dere tetter gapet mellom folk og
natur, og sprer ekte grønnsakglede! Takk for at
dere tar vare på, og tar opp igjen, stedbunden
kunnskap og utfordrer ideen om grønnsaksdyr-
kingens potensiale i Norge. Denne kokeboken er
en kjærlighetserklæring til dere!

Sist, men ikke minst – tusen takk til deg som
kjøper og spiser lokalproduserte grønnsaker!
Vi grønnsaksprodusenter vet at det er lettere å
kjøpe noe kjent (og ofte langreist) fra butikken,
når hverdagen krever sitt og middagen må på
bordet. At du likevel kjøper grønnsakene våre
– og ofte skryter så uhemmet av dem – betyr
utrolig mye og gir oss energi til å fortsette!

Bøtun i Luster

Sofia Maria Bang Elm fra Avdem Gardsgrønt på Lesja

Christin Martens fra Kaltegarden Norddal i Norddal

M
ed lyset om

 våren
 våk

ner både åkeren
 og m

en
neskene til liv, og vi len

gter etter sm
aken

 av ferske
grøn

n
saker. P

å sen
som

m
eren

 og høsten
 bu

gner åkeren
 i alle slags farger, m

en
 hva skal vi lage av alt det gode

og delvis uvante? O
g hvordan

 skal vi ta vare på m
aten

 og sm
akene gjen

nom
 seson

gene?

D
en

 erfarne gartner-gastronom
en

 E
lisabeth Fagerland har i den

ne boken
 sam

let en
k

le, varierte og
spen

nende hverdagsretter fra hele verden
, laget m

ed norske, kortreiste grøn
n

saker i seson
g. I tillegg

viser hu

n
 oss hvordan

 en
kel ku

n
n

skap om
 gru

n
n

sm
akene, tekstu

r og farger kan
 gjøre oss trygg

ere og m
er

fl
eksible på k

jøk
kenet. E

t nytt standardverk
 i det norske k

jøk
kenet.

ISB
N

 978-82-7959-378-2

w
w

w
.skald.no

12239 Sesongkokeboka Cover 09_skisse.indd 2,612239 Sesongkokeboka Cover 09_skisse.indd 2,6 30/07/2024 21:3730/07/2024 21:37

	Tom side

