
4 | 2014 MEDLEMSBLAD FOR NORSKE AKEVITTERS VENNER

Juledrinker

TRINN FOR TRINN: SYLTE SIDE 10
SYLTELABBER SIDE 12

JULENS DESSERTER SIDE 14
PORTRETTET SIDE 19 | SIDEN SIST SIDE 31

SIDE 21

2 AQUAVIT 4|2014

n PRESIDENTEN HAR ORDET

MED BOKA GYLNE ØYEBLIKK sender vi alle våre medlemmer
de beste jule- og nyttårshilsener. Boka er en hyllest til norsk
mat- og drikkekultur. Jeg mener norsk mat- og drikkekultur
står i fremste rekke, også i en internasjonal sammenheng. Vår
mat- og drikkekultur er en ukjent juvel for mange nordmenn
og dessuten altfor dårlig kjent i utlandet. Dette ønsker Norske
Akevitters Venner (NAV) å gjøre noe med. Vårt mål som utgiver
av boka er å gi inspirasjon til mange gylne øyeblikk med basis
i norsk mat, øl og akevitt. NAV er den eneste medlemsbaserte
kulturorganisasjon i Norge som har mat- og drikkekultur som
hovedformål. Fra en beskjeden start i 1999 har NAV etter 15
år vel 7 000 medlemmer og nesten 50 lokalforeninger. Vår

PER HARALD
GRUE

President

hovedoppgave er å arbeide for norsk mat- og drikkekultur, der de norske akevittene
er selve flaggskipet. Norsk akevitt er – etter vår beskjedne mening – verdens beste.
NAV har, i de femten år vi har virket, bidratt sterkt til å utvikle og løfte norsk mat- og
drikkekultur, men det står mye igjen.

I 2005 UTGA NAV STUDIEHEFTET DET GYLNE MÅLTID. Boka Gylne øyeblikk representerer
innholdsmessig en videreføring av dette heftet. Med Gylne øyeblikk fanger vi opp ut
viklingen som er skjedd i norsk mat- og drikkekultur de siste ti årene. En viktig videre
føring er at norsk øl som del vår drikkekultur har fått en framtredende plass i boka.

I GYLNE ØYEBLIKK HAR VI BRUKT MATERIALE FRA FLERE FORFATTERE som har skrevet om
norsk akevitt, øl og matkultur. Vi har brukt materiale fra Halvor Heuchs bok Akevitt.
En norsk brennevinshistorie, Hroar Deges bok Historien om de norske akevitter og Astri
Riddervolds bok Drikkeskikker. Materialet fra Det gylne måltid og fra Norske Akevitters
Venners hjemmesider er brukt og blitt bearbeidet. Uten dette kildematerialet hadde det
ikke vært mulig å utarbeide Gylne øyeblikk.

UNN KARIN OLSEN, TIDLIGERE MEDLEM AV NAVS STYRE og redaktør i AquaVIT, har vært
redaktør for boka. Anne-Lise Mellbye, vår første president, har vært billedredaktør
og ansvarlig for bokas grafiske uttrykk. Med deres innsats er det blitt en praktbok
med spennende norske smaker, oppskrifter og presentasjon av flere av våre akevitt
autoriserte restauranter.

GYLNE ØYEBLIKK ER BLITT UTARBEIDET MED FAGLIG STØTTE fra mange av NAVs sam
arbeidspartnere. En raus økonomisk støtte fra Norgesgruppen har vært avgjørende.

NORSKE AKEVITTERS VENNER MENER det i årene framover er behov for en høyere
prioritering av norsk kultur generelt og norsk mat- og drikkekultur spesielt. Vårt mål
er at Gylne øyeblikk skal bidra til dette. Som medlem av NAV er du en viktig ambassadør
for å spre budskapet i Gylne øyeblikk.

INNHOLD
n 4 | 2014

	 3	 Uttalelse fra Akevittinget

	 4	 Akevittinget 2014
		 Rapport fra Eidsvoll

	 6	 Reseptboken
		 Professor emeritus Jan Karlsen tester	
	 8	 Om krydderurter i skarp dram
		 Det dreier seg om C2H5OH

	 11 	Julesylte trinn for trinn
		 Eldgammel tradisjon

	 13	 Syltelabber
		 Matentusiastenes favoritt

	14	 Lekre desserter til jul
		 Etterlengtet ettersmak
	

	18	 Portrettet:
		 Møt Stig Bareksten
	
	 21	 Julens nye akevitter

	24	Bli akevittsmaker

	26	 Nye autorisasjoner

	29	 Siden sist

	32	 Arrangementer

Utgiver: Norske Akevitters Venner

AquaVIT utkommer fire ganger
årlig og går bare til medlemmer av
Norske Akevitters Venner.

Redaktør: Sjur Harby
Mobil: 488 97 714
E-post: sjur.harby@norsk-akevitt.org

Språkansvarlig: Tore Rygh
E-post: juryg@online.no

Design: Tweed
Trykk: Merkur Trykk

Opplag: 7.200
Redaksjon avsluttet: 1. desember

Forsidefoto: Det Norske Brenneri

Foto side 2: Sjur Harby

www.norsk-akevitt.org

President:
Per Harald Grue
Brekkeveien 39
1430 Ås

Telefon: 64 94 30 78
Mobil: 970 33 526
E-post: pharagru@online.no

Sekretariat:
Norske Akevitters Venner
v/Lars Ole Ørjasæter
Boks 119 Manglerud
0612 Oslo

Telefon: 23 15 85 00
E-post: post@norsk-akevitt.org

ISSN 1894-986X

mailto:sjur.harby@norsk-akevitt.org
mailto:juryg@online.no
http://www.norsk-akevitt.org/
mailto:pharagru@online.no
mailto:post@norsk-akevitt.org

4|2014 AQUAVIT 3

FO
TO

: ELSE BRA
SETH

Akevittinget, samlet på Eidsvoll
20. september 2014, vedtok å
oversende følgende uttalelse til
Regjeringen: Produsenter og
grossister må få tillatelse til å
informere om øl, akevitt og mat.

Norske Akevitters Venner (NAV), samlet til
Akevitting på Eidsvoll, støtter Regjeringens
forslag om at grossister og produsenter av
øl og akevitt kan gi nøktern informasjon
til forbrukerne om sine produkter. Vi er
enig i at slik informasjon ikke bryter med
forbudet mot alkoholreklame. NAV mener
imidlertid at Regjeringens forslag ikke går
langt nok. Bruken av norsk øl og norsk
akevitt må knyttes sterkere til mat og det
gode måltid. Nøktern informasjon om øl
og akevitt som passer til norske matretter,
må kunne gis av produsenter og grossister.
Dette er god kulturpolitikk og vil bidra til
en mer ansvarlig bruk av alkohol i Norge.
  Regjeringen har fremmet et hørings
forslag om at produsenter og grossister
av alkoholholdige varer kan gi nøktern
informasjon om produktene på sine
hjemmesider.

  Norske Akevitters Venner (NAV) støtter
dette forslaget. NAV mener dagens strenge
praktisering av forbudet mot alkohol
reklame fører til at forbrukerne ikke får
nødvendig informasjon om alkoholholdige
produkter. Dagens praksis fører også til
at norske produsenter av fruktvin, øl og
akevitt ikke har samme muligheter som
utenlandske produsenter til å gjøre sine
produkter kjent. Dette fører til et uønsket
importpress på for eksempel øl og akevitt.
NAV hilser derfor Regjeringens forslag
velkommen.
  Norske Akevitters Venner mener at
Regjeringens forslag ikke går langt nok.
Forslaget åpner ikke for å gi nøktern
informasjon om bruk av øl og akevitt til
mat. Regjeringens resonnement synes
å være at informasjon om bruk av øl og
akevitt fører til økt forbruk.
  Norske Akevitters Venner er uenig i
dette. NAV har i 15 år arbeidet for å knytte
norsk øl og norsk akevitt sterkere til norsk
mat og norsk matkultur. NAVs erfaring er
at en sterk tilknytning mellom øl, akevitt
og norsk mat fører til en sunnere og mer
ansvarlig bruk av alkohol.
  Vår tradisjonsrike norske matkultur er

nært knyttet til norsk drikkekultur, øl og
akevitt. Til norsk mat hører norsk drikke.
Ved å fokusere på smak, glede og de gode
opplevelsene rundt det norske måltid, er
vi av den mening at skadevirkningene av
alkohol reduseres.
  Norske Akevitters Venner foreslår der
for at grossister og produsenter av alkohol
holdige produkter får adgang til å gi
nøktern produktinformasjon om bruk av
øl og akevitt til mat på sine hjemmesider.
  Vinmonopolet tilbyr omfattende infor
masjon om vin til mat, både på egne nett
sider og i kundeblad og brosjyrer. Når det
gjelder sterkøl og akevitt, er denne typen
forbrukerinformasjon mangelfull. Det må
nå etter NAVs mening bli en rimelig
balanse i Vinmonopolets informasjon om
vin, øl og akevitt til mat.
  Norske Akevitters Venner foreslår
videre at grossister og produsenter av
øl får adgang til å kunne presentere øl
sammen med mat i dagligvarebutikkene.
Vi mener dette vil bidra til å profilere øl
som en matdrikk og ikke som en rusdrikk.
NAVs erfaring er at dette over tid vil
redusere skadevirkningene og forbruket
av øl som rusmiddel. n

UTTALELSE FRA AKEVITTINGET

FO
TO

: SJU
R H

A
RBY

4 AQUAVIT 4|2014

Fra hele landet kom det delegater til årets
Akevitting som gikk av stabelen på Eids
voll verk 20.–21. september i år. Vertskap
var Eidsiva akevittlag, som hadde lagt
opp til et program i Grunnlovens tegn.
Det startet lørdag morgen med om
visning i Eidsvollsbygningen, der vi ble
introdusert for både kokkepikens hverdag,
eidsvollsmennenes klager over kost og
losji og den nyrestaurerte bygningen som
huset Riksforsamlingen i 1814. Deretter
fortsatte programmet på Stallgården,
familien Mathiesens imponerende ride
hus med staller, vognskjul og garasjer,
syd for Eidsvollsbygningen. President
Per Harald Grue ønsket delegatene vel
kommen, før Haaken Mathiesen på vegne
av Mathiesen Eidsvold Værk ga en kort
orientering om firmaet, bygningen og
vognsamlingen. President Kjell Tømmer
ås ønsket velkommen på vegne av Eidsiva.
Før fagseminaret startet, ble Akevitt
tinget formelt åpnet. Til ordstyrer ble
prelat i NAV sentralt, Per Fallang, valgt,
mens president Torild Tjærnås Hoel fra
Glommabredden og styremedlem i Eidsiva,
Sonja Sjøli, ble utpekt til å signere møte
protokollen. Etter oppropet og en kort
redegjørelse for NAVs medlemsvekst – vi
var ved årsskiftet 2013–2014 7 337 med
lemmer, fordelt på 43 regioner.

Fagseminar
Seminaret rommet fire innlegg. Først ut
var utviklingsprosjektet om norsk øl og
dyrking av norsk humle i regi av Bioforsk
og Valdres gardsbryggeri ved Ingvar Hage
og Tor Einar Rogne. Hege Ramseng fra
Bryggeri- og drikkevareforeningen gjorde
deretter rede for hva dette prosjektet i
årene fremover vil bety for utviklingen av

Hvor ellers skulle årets akevitting
ha gått av stabelen,
om ikke på Eidsvoll?

TEKST OG FOTO: SJUR HARBY

 n AKEVITTINGET 2014

AKEVITTINGET 2014

NORSKE AKEVITTERS VENNERS PRESIDENTSKAP
OG ADMINISTRASJON ETTER AKEVITTINGET 2014
Presidentskap:
President: Per Harald Grue	 970 33 526	 pharagru@online.no
Visepresident: Hans Chistian Bangsmoen	 909 24 847	 hans.c.bangsmoen@gmail.com
Seremonimester/skåleansvarlig: Ingvar Hage	 917 79 022	 ingvar.hage@bioforsk.no
Skriver: Anne Karine Statle	 971 27 462	 anne.statle@lofotenmat.no
Forvalter: Nina Bøhnsdalen	 924 32 823	 ninabohnsdalen@yahoo.no
Prelat: Per Fallang	 945 00 999	 per.fallang@hoff.no
Styremedlem: Hege Ramseng	 920 31 080	 hege.ramseng@drikkeglede.no

Varamedlemmer:
Øyvind Bergene - Lågendalen	 915 44 242	 oyvind.bergene@bgeo.no
Anne Margrete Rødevand - Oplandske	 415 26 304	 rodevand@online.no
Kirsti Pernille Indreeide - Romsdal	 922 34 820	 kpi@online.no

Sekretariat:
Redaktør, AquaVIT: Sjur Harby	 488 97 714	 sjur.harby@norsk-akevitt.org
Daglig leder: Lars Ole Ørjasæter	 23 15 85 00	 post@norsk-akevitt.org

norsk øl. Deretter var det presentasjon av
NAVs store boksatsing dette året, Gyldne
øyeblikk, ved redaktøren selv, Unn Karin
Olsen. Til slutt informerte Lars Ole Ørja
sæter om det nye medlemsregisteret på
nett som NAV nå introduserer.

Regnskap og årsberetning
President Per Harald Grue gjennomgikk
årsberetningen og konstaterte at med
lemsveksten går rette veien. Ved års
skiftet regnet han med at vi vil være
rundt 7 500 akevittvenner landet rundt.
Antall regionavdelinger vokser også, og
sponsorinntektene i 2014 beløper seg til
NOK 480 000. Ved utgangen av 2013 var 22
spisesteder autorisert av NAV.

  Etter valget, se egen boks, la president
skapet frem en uttalelse på vegne av årets
Akevitting, der NAV støtter regjeringens
initiativ om å gi produsenter og grossister
tillatelse til å informere om øl, akevitt og
mat. Se uttalelsen i sin helhet på side 3.
  Akevittinget ble avsluttet med fest
middag på Hurdal syn- og mestringssenter
ved Hurdalssjøen. Søndag inviterte Eidsiva
til det gjenoppførte lysthuset ved Feiring
jernverk, som Carsten Anker på Eidsvoll
verk opprinnelig lot oppføre i årene rundt
1800. En imponerende, frivillig innsats
ligger bak prosjektet som var en del av
årets grunnlovsjubileum.
n

mailto:pharagru@online.no
mailto:hans.c.bangsmoen@gmail.com
mailto:ingvar.hage@bioforsk.no
mailto:anne.statle@lofotenmat.no
mailto:ninabohnsdalen@yahoo.no
mailto:per.fallang@hoff.no
mailto:hege.ramseng@drikkeglede.no
mailto:oyvind.bergene@bgeo.no
mailto:rodevand@online.no
mailto:kpi@online.no
mailto:sjur.harby@norsk-akevitt.org
mailto:post@norsk-akevitt.org

1:
 D

et
 n

ye
 p

re
si

de
nt

sk
ap

et
. F

ra
 v

en
st

re
: H

an
s

C
hr

is
ti

an
 B

an
gs

m
oe

n,
 P

er
 F

al
la

ng
, U

ng
va

r
H

au
ge

, A
nn

e
M

ar
gr

et
he

 R
ød

ev
an

d,
 P

er
 H

ar
al

d
G

ru
e,

 N
in

a
B

øh
ns

da
le

n,
 H

eg
e

R
am

se
ng

 o
g

Ø
yv

in
d

B
er

ge
ne

.
2:

 D
el

eg
at

en
e

sa
tt

 s
om

 te
nt

e
ly

s
m

en
s

om
vi

se
re

n
fo

rt
al

te
 o

m
 g

ru
nn

lo
vs

ar
be

id
et

 o
g

R
ik

ss
al

en
. 3

: F
ra

 S
ta

llg
år

de
n

de
r

se
lv

e
A

ke
vi

tt
in

ge
t b

le
 g

je
nn

om
fø

rt
 lø

rd
ag

 e
tt

er
m

id
da

g.

1.

3.

2.

6 AQUAVIT 4|2014

– Oppskriftene er nok ikke sugd av eget
bryst, fortsetter Karlsen. – Slike resept
bøker var slett ikke uvanlig i samtiden,
med de fleste av dem stammer fra
apotekere.

Folkelige reseptbøker
– Det som skiller Chrestiane Hedewigs bok
fra apotekerens, er hennes – skal vi si litt
slumsete – gjengivelse av ord og begreper,
samt at boken inneholder mer enn bare
botemidler til medisinsk bruk. Hun var
åpenbart ikke skolert i latin, og har skrevet
av plantenavn og latinske ord og uttrykk
etter eget forgodtbefinnende. En apoteker
ville ha vært langt mer nøyaktig. I eldre
tid var det han som var kjemikeren i
samfunnet, og vi har bevart en del slike
bøker etter norske apotekere. Frem til
1500-tallet ble reseptbøker som denne ned-
tegnet på latin, men deretter gjør de
nasjonale språkene seg mer gjeldende,
trolig som følge av reformasjonen og
klostervesenets oppløsning. På 1700-tallet,
og da er vi i opplysningstiden, dukker det
opp praktiske kjemibøker på nasjonale
språk, myntet på et større publikum. For-
fatterne kunne være både alkymister og

apotekere. Det er nok én av disse som er
Chrestiane Hedewigs inspirasjon og for-
bilde, og jeg synes jeg drar kjensel på
A. B. Martinis Der geschickte und wohler­
farne Brandwein-Brenner, som utkom i Leip-
zig i 1745. Men også i disse bøkene var
ingrediensene gjengitt på latin, men
Chrestiane Hedewig har forvansket og feil-
stavet dem. Men bevares, dette er et
interessant dokument, ikke minst kultur
historisk.

Ingen alminnelig kvinne
– Men, lar reseptene seg følge? – Jada,
men de vil oppleves som ufullstendige for
den som ikke har bakgrunnskunnskap. De
er skrevet som huskelapper for folk som
vet og forstår hva de skal huske. Det vil si
at du selv må stå i tradisjonen for å kunne
gjøre deg nytte av det som står beskrevet
her, men la meg fullføre det med boken
som kulturhistorisk dokument. Den for
teller jo mye om Chrestiane Hedewig selv.
Det første den vitner om, er at hun ikke
var en alminnelig «klok kone» som støpte
i bly og fremsa uforståelige, magiske
formularer for å kurere folks lidelser.
Når reseptboken inneholder oppskrifter

vi kjenner fra samtidens internasjonale
verker, ikke minst de tyske, forteller
den dernest at dette var en velorientert
kvinne, hjemmehørende i datidens over
klasse. Lese- og skriveferdighetene var
ikke allmennkunnskap den gang, mens
hun altså fulgte med i hva som ble utgitt
på Kontinentet. Om hun ikke selv har eid
bøkene, har hun i alle fall kjent til dem.

Ingredienser
– Men slike oppskrifter var til liten
nytte, om hun ikke også hadde tilgang
til ingrediensene, og det må hun ha
hatt. Boken er godt brukt, og reseptene
dokumenterer folks plager i den tiden de
ble nedskrevet. Jeg vil anta at hun sto på
god fot med apotekeren i Kristiansand.
Så sent som i 1814 var det registrert 17
apoteker i Norge. Kristiansand var en
viktig handels- og sjøfartsby og kunne
skilte med egen apoteker allerede i 1651,
men bergenserne var likevel først ute med
sitt Svaneapotek i 1595. Deretter fulgte
Svaneapoteket i Christiania (1628), Hygiea
i Stavanger (1650) og til slutt Løveapoteket
i Trondheim 1661. Om det var langt mel
lom apotekene, var legedekningen enda

RESEPTBOKEN

– Jeg har valgt ut to resepter fra boken. Hva synes du? Jan Karlsen, professor emeritus ved
Farmasøytisk institutt på Blindern i Oslo, har hentet inn to karafler med Chrestiane Hedwigs edle

dråper. Mer enn 230 år er gått siden hun noterte ingredienser og fremgangsmåte i boken.

TEKST: SJUR HARBY | FOTO: LARS OLE ØRJASÆTER

4|2014 AQUAVIT 7

dårligere. På 1600-tallet var det høyst
fire til fem leger her til lands. Også her
var Bergen først ute, da Christian IV ut
nevnte landets første offentlige lege der
i 1603. Rundt 1750 var antallet steget til
rundt ti, hvorav fem var embetsmenn og
resten privatpraktiserende. I 1814 var det
registrert 120 leger, så det gikk jo fremover,
men 80 av dem var knyttet til tidens få
byer og kjøpsteder. Chrestianes bok er
et vitnesbyrd om at du altså måtte søke
hjelp andre steder, da sykdom inntraff. De
kloke konene var nærliggende, og den som
vil fordype seg i folkemedisinen, finner
mye stoff i Ingjald Reichborn-Kjenneruds
Vår gamle trolldomsmedisin og Våre folke-
medisinske lægeurter.

Ingrediensene
– Men tilbake til boken hennes. Noe av
dette er jo enkle saker. Hennes «Pomerantz
aqvevit» nøyer seg for eksempel med
pomeransskall, altså tørket appelsinskall.
Hun lot skallene trekke i spriten en viss
tid, før hun silte av. Det samme har jeg
gjort her, i en uke. Antall dager avgjorde
hvor bittert brennevin du ville ha. Han
skjenker i en liten tår. – Denne derimot –

vi er over i den andre karaffelen – denne
inneholder «Carmenative Aqvevit», og
her finner vi langt flere ingredienser,
henholdsvis romersk kamilleblomst,
kanel, en plante fra Indonesia som kalles
Galangarot, litt anis, muskatblomme,
fennikelfrø og sassafrasbark, et tre vi må
til Mexico for å finne barken til. I datidens
Norge var det de færreste som kunne
skaffe til veie alt dette, og det understreker
at Chrestiane Hedewig var en kvinne med
både økonomi og forbindelser. Dessuten
måtte hun ha tid til å drive med dette,
hvilket indikerer at hun rådet over en stor
husholdning.

Mengdene
– Det siste jeg vil trekke frem, er
porsjonene. Når hun skriver at «Til 10
potter Brendevin tager man», så til
svarer det rundt ti liter. Det er mye i en
privathusholdning, der dette ikke nød
vendigvis ble drukket for gledens skyld.
Smaker du på den karmenative akevitten,
det ligger i navnet at den var myntet på
magen, har den kraftig smak, med det er
først og fremst bitterstoffene du kjenner.
Når du i tillegg vet at spriten før i tiden

hadde mye fusel, forstår du det det gamle
munnhellet om at vondt skal vondt for
drive. Smakssettingen skjedde enten ved
at det ble laget uttrekk eller destillater av
urtene som deretter ble tilsatt spriten.
Stort sett har hun oppskrifter på akevitt
til medisinsk bruk, og ti liter er en real
porsjon. Hun kan enten ha produsert
dette for salg, men det tviler jeg på ut fra
det du forteller om hennes sosiale posisjon
i datidens Kristiansand, eller hun kan ha
sørget for at mannskapet på ektemannens
båter hadde et velutstyrt skipsapotek. Da
blir mengdene i oppskriftene mer for
ståelige. n

V: Professor emeritus Jan Karlsen i laboratoriet på Farmasøytisk institutt.
H: «Pomerantz aqvevit» og «Carmenative Aqvevit» smakte vondt, men gjorde godt.

DETTE ER SAKEN
I januar 2014 mottok Norske
Akevitters Venner en gammel
reseptbok i gave fra brødrene
Johan Julius og Jørgen Just Moe.
Boken ble påbegynt i februar
1770 og er ført i pennen av
Chrestiane Hedewig Christensen.
De første artiklene om boken sto
i AquaVIT nr. 1 og 2 i år.

8 AQUAVIT 4|2014

Til alle tider har mennesker over hele
verden vært tiltrukket av en rusfølelse.
Ett eller annet mer eller mindre skadelig
virkestoff som kan tas inn via magen,
blodet eller pusten. Noe som endrer
hjernefunksjonen, som i beste fall fjerner
alle mentale grenser og gir oss evig
hetens åpenbaring. Eller i verste fall gjør
oss voldelige, selvdestruktive og ute av
stand til å ta vare på oss selv. Det faktum
at stoffene ofte er svært avhengighets
skapende, overskygger ønsket om de
kortsiktige, behagelige virkningene. Alko
hol er det vanligste rusmiddelet, og «vin
ånden» fra tidligere tider er fremdeles
ettertraktet.

Ondt skal ondt fordrive
Det er lenge siden menneskene ble klar
over at det var «noe» i gjæret frukt.
Elefantene ble unormalt slengete i
snabelen i perioder med mye nedfalls
frukt; antilopene sov spesielt mye osv.
Når destillasjonsmetoden, og dermed
alkoholen, ble kjent, vet vi ikke. Det
sies at kineserne var først ute – med
vekslende hell. Tidligere statsminister
i Norge, Oddvar Nordli, skal ha uttalt
under et statsbesøk «Denni har dom itte
vøri helt heldige mæ» etter servering av
tradisjonsbrygget sake. Araberne kan
ha introdusert kunnskapen til Europa.
Ettersom profeten Muhammed strengt
forbyr inntak av alkohol, ble metoden først
og fremst brukt i parfymeframstilling,
men de kristne europeerne så annerledes

på saken. De lærte seg fort destillasjonens
kunst og la mye tid og flid i å forbedre den.
Riktignok var alkohol i middelalderen
bare brukt medisinsk. Ut fra prinsippet
om at ondt skal ondt fordrive, fant
sikkert mange lindring i sårvask under
forferdelige smerter og svelging av et stoff
som mest minnet om brennende fakler.
Senere lærte vi oss formelen for fusel, den
som preget både lukt og smak på brygget
på en særdeles frastøtende måte. Men så
lenge virkningen var til stede, ble nytelsen
underordnet, og brygget ble sett på som
et statussymbol, forbeholdt lensmenn,
prester og andre representanter for over
klassen.

Store planter mest virkningsfulle
Svartedauden, som herjet midt på 1300-
tallet, gjorde brennevin kjent og etter
traktet i Norge. Enkelte steder døde
opp mot halvparten av befolkningen i
grendelaget; de gjenlevende benyttet alle
tenkelige hjelpemidler i forsøket på å over-
leve. Planteriket har alltid forsynt men
neskeheten med medisinske virkestoffer,
og folketroen med sine magiske midler og
formularer hadde en sterk posisjon. Det
ble naturlig å benytte alkohol til uttrekk av
urter og bevaring av saften. Store planter
med kraftig vekst var mest virkningsfulle.
Disse måtte ha mye av Guds gode kraft i
seg. Kvann er et godt eksempel. Planten
blir regnet som Norges eldste grønnsak
og har i årtusener vært benyttet til mat,
medisin, desinfeksjon og magi. Den

gjorde folk mette og friske – da måtte den
vel også kunne hjelpe mot den fryktede
pesten? Som én av få norske planter ble
den eksportert i store mengder til Europa,
ikke lenger bare som et næringsmiddel,
men også som viktig medisin. I Gulatings
loven, som kan gå tilbake til før år 900,
står det at den som stjeler kvann i annen
manns kvanngard, kan straffes med
døden. Gulsøte er et annet eksempel på
smakstilsettere i brennevin med håp om
medisinsk virkning. Planten er usedvanlig
bitter. Tidligere mente folk at med så
vond smak måtte den være besatt av
selveste Fanden selv. Det ble derfor en
stor risiko forbundet med bruk, men hvis
alt gikk som planlagt, skulle virkningen
bli spesielt god. Isop er også en plante som
ble tillagt spesielle egenskaper. Den er
nevnt i Bibelen og var dermed en vekst for
sjelerensing. Samtidig skulle den ha evnen
til å gjøre harskt fett mindre harskt. Den
har en kraftig og dominerende smak og
kan nok døyve både forråtnelsesprosesser
i mat og fusel i drikke. Dermed kunne den
også rense kroppen fysisk. I så måte kan
den anses som en dobbeltrenser.

Spor i mosen
Den norske historien om brennevin
produksjon, eller Aqua vitae, framstilling
av livets vann, preges av perioder med
forbud og fri produksjon. Destillasjons
metodene ble etter hvert bedre, poteten
tok over etter frukt, bær og korn som
råstoff, kunnskapen økte, og det tidligere

VEDERQUEGELSENS FLUIDUM
OG DETS DRANKEDEMPENDE

URTETILSÆTNINGER
LITT OM KRYDDERURTER I SKARP DRAM
Gyldenvann, hemkok, moonshine, ildvann, rakcha, chiboko, spir. conc.,

– kjært barn har mange navn. Det dreier seg om alkohol med den tørre kjemiske formelen C2H5OH,
 men det er ikke formelen som har gitt væsken mange navn; det er virkningen av den.

TEKST: AUD JOVALL, ANNO MUSEUM | FOTO: HEDMARKSMUSEETS FOTOAVDELING

4|2014 AQUAVIT 9

kvinnfolkarbeidet ble overtatt av menn.
Med stolthet kunne hedmarkingen slå ut
med armene på toppen av Høsbjørberget
og uttale: Herfra ser du sju brenneripiper!
Kirkespirene fra middelalderen hadde fått
en reell konkurrent. I forbudstider sto
gjerne «en susing» under låvebrua godt
dekket av kvist, og på skogstur kunne
en fort komme over en bålplass under ei
skjørtgran, ei lita demning i bekken like
ved og spor i mosen etter mye aktivitet.
De såkalte drankedempende tiltak, dvs.
forsøk på å fjerne fusel, må ha vært
benyttet. Det ligger igjen små biter av
trekull, krekling, ryllik og tynne røtter
på bakken, men uansett kvaliteten på
dråpene har ønsket om å smaksette og
fargelegge brygget alltid vært til stede.
Fremdeles har vi stor glede av å smake oss
fram til noe som ingen andre har; vi setter
vårt eget navn på det og serverer gjester
under stor bravur.

Den handlingsbårne kunnskapen
Under følger en kort presentasjon av noen
av de urtene som egner seg til denne noe
uforutsigbare, men særdeles hyggelige
aktivitet. Noen av oss er ganske fristilt
oppskrifter. Urter smaker forskjellig av
hengig av jordsmonn, individ, tidspunkt
i vekstsesongen, benyttet del av planten
og lignende. Så det dreier seg ofte om å
prøve og feile, etter hvert prøve og lykkes.
Ofte følger også mye god tradisjon og
spennende historie med brennevins
urtene. Bare det er nok til å benytte dem.
Den handlingsbærende kulturarven må
ivaretas.

Kalmusrot Acorus calamus
Kalmusrot har vært benyttet og verdsatt
i tusenvis av år. Det finnes kinesiske
legebøker fra 3 700 år f. Kr., der planten
nevnes som en livsforlenger. Den ble
funnet i Tutankhamons grav, nevnes i
Det gamle testamente og ble benyttet i
gammel indisk medisin for bl.a. økt ut
holdenhet, konsentrasjon og klokskap.
Den kom til Norge i middelalderen og ble
brukt medisinsk mot hoste, magesmerter,
lever- og nyrelidelser, tannsmerter, dårlig
ånde, pest og slim i halsen. Som navnet
indikerer, er det rota som brukes. Kalmus
rot har en lang rotstengel med kraftig
lukt og smak. Planten trives i myr og
grunt vann, er hardfør, flerårig og finnes
forvillet i Sør-Norge. I Urtehagen på Dom
kirkeodden har den vært dyrket i over 30
år, men blomstret først i fjor etter å ha

3.

G
ul

sø
te

.
Is

op
.

Pr
ik

kp
er

ik
um

.
K

va
nn

.

10 AQUAVIT 4|2014

blitt flyttet til et fuktigere voksested. En
rotbit ligger til tørk klar til egnet bruk
nærmere jul.

Malurt Artemisia absinthium
Legenden forteller at den første malurten
spirte i sporene etter slangen, da den
forlot Edens hage. Kanskje er det den
usedvanlig bitre smaken som ligger
til grunn for denne oppfatningen. I
Romerriket ble malurt benyttet som
en seiersdrikk, men i kristen tradisjon
varslet den straff og nederlag – «malurt i
begeret». Planten har viktige medisinske
virkestoffer og har vært benyttet ved
dårlig fordøyelse, mot innvollsorm og
halsbrann. Siden navnet ender på urt, er
det delene over jorda som brukes. Som
med kalmusrot trekkes virkestoffet ut i
sprit. Helt siden middelalderen har malurt
vært benyttet som tilsetning i øl, da en
mente at den kunne forhindre beruselse.
Det er tvilsomt om dette var grunnen til
at kunstnerne på slutten av 1800-tallet
drakk absint krydret med malurt. Snarere
tvert imot, malurt inneholder et giftstoff
som virker på sentralnervesystemet og er
skadelig ved hyppig bruk. Men kanskje
var det den kreative og virkelighetsfjerne
tilstanden før skadene inntreffer, som
fristet tidens impresjonister. Malurt er
hardfør og flerårig. Den finnes forvillet i
Norge; i tillegg vokser en norsk vill malurt
på tørre, kalkrike steder i Sør-Norge.

Prikkperikum
Hypericum perforatum
Mange kjenner den gule, riktblomstrende
planten fra veikantene på Østlandet.
Skulle den være ukjent for noen, er
det ofte nok å vise til Ulf Lundells vise
«Öppna landskap» med teksten «där
bränner jag mitt brännvin själv och
krydda med Johannesört», dvs. perikum.
Andre navn på planten er manneblod,
brennevinsgras og ølkong. Perikum har
en beroligende virkning. Den er dypt
forankret i folketroen og er i hundrevis av
år blitt brukt til det meste. For eksempel
kunne den holde troll og spøkelser unna.
Den beskyttet mot sykdommer, gjorde
soldater usynlige og kurerte stress. Selv
om stress er en «moderne» lidelse, ble
menneskene selvfølgelig stresset tidligere
også, men da ble tilstanden forklart med at

sjelen trengte ferie. Perikum hadde evnen
til å ta med sjelen på en beroligende tur.
Når stresstilstanden var over, leverte den
sjelen tilbake til kroppen, og mennesket
følte seg vel igjen. Men som ved bruk av
gulsøte var det en viss risiko forbundet
med tiltaket. Det tomme, sjeleløse
legemet var åpent for Fandens makt,
men da hadde ryllik evnen til å hjelpe.
Med en gang sjelen forsvant ut, krøp
ryllikplanten inn og stengte alle åpninger
for Fanden. Dram krydret med perikum
har vært vanlig helt siden middelalderen.
Slikt brennevin ble benyttet nærmest
som universalmiddel mot det meste av
sykdommer. I dag er perikum godkjent
som et naturlegemiddel, dvs. de gode
egenskapene ved planten benyttes
fremdeles. Perikumdram får en rød, varm
farge og smaker godt.

Pors Myrica gale
Pors er én av de første kryddertilsetningene
som ble tatt i bruk. Porsøl var vanlig lenge
før humle ble benyttet. En teori går ut på
at vikingenes berserkergang i like stor grad
som fluesoppen skyldtes dette drikke.
Planten vokser helst i myr. Det gir en
fantastisk duftopplevelse å vasse gjennom
kjerr av pors i blomstringstiden. De mange
stedsnavnene i Norge som starter med
pors eller post, viser at planten har vært
ettertraktet i tusenvis av år. Medisinsk ble
den benyttet mot blødninger og håravfall,
på sår, som innsektmiddel mot alt fra
mygg til veggdyr og lus og som godlukt i
hus. Noen blad av pors i badevannet og en
pors akevitt på krakken ved siden av gir
det totale velvære! Inntaket av dram bør
kanskje begrenses – pors skal gi en kraftig
bakrus.

Abrodd Artemisia abrotanum
I likhet med mange andre krydderurter
brukt i dram, har abrodd også en bitter
smak med kraftig lukt. Planten kom
antagelig til Norge i middelalderen og
var vanlig i hager fram til langt ut på
1900-tallet. Ofte sto den ved fjøsdøra,
slik at budeia kunne stryke godlukt over
hendene før hun gikk inn. Den ble også
lagt i likkister for å minske lukt. Det gikk
ofte lang tid før presten kom og kunne
si de nødvendige ord ved den døde. Det
sies også at en kvast abrodd under nesen

gjorde det lettere for kirkegjengerne å
holde seg våkne under messen. Planten er
hardfør og flerårig.

Urtedrikker
I Urtehagen på Domkirkeodden lager vi
både skarp dram og urtedrikk. Krydderet
henter vi både innenfor og utenfor hek-
kene. Fra Urtehagen benytter vi plantene
i god Henriette Schønberg Erken-stil:
Man tager, hva man haver. Som regel
inkluderer dette kvann, løpstikke, sitron
melisse, spansk kjørvel og en mengde
forskjellige mynter. I tillegg henter vi
mjødurt, ryllik og gjøkesyre fra naturen.
Urtene legges i vann ca. ett døgn. Vannet
blandes med hjemmelaget bærsaft – søt
ningsmiddelet er ofte stevia og honning
fra bikuber i Urtehagen. 60 % sprit fra
Vinmonopolet sørger for den rette mengde
vinånd. Dersom brygget får dårlig smak,
er årsaken ikke fusel i dagens rektifiserte
sprit, men for mye bittersmak i urtene.
Saften kan da benyttes som dranke
dempende tiltak. Drammen vi serverer,
er gjerne krydret med perikum, svarthyll,
geitrams, ryllik, kvann eller ask, men bare
én urt av gangen. Prinsippet om sams vare
forbeholdes urtedrikken.

Helbredende
Til slutt et par selvopplevde eksempler
som viser at tilliten til akevitt og dens
fortreffelige bruksområder fremdeles
eksisterer i vårt opplyste og moderne vest
lige samfunn. En engelskmann bosatt i
Kenya, hørte at jeg ville ta med papegøyen
min hjem til Norge. I fullt alvor ga han meg
oppskriften på behandling av papegøyen
ved forkjølelse – for den kom jo til å bli
forkjølet i vårt kalde klima. Vanligvis er en
syk fugl en død fugl, men ei teskje akevitt
daglig ville berge livet på den! Det andre
tilfelle gjaldt ei purke som under grising
var svært urolig og til dels sint. Hun var et
eksemplar av den store Yorkshire-rasen og
ikke å spøke med. Dyrlegen ble budsendt.
En eldre gardskar hevdet ustanselig
til både veterinær og gardbruker at en
akevitt i øret ville berolige dyret. Til slutt
ble ei flaske edel vare hentet fra skapet i
storstua og purka fikk en god støyt i det
digre øret sitt. Resultatet kom fort. Ingen
av oss har verken før eller siden hoppet
raskere ut av en grisebinge! n

God gammeldags julesylte

4|2014 AQUAVIT 11

MAT OG AKEVITT n

I adventmåneden endrer vi nordmenn matvaner.
Blant påleggene blir sylte en klar favoritt. Det er en eld-

gammel tradisjon, virkelig verdt å ta vare på.

VED EVA SØRLIE | FOTO: MATPRAT

God gammeldags julesylte

TRINN FOR TRINN 

12 AQUAVIT 4|2014

Hodesylte

1..
Mengden er beregnet til en
sylte på ca. 1 kg

½ svinehode
½ kg bog av svin
1 ½ ss salt
1 ts pepper
½ ts malt nellik
½ ts malt allehånde
1 ts malt ingefær
2 ts gelatinpulver

1.	Legg hodet i rennende,
kaldt vann (eller bytt vann
ofte) gjerne natten over.

2.	Ha hodet og kjøttet i kjelen
og hell på kokende vann. La
det trekke 2–2 ½ time.

2:...
3.	Skjær opp hodet mens det

er varmt. Skjær av svoren
så hel som mulig. Småbiter
av svor finhakkes og brukes
mellom lagene. Skjær kjøtt

og flesk i tynne skiver eller
strimler og legg dem hver
for seg.

3:
...
4.	Legg et klede i en bolle med

litt høye kanter. Skjær til en
runding av svoren og legg
den i bunnen.

5.	Kjøtt og flesk legges lagvis
i bollen. Finhakket svor og
salt/krydderblanding drys-
ses på mellom hvert lag. Til
slutt legges svor på toppen.

6.	Kledet brettes stramt rundt
sylta. Med bomullshyssing
surrer du nå med fast hånd
rundt hele pakken i jevnt
mønster.

4:
...
7.	Legg sylta tilbake i koke

kraften og la den trekke på
90 °C i ca. én time til den er
gjennomvarm. Det er viktig
at det ikke koker. Legg

sylta straks i press. Lett til å
begynne med, fastere etter
hvert som den blir avkjølt.

8.	Den kan oppbevares kaldt i
ti dager i svak saltlake (opp
bevaringslake).

...

Viktig tips:
Skal du fryse sylte, er det
en fordel å fryse den rå. La
den ligge i en form eller et
klede, slik at den ikke mister
fasongen. Gelatin i kokt sylte
mister bindeevnen ved frys-
ing, slik at skivene vil falle fra
hverandre.
...

Oppbevaringslake

300 g salt
5 l vann
1 ss sukker

Bland alt sammen og rør godt,
til salt og sukker har løst seg
opp. Oppbevares kjølig.

PERSESYLTE
ELLER
HODESYLTE
Ordet sylte antas å komme
fra det tyske ordet Sülze, som
har noe med salt å gjøre.
  I eldre danske ordbøker
fremkommer ordet persesylte
som presset grisesylte. Den var
laget av grisehode, litt annet
svinekjøtt samt kalvekjøtt
med salt og krydder. Ordet
perse brukes også om
persetorsk som er saltet,
presset torsk.
  Tradisjonen med å lage
sylte går helt tilbake til
middelalderen. Ved slakting
i gamle dager skulle ingen
ting gå til spille. Til sylte
regnes hodekjøttet som ekstra
smakfullt og godt, men får
man ikke tak i et hode, kan
ribbe uten rutet svor også gi
et godt resultat.

1.

3.

2.

4.

4|2014 AQUAVIT 13

FERDIGKOKTE SYLTELABBER

Det selges mest ferdigkokte
syltelabber i Norge i dag.
De nytes gjerne kalde.

KOKE SYLTELABBER SELV

4 labber

Lake:
4 liter vann
240 g salt
evt. 1 laurbærblad, noen
pepperkorn og et par
nellikspiker

1.	Vann ut labbene i to-tre
døgn i kaldt vann. Skrap
dem for eventuell bust.

2.	Ta nytt vann, kok opp
og la labbene trekke på
kokepunktet i ca. tre
timer.

3.	Ta dem forsiktig opp og
legg dem i kaldt vann til
avkjøling; da blir de lyse
og fine.

4.	Kok lake: salt, eventuelle
krydder og en liter av
vannet kokes opp.
Tilsett resten av vannet
og avkjøl.

5.	Splitt labbene på langs.
La dem ligge tre døgn i
laken.

6.	Blir de for salte, kan
de ligge i en blanding
av melk og vann et par
timer.

7.	Serveres kalde.
8.	Syltelabber kan fryses.

SERVERING AV
SYLTELABBER

Syltelabber stammer fra
tiden, da alt på grisen måtte
nyttiggjøres. Labbene kan
ha mer preg av snacks enn
mat, men med godt følge
som sennep, rødbeter og
kokte, varme poteter eller
lefse og godt flatbrød blir
måltidet komplett. Særlig
når det nytes med øl og
akevitt. Noen mener at en
dram per ledd i labben ikke
er å forakte! Men surmelk er
også tradisjonsrikt følge til
syltelabbene. Det sies å være
16 ledd i en syltelabb ...

Beregn omtrent to halve
labber per person.

MAT OG AKEVITT n

...

Sylte spises i hele Norge, men
oppskriftene kan variere fra
landsdel til landsdel.
Mange steder smakte de først
på sylta til frokost første
juledags morgen. Det var
måltidet for alt det beste som
var laget til jul med unntak
av varmmat. God drikke
hørte også til, noen steder
serverte de også en akevitt til
juledagsfrokosten. n

...

Hanna Winsnes hadde to
oppskrifter på persesylte,
en «simpel», som «bruges til
Folkene (tjenestefolket)» og
en «finere». Den «simple» ble
laget av det kraftkjøttet som
ikke ble brukt til hakkepølse
og lungemos og lagt med
kokt fleskesvor og krydder
innimellom i et klede. Så ble
det kokt og presset. n
...

Syltelabber
DELIKATESSE FOR MATENTUSIASTER

Syltelabber er for mange skikkelig tradisjonsmat og nå også kultmat,
slik rakefisken er blitt. Syltelabber blir spist alene som snacks, på koldtbordet

eller til middag med forskjellig tilbehør.

TEKST: EVA SØRLIE | FOTO: MATPRAT

...

HVILKE AKEVITTER
PASSER TIL?

Arcus' produktutviklingssjef
Ivan Abrahamsen foreslår:

Hodesylte: Gammel Opland
Syltelabber: Løiten Linie

...

Dessertene på neste side:
Sagokrem:
Gammel Opland Edel
Madeirafat
Fruktsalat med marsipan
seil og frisk krem:
Gammel Opland Edel
Muskatellfat
Sjokolademousse med
jordbær og mynte:
Gilde Maquavite
Minicharlotte med multer:
Trondhjemsakevitt
Mangoiskrem:
Grunnlovsaquavit
Marengsrede med dansk
eggekrem og frukt:
Lysholm Linie Double Cask
Fløtepudding med
bærsaus og friske bær:
Løitens Aquavite Likør

... ..

Henriette Schønberg Erken
anbefalte i sin kokebok
å servere eddik, pepper
og rødbeter til de kalde
syltelabbene. Ønsket man å
servere dem varme, skulle
de griljeres i egg og kavring,
stekes gulbrune i smør, og
serveres med stekte poteter
og eplesaus eller trøffelsaus.
n
..

LITT LABBEJABB
For tre år siden ble sylte
labber kåret til årets
tradisjonsprodukt i Norge.
Også i deler av Frankrike
har syltelabbene en
tradisjon. En gang ble VM i
syltelabbspising arrangert
av en syltelabbentusiast
i Brokelandsheia. Hver
deltager fikk da utdelt 3
kg syltelabber, og den som
hadde minst vekt igjen på
tallerkenen vant!
n
...

14 AQUAVIT 4|2014

SAGOKREM MED LUNE MULTER
OG RISTEDE HASSELNØTTER

4–6 porsjoner

Tradisjonsdessert med ny vri.
Krydret med akevitt, blir den
ekstra god.

5 dl melk
2 ss sukker
1 kryddermål salt
1 vaniljestang
skall av ½ sitron
¾ dl sagogryn

Krem:
3 dl kremfløte
1 ts vaniljesukker
1 ss sukker
evt. 2 ss akevitt

Pynt:
3 dl multer
½ dl hasselnøtter
evt. noen friske blåbær
mynte

1.	Splitt vaniljestangen i to

og skrap ut frøene. Riv det
gule på sitronskallet fint.
Bland melk, sukker, salt,
sitronskall og vaniljefrø i
en kjele og kok opp under
omrøring.

2.	Dryss over sagogryn. La det
småkoke i ca. ti minutter
og rør av og til. Avkjøl
blandingen helt.

3.	Pisk kremfløten med
vaniljesukker og sukker til
den er stiv, men ikke tørr.

4.	Vend kremen inn i
“sagogrøten”. Smak til.
Tilsett akevitten til slutt.

5.	Ha hasselnøttene i ovnen
ved 200 grader i ca. fem
minutter, til det brune laget
kan gnis av. Hakk dem
grovt.

6.	Varm multene til de er
lunkne og smak til med litt
sukker.

7.	Legg sagokrem på
dessertskåler. Ha på multer

og dryss hasselnøtter over
rett før servering. Pynt med
blåbær og mynte.

FRUKTSALAT MED MARSIPAN-
SEIL OG FRISK KREM

4 porsjoner

Lag fruktsalat av frukter i
ulike farger, konsistenser og
smaker. Tilbehøret er stekt
marsipan og en herlig pisket
crème fraîche; de kan gjøres
klar i god tid.

1 sharonfrukt
200 g steinfrie blå druer
½ kurv friske jordbær
1–2 epler
¼ stor ananas
2 pasjonsfrukter

Sukkerlake:
2 ½ dl vann
1 dl sukker
1 ss saft av lime

Krem av crème fraîche:
1 beger crème fraîche
original (35 % fett)
1 ss sukker
1 ts vaniljesukker

Marsipanseil:
200 g ekte marsipan
melis

1.	Kok opp sukkerlaken og
avkjøl den.

2.	Rens frukter og bær og del
dem i litt små biter.

3.	Ha dem i sukkerlaken.
4.	Stivpisk kald crème

fraîche med sukker og
vaniljesukker.

5.	Lag marsipanseil ved å
kjevle marsipan med melis
til 1 mm tykkelse. Skjær
noen langstrakte spisser ca.
seks-åtte cm lange og legg
dem på bakepapir.

6.	Stek dem i ovn ved 175
grader i ca. fem minutter på
midterste rille, til de er en

Den søte ettersmaken er etterlengtet
etter kraftige, gode juleretter.
Vi byr på desserter forankret i

tradisjonen og med fornyelsens innslag.
Nyt synet og smaken!

TEKSTOG MATSTYLING: EVA SØRLIE | FOTO: EVA BRÆND

Lekre desserter
I DEN SØTE JULETID

Sagokrem med lune multer og ristede hasselnøtter

4|2014 AQUAVIT 15

anelse brune i kanten. Ta
dem ut og avkjøl dem.

7.	Legg opp frukt og krem i
porsjonsglass og pynt med
seilene.

SJOKOLADEMOUSSE MED
JORDBÆR OG MYNTE

6 porsjoner

Dette er en konfektlignende
mousse, deilig med mynte og
litt friske bær til.

2 dl kremfløte
200 g kokesjokolade
4 eggeplommer
2 eggehviter
100 g sukker

Pynt:
Hvit og mørk
kokesjokolade
2 dl kremfløte
½ ss sukker
frisk mynte
noen friske jordbær eller
bringebær

1.	Pisk kremfløte til myk krem
og sett den kaldt.

2.	Ha romtempererte egg.
Stivpisk eggehvitene med
sukker.

3.	Hakk sjokoladen og smelt
den i vannbad. Unngå damp
i og rør litt i den underveis.

4.	Visp sammen
eggeplommene.
Bland den smeltede
sjokoladen sammen med
eggeplommene litt etter
litt, vend forsiktig inn
kremen og til slutt de
stivpiskede eggehvitene.

5.	Ha sjokolademoussen i
porsjonsformer. Settes
kjølig i minst to timer før
servering.

6.	Server sammen med litt
pisket krem, sjokolade
høvlet med ostehøvel,
friske bær og gjerne noen
mynteblader.

Tips:
Moussen kan godt lages
dagen før bruk.
Sjokoladen kan smeltes i
mikroovnen i stedet for i
vannbad, bruk lav effekt i
30 sekunder av gangen. Rør
mellom hver gang.

MINICHARLOTTE MED MULTER

6 porsjoner

Charlotte russe er fromasj
kledd med rullekake.
Rullekaken bakes helst én dag
før fromasjen skal lages; da
blir skivene penere.

Rullekake:
Én rullekake kan være nok til
dobbel porsjon fromasj.

3 egg
125 g sukker
100 g hvetemel

6 ss tykt aprikossyltetøy

Steking:
200 °C i ca. ti min. på
midterste rille i ovnen.

1.	Syltetøyet må være tykt,
hvis ikke siles det.

2.	Kle en langpanne med
bakepapir ca. 30x40 cm

3.	Pisk stiv eggedosis av egg
og sukker.

4.	Sikt hvetemel og vend det
inn i eggedosisen med
slikkepott.

5.	Hell straks deigen i
langpannen – pass på at det
blir et jevnt tykt lag og sett
den i ovnen.

6.	Dryss sukker på et rent
oppvaskhåndkle.

7.	Stek rullekaken til den er
gjennomstekt og lys brun.

8.	Hvelv den straks på
håndkledet og dekk den
med formen. La det stå til
kaken er kald.

9.	Dra forsiktig av papiret og

Lekre desserter

Fruktsalat med marsipanseil og frisk krem Sjokolademousse med jordbær og mynte

16 AQUAVIT 4|2014

	 bre aprikossyltetøyet over
	 i et jevnt lag.
10.	Rull kaken tett sammen

ved hjelp av håndkle. Legg
skjøten ned.

11.	Skjær kaken i ¾ cm
skiver. Legg to skiver i en
kopp eller glass, slik at
innerveggene kles med
kake og det blir rom for
fromasj mellom.

Multefromasj:
Når rullekaken ligger klar
i formene (koppene), lages
denne som skal fylles i raskt
før den stivner.

2–3 dl multer
4 dl kremfløte
1 ss sukker
6 plater gelatin
2 ss kokende vann

1.	Ta av de fineste multene
til å ha på toppen ved
servering – ca. halvparten.

2.	Stivpisk kremfløten med
sukker og smak den til med

multer og eventuelt sukker.
3.	Legg gelatinplatene

enkeltvis ned i kaldt vann,
la dem ligge til de er bløte –
ca. fem minutter.

4.	Kok opp vann i en kjele, ta
av to ss kokende vann i en
metallbolle. Kryst vannet ut
av gelatinen og ha den i.
Rør til den er oppløst,
eventuelt sett den ned i
vannkjelen litt for å tilføre
mer varme, om de ikke løser
seg helt opp. Avkjøl den.

5.	Rør et par skjeer multekrem
inn i gelatinen, før det hele
vendes raskt inn i resten av
multekremen.

6.	Fyll koppene med fromasj
mellom kakeveggene og
dunk koppene mot bordet
så fromasjen pakker seg.

7.	Sett dem kjølig i noen
timer.

8.	Før servering løsnes
fromasjen langs
koppkanten før de hvelves

på asjetter. Fordel multene
på toppen og pynt med litt
pisket kremfløte.

MANGOISKREM

6 porsjoner

Kjøp pakker med frossen
mango eller skjær opp modne
mangoer i små terninger som
fryses hver for seg på et brett
først. Ha dem i en pose for
videre frysing. Mangoisen får
softiskonsistens og lages raskt
i foodprosessor rett før den
skal nytes.

2 pakker frossen mango
(ca. 500 g)
2 dl vaniljeyoghurt
½–1 dl matfløte
2–3 ss melis
2 ss saft av lime eller sitron
1–2 ts vaniljesukker

Pynt:
1 sharonfrukt
eller annen frukt
1 ½ dl kremfløte

1 ts sukker
noen sitronmelisse-
eller mynteblader

1.	Ha vaniljeyoghurt, matfløte
og melis i foodprosessoren
sammen med frossen
mango og kjør til det får
jevn konsistens. Smak
iskremen raskt til med
lime- eller sitronsaft,
vaniljesukker og eventuelt
mer melis. Has i seks glass.

2.	Ha på litt sukret pisket
krem og pynt med frukt
i skiver og noen grønne
blader.

3.	Server straks!

MARENGSREDE MED DANSK
EGGEKREM OG FRUKT

4 porsjoner

Lag marengsredene minst
dagen før de skal serveres.
Dansk eggekrem kan lages
noen timer før bruk – den
skiller seg ikke med gelatin i.

Minicharlotte med multer Mangoiskrem

4|2014 AQUAVIT 17

2 eggehviter
3 dl sukker
½ dl mandler

Dansk eggekrem:
1 ½ dl kremfløte
1 egg
2 ss sukker
1 plate gelatin
2 ss kokende vann

Pynt:
Sharonfrukt, druer,
jordbær, blåbær etc.

1.	Pisk eggehvitene halvstive
i maskin. Tilsett sukker og
pisk hvitene i ytterligere ti
minutter.

2.	Ha massen i en
sprøytepose. Sprøyt
marengsen i redefasong
(med kanter) på en
stekeplate med bakepapir.
Lag fire stykker med en
diameter på ca. åtte cm.
Dryss på grovhakkede
mandler.

3.	Stek marengsredene i

ovnen på nederste rille ved
125 grader, til de har fått en
svak farge. Slå ned varmen
til 75 grader og la dem steke
½ time til. Sett et lite gløtt
på stekeovnsdøren, slå av
varmen og la dem stå der til
dagen etter for å tørke. De
kan oppbevares i tett boks
minst én uke.

4.	Til dansk eggekrem:
Pisk kremfløte stiv og
fløyelsmyk.

5.	Pisk deretter eggedosis av
egg og sukker.

6.	Bløt gelatinen i kaldt vann
og kryst ut vannet. Rør ut
gelatinen i kokende vann.
Avkjøl litt og rør inn litt
pisket krem.

7.	Alt blandes deretter lett og
settes kjølig.

8.	Rett før servering: Sett et
rede på hver asjett og legg
på eggekrem og oppdelte
frukter og bær.

FLØTEPUDDING MED
BÆRSAUS OG FRISKE BÆR

6 porsjoner

Denne fløtepuddingen har
aner i både Norge og Italia.
Luftigheten ligger et sted
midt mellom.

3 dl matfløte
75 g sukker
1 vaniljestang
4 gelatinplater
2 dl kremfløte

Bærsaus:
500 g bringebær eller
jordbær
sukker eller flytende
honning etter smak

Pynt:
Friske bær: Bringebær,
blåbær eller bjørnebær
Friske urter: For
eksempel basilikum eller
sitronmelisse

1.	Legg gelatinplater i bløt i
kaldt vann i fem minutter.
Ta dem opp og press ut
vannet.

2.	Splitt vaniljestangen og
skrap ut frøene. Ha dem
i matfløten sammen med
sukker og kok opp på
middels varme. Ta kjelen av
varmen.

3.	Rør i gelatinen til den er
oppløst. Sett det til side, til
det begynner å tykne litt.

4.	Pisk kremfløten halvstiv
og vend den inn i
matfløteblandingen. Smak
til og fordel det raskt i seks
porsjonsglass. Sett dem
kjølig og tildekket.

5.	Rør sammen sukker/
honning og bær og sil det.
Ved servering has et lag på
toppen av hvert glass. Legg
på bær og et grønt blad.

Marengsrede med dansk eggekrem og frukt Fløtepudding med bærsaus og friske bær

18 AQUAVIT 3|2013

Klokken er 12.00 presis, en
  regntung dag i midten av
  november. Innenfor en stase-
  lig entré venter et halvtomt
  lokale med mørkt interiør

og mange små bord. En annen verden.
Tidligere Victoria bakeri og konditori
som åpnet i 1910, men som etter hvert
flyttet ut av sine gamle lokaler og lukket
dørene for godt i en nabogård en gang
på 1980-tallet. En institusjon på Oslos
vestkant. Det snakkes lavt ved bordene.
Ingen bergenser å høre. Ikke et ruskete
skjegg å se. Stig Bareksten er ikke kommet.
Ingen har sett ham ennå. – Sett deg ned
så lenge, sier serveringsdamen. – Kaffe?
Jeg takker nei, leter frem spørsmålene,
børster regnet av jakken og finner et
bord som egentlig er reservert for andre.
– Ikke bry deg om det, sier hun. – Sikker
på at du ikke skal ha en kopp kaffe?

The Broker
– Det er samboeren, Hilde Haverstad,

som driver dette stedet. Kontoret mitt
er i etasjen over. Bareksten bedyrer at
han har all verden med tid. – Den daglige
driften her nede er hennes ansvar. Vi
overtok The Broker i 2013. Pusset forsiktig
opp, reparerte knust speilglass og sørget
for at de ulike delene av lokalet hang
bedre sammen. Vårt avtrykk er først og
fremst blitt menyen og drikkeseddelen.
Du tukler ikke med en institusjon som
dette. Interiøret er dessuten fredet.
Det bygges ikke slike lokaler lenger, og
det finnes knapt noen igjen av dem i
byen. Det er en signatur. Det har vært
servering her sammenhengende siden
1896. Bogstadveien har jo endret seg
kraftig de siste årene. Det er spisesteder
og kafeer alle steder. Mye rask mat og
mange trendy lokaler. Vi endrer oss også,
men langsomt. Og hele tiden innenfor
de rammene som stedet gir, og det er på
mat- og drikkefronten at gjestene merker
det. Dessuten er vi trofaste mot enkelte
prinsipper, slik som at all mat skal lages

fra bunnen av, og vi benytter lokale, i be
tydningen norske, råvarer. Så langt det er
mulig. Spisekartet vårt strekker seg fra
det vi kaller fjølmat (oster, spekemat og
flatbrød), egg og bacon til Chèvresalat og
Bouillabaisse (fransk fiskesuppe). Av inter
esse for deg serverer vi også en sjuretters
øl- og akevittmiddag, riktignok for grupper.
Og så hamburgeren vår, da, selvfølgelig.
Den er vel i grunnen signaturretten.

En touch av samtiden
Gjestene? Vel, de er fra 20 til 80. Det er
mange stamgjester som dukker opp til
faste tider. Dernest har du dem som er
nysgjerrige på drikkevarene våre. Ake
vitt, selvfølgelig, men ikke bare som
en solitær drikk, men som ingrediens i
drinker. Cocktails er igjen i vinden. Yngre
mennesker har gjenoppdaget en gammel
tradisjon. Klassikerne er tilbake, men som
alltid når gamle fenomener dukker opp, er
det med en touch av samtiden. Tradisjon
og fornyelse går hånd i hånd.

3|2013 AQUAVIT 19

PORTRETTET n

Stig Bareksten er opprinnelig bartender
og norgesmester i klassen flairing (2003).

Men hva er flairing?

TEKST: SJUR HARBY | FOTO: DET NORSKE BRENNERI

Agder brenneri
– Akevittinteressen min fikk vel kanskje
en brå start. Jeg er jo bartender og så vel
ikke for meg en fremtid som destillatør
og akevittprodusent. Etter at vi kjøpte
Agder brenneri, er jeg nå i Grimstad tre
dager i uken for å følge opp driften. Vi,
det er Odd Nelvik, tidligere sjefredaktør
i bladet Se og Hør, som jeg møtte i 2010
og Kjetil Holta som er kommet inn som
profesjonell investor. Med ham kunne vi
heve ambisjonsnivået mange hakk og altså
kjøpe vårt eget destilleri. Dessuten har vi
flinke folk i styret. Ole (Puntervold) trakk
seg ut av bedriften 1. juli i år. Siden vi tok
over, har vi bygget nye produksjonslinjer,
utvidet lagerkapasiteten, presset 400 tonn
epler og produsert 60 000 flasker akevitt.
Men lykken har stått oss bi – vi fikk en
sveitser, Fabian Widner, som opprinnelig
hadde jobbet for et ysteri i Hemsedal.
Fantastisk. Tenk deg en mann, ryddig i
hodet, som kommer og peker og som sier
at slik og sånn må det gjøres. Han snakker

selvfølgelig flytende tysk og er en europeer
av legning. Han kan alt som jeg ikke kan.
Dessuten har vi sesongarbeiderne, de som
kommer sammen med eplene, inntar sin
plass, tar imot og følger det siste eplet ut
døren igjen. Varemerket Fuhr fulgte også
med på kjøpet. «Fuhr Fino – etter kino»
– som det het. Norsk fruktvin. Åkrene
med rabarbra var en gang et landemerke
for Grimstad. Og så vinkjelleren som de
nå skal sette bulldoseren i, den norske
vinproduksjonens svar på Atlungstad
Brenneri. Han prøver å rydde opp i
skjegget. – Fuhr Cascade med champagne
kork i plast. Alkoholfri, avslutter han. –
Morsomt. Tenk at noe slikt har overlevd.

For 15 år siden
– Akevitten, sier jeg. – Du begynte bra,
men havnet i Grimstad. Hva er det med
akevitten som fascinerer? Hva gjorde deg
til produsent? Det går litt tid. En telefon
må besvares og kaffe skjenkes. Dessuten
trengs det snus for å klarne hjernen.

Av merket General. En svart boks, der
tommeltott og pekefinger graver opp
en passe klump. Den formes av fire fingre
til en pris som trykkes lett og legges
på plass under overleppen. Diskret,
nesten umerkelig. Vi begynner på igjen.
– Mitt møte med akevitt ble en bratt
læringskurve, starter han. Jeg drev med
whisky-smaking, men fikk plutselig en
henvendelse om å gjøre det samme med
akevitt. Min kunnskap var vel av en, skal
vi si, temmelig overfladisk karakter. Jeg
har alltid vært opptatt av brennevin, men
her var jeg på tynn is, men jeg samlet
sammen stoff og smakte meg gjennom
et utall akevitter. Dermed var det gjort.
Selve foredraget gikk bra; det var mange
medlemmer fra Norske Akevitters Venner
der. Jeg besto vel testen og fortsatte
videre på egen hånd med dypdykk i norske
akevitter og deres historie. For å gjøre en
lang historie kort, førte denne reisen meg
til Grimstad og Ole Puntervold. Heller ikke
han var så gammel i faget den gang. Dette

20 AQUAVIT 4|2014

n PORTRETTET

er jo 15 år siden, og vi møttes vel egentlig
på hans planer om en norsk whisky.

Arvesølvet
Og det var vel gjennom dette bekjentskapet
at tanken om en egen akevitt modnet.
Vi lanserte «Arvesølvet» sent på høsten
i 2011. Vi tok litt i og produserte 40 000
flasker. Responsen oversteg alle for
ventninger. «Grunnen til at vi har fått en
slik mottagelse, tror jeg først og fremst
skyldes den gode smaken, men også at vi
er en uavhengig aktør med stort fokus på
kvalitet og håndverk», uttalte Bareksten
den gang. Det Norske Brenneri var en
nykomling som for alvor introduserte
den nye tiden, der staten ikke lenger
hadde produksjonsmonopol. Det ble
priser og oppmerksomhet. Så kom Eivind
Hellstrøm med sin akevitt i 2012. Den
ble en barrierebryter. En rund og lubben
flaske med trekork, med et innhold som
Hellstrøm selv beskrev som «en elegant,
finstemt akevitt med harmoniske krydder
aromaer, der sitruspreget skulle være med
på å dempe karvesmaken». I 2012 dukket
også Arvesølvet Juleakevitt opp i hyllene.
– Puntervold hadde jo produsert en del
akevitter, før vi kom på banen, men ingen
av merkene hans hadde fått, skal vi si,
en nasjonal status – altså en distribusjon
over hele landet. Med Arvesølvet skrev
vi norsk brennevinshistorie. Plutselig var
ikke Arcus lenger alene på den nasjonale
scenen. Det tror jeg ble begynnelsen på en
bra utvikling for både dem og akevitten.
Konkurranse gjør at en skjerper seg, men
jeg tviler på at vi ble tatt særlig alvorlig til
å begynne med, men det har jo endret seg.

Økende interesse
I 2012 produserte vi 80 000 flasker; i 2013
steg det til 200 000 og inneværende år
ligger vi an til 300 000 enheter. Vi kommer
neppe til å vokse inn i himmelen, men det er
fremdeles et stort potensial. Norsk akevitt
seiler jo i medvind, ikke minst takket være
dere i Norske Akevitters Venner, men
også den innsatsen som Halvor Heuch,

Arcus og Agder brenneri har gjort. For
egen del vil jeg gjerne også trekke frem
Ole Puntervold. Han startet tidlig, og
hans småskalaproduksjon(er) av lokale
akevitter har etterlatt seg et engasjement
og en interesse for akevitt. En interesse
som er kommet både oss produsenter og
dere som interesseorganisasjon til gode,
men også en dame som Berit Rødhyll i
Brønnøysund fortjener å trekkes frem.
Hun er en entusiast med et brennende
engasjement. Alle saker er avhengige av
slike folk som henne.
  Han fortsetter: – Våre akevitter er jo
nyskapninger, men utviklingen skjer
innenfor en tradisjon – han henter seg
inn igjen. – Vi leker oss med smaken,
men svikter ikke fatmodningen eller
potetspriten. Den eksplosjonen vi har sett
i antall merker, vil nok avta etter hvert,
men jeg er ikke i tvil om at man om hundre
år vil se tilbake på vår tid som en gullalder
for norsk akevitt.

Cocktail
En amerikaner skal engang ha blitt spurt
om opprinnelsen til navnet «Cocktail».
Svaret lød: «Drink it, and you will find the
rooster`s feathers growing on you». Mange
forbinder vel cocktails med 1930-tallets
filmglamour, med elegante shakere og
raffinerte glass. Klassikere som Tom
Collins, Dry Martini Cocktail, Negroni og
Singapore Gin Sling gjenoppstår i stadig
nye varianter, og akevitt er godt egnet
til nettopp slike drinker. Cocktails deles
inn i grupper som Long, Medium size og
Short drinks. – Har du historiene, selger
produktene, sier Stig Bareksten. – Hva
hadde Dry Martini Cocktail, «shaken, not
stirred», vært uten James Bond? Første
gang på lerret med Sean Connery i Gold
finger (1964). Spørsmålet blir hengende.
  – Alle kan lage en cocktail, heter det. Er
det sant? – Joda, sier han. – Alle kan utvil
somt lage en cocktail, men ikke alle kan
lage en god cocktail. Dette er håndverk og
kunnskap, som alt annet. Vanligvis starter
en med en base av sprit, for eksempel

vodka, rom, tequila, gin osv. Noen ganger
skiftes spriten ut med en vintype som
base. Neste trinn er en tilsetning som
lager aroma og smak i cocktailen. Det har
tradisjonelt vært vermouth, fruktjuicer,
vin, egg etc. Disse ingrediensene justerer
smaken i forhold til den tredje til
setningen, som gjerne spisser og gir
cocktailen farge. Likører har vært vanlig
i denne sammenheng. Det er cocktailen i
korte trekk. Til slutt pyntes glassene med
fruktskiver, appelsinskall, cocktailbær,
oliven osv. For alle drinker gjelder det at
det må være en balanse mellom alkohol,
bløthet, syre, sødme og temperatur.
En drink skal drikkes innenfor et visst
tidsrom. Ikke for raskt, men heller ikke for
sakte. Her i Norge har vi vel en tendens til
å drikke litt for raskt og ikke ta oss tid til å
la aromaene modnes i glasset.

Norsk
– Vi begynner å få et godt utvalg av norske
drikkevarer. Da er det helt naturlig at
vi bruker dem, slik vi benytter norske
råvarer i matlagnigen. Den norske
vodkaen Vikingfjord, for eksempel. Fin-
fin i drinker. Negroni med norsk gin og
tre sorter sherry går veldig bra. Norge
er kjent for sine gode bartendere, og
norske bartendere må bruke norske
varer, når kvaliteten ikke står tilbake for
utenlandske alternativer.

Flairing
– Flairing, sier jeg. – Hva er flairing? –
Har du ikke skjønt det? Bartenderen er
en sosial aktør. Det er ham filmhelten
betror seg til i timene etter midnatt,
det er håndverkeren som lager drinken
din akkurat slik du vil ha den, det er
entertaineren som holder samtalen i
gang ved disken. Se for deg baren som
en scene. God belysning der bartenderen
jobber, dunkel belysning der gjestene
sitter. Alle kjenner bartenderen. Flairing
er underholdningsbiten av bartending.
  Du ville ha oppskrifter? Her, ta med deg
disse. n

4|2014 AQUAVIT 21

1: ARVESØLVET
RABARBRA
4 cl Arvesølvet
3 cl sitronjuice
en neve rabrabra
3 cl vaniljesirup

Mos alle ingrediensene
sammen i en cocktail
shaker. Rist og sil over
i et lite vinglass. Pynt
gjerne med en bit
rabarbra.

2: ARVESØLVET
HELT KLAR TONIC
4 cl Arvesølvet
Helt Klar
15 cl tonic
appelsinbåt
appelsinskall
einerbær

Lag dette som en gin
tonic i et stort vinglass.

3: RABARBRA BELINI
2 cl Arvesølvet
en neve med rabarbra
kuttet opp i små biter
2 ts sukker
10 cl prosecco

Ha alle ingrediensene
unntatt prosecco i en
cocktailshaker. Knus
rabarbraen med en
muddler, rist sammen
med is og sil over i et
lite vinglass eller en
coupe. Pynt gjerne med
en rabarbrabit.

4: AKEVITT SOUR
4 cl Arvesølvet
2 cl sukkerlake
4 cl sitronjuice
1 eggehvite
1 dash Angostura Bitter

Ha alle ingrediensene i
en cocktailshaker. Rist
og sil over i et cocktail-
glass

5: SØLVGRAN
4 cl Arvesølvet
3 cl granskuddsirup
2 cl sitronjuice
2 dasher Orange Bitter
eller Angostura Bitter

Ristes i en shaker
og siles over i et lite
vinglass med knust is.
Pyntes med sitronskall
og et granskudd.

6: ARVESØLVET
CLEMENTIN MIMOSA
2 cl Arvesølvet
Juleakevitt
1 klementin
2 cl sukkerlake
prosecco

Mos klementinen
sammen med akevitt
og sukkerlake i en
cocktailshaker. Rist
sammen ingrediensene
med is. Sil over i et lite
vinglass. Topp opp med
prosecco.

7: JULEDRAM
4 cl Arvesølvet
Juleakevitt
2 cl sirup med kanel,
nellik og stjerneanis
2 dasher Orange Bitter

Rør ingrediensene
sammen. Sil over i et
old fashioned glass
med is. Pynt med en
kanelstang og appelsin
skall.

8: ARVESØLVET OLD
FASHIONED
4 cl Arvesølvet
1 sukkerbit
2 dasher med
Angostura bitter
1 dash Orange Bitter

Knus sukkerbiten
sammen med bitter
og akevitt. Rør til den
er helt oppløst. Tilfør
isbiter. Rør litt. Pynt
med appelsinskall og
sitronskall.
9: BITTERSØT

4 cl Arvesølvet
2 cl Norsk Bitter
1 cl sukkerlake
4 dasher Orange Bitter

Rør ingrediensene
sammen. Sil over i et
old fashioned-glass
med is. Pynt med
appelsinskall.

10: LØNNESIRUP SOUR
4 cl Arvesølvet
Helt Klar
2,5 cl lønnesirup
2 cl sitronjuice
2 cl lime juice
2 dasher Orange Bitter

Ha alle ingrediensene
i en cocktailshaker.
Rist og sil over i en
cocktailcoupe.

1.

6.

2.

7.

3.

8.

4.

9.

5.

10.

ARVESØLV TIL JUL?
Prøv Stig Barekstens Arvesølvet-baserte drinker

FO
TO

: D
ET N

O
RSKE BREN

N
ERI

FORTSETTER 

Julens

22 AQUAVIT 4|2014

n MAT OG AKEVITT

11: SERENDIPETY
4 cl Arvesølvet
2 cl St Germain likør
en agurk bir
2 cl sukker lake
4 cl sitronjuice

Ha alle ingrediensene i
en cocktailshaker, rist
med is sil over i et lite
vinglass og pynt med en
agurkskive.

12: MANHATTANISH
4 cl Arvesølvet
Juleakevitt
2 cl dolin rouge
vermouth
2 dasher Angostura
Bitter
1 cl sherry
1 cl sukkerlake

Rør alle ingrediensene
sammen med is, hell
over i en coupe og pynt
med appelsinskall.

13: FRISK EPLECOCKTAIL
4 cl Arvesølvet
6 cl eplejuice
2 cl sitronjuice
1,5 cl sukkerlake

14: MADONNA
4 cl Arvesølvet
2 cl sitronjuice
3 cl rabarbrasirup
4 basilikumblader

Ha alle ingrediensene
i en cocktailshaker,
dobbel sil over iet
cocktailglass/coupe.
Rasp muskat over
drinken.

FORSIDEN:
KAFFE & KREM
4 cl Arvesølvet
1 spiseskje sukker
topp opp med kaffe
krem

Ha alle ingrediensene i
et vinglass. Rør rundt.
Topp opp med kaffe.
Legg deretter et lokk
med krem på toppen.
Pynt med en kanelstang.

11.

12.

13.

14.

LIEUTENANT HØYERS
JÆGERSBORG AQUAVIT

Lieutenant Høyers Jægers-
borg Aquavit blir introdusert
i Larvik torsdag 6. november
2011. Akevitten som har
historiske røtter, kommer i
salg på vinmonopolene i Lar-
vik og Stavern fra og med
fredag 7. november. Første
opplaget er på 3 000 flasker.
  Arbeidet har pågått i
lengre tid, og den første
prøvesmakingen skjedde på
sommeren 2014 på Atlungstad
Brenneri i Stange. Her ble
et kompetent panel som
besto av Rolf Huseby, NAV
Vestfold, Per Nyhus, Tommy
Sundal, Bøkekroa, Øyvind
Bergene, NAV Lågendalen
og ordfører Rune Høiseth
ledet av destillatør Halvor
Heuch fra Arcus. I tillegg kom
initiativtakerne Tom Skaara
og Olav Holm.
  Lieutenant Høyers
Jægersborg Aquavit er
fatmodnet med smak av
krydder som karve og
fennikel. De kunne lage
akevitt rundt 1820 også, og
i årene 1821 til 1849 under
løytnant Svennich Anton
Høyers ledelse var det både
stor produksjon og stort
konsum i Larvik. En smule
«råere» enn dagens utgave
var nok likevel akevitten på
1800-tallet.
  Førsteopplaget er på 3 000
nummererte flasker med
etikett fra Design House.
Baketiketten har en historie
beskrivelse, og etter hvert
vil det dukke opp flere

varianter som tar for seg store
begivenheter og attraksjoner
i Larvik og omegn. Nummer
to i serien vil handle om
Bøkeskogen, og den neste vil
etter all sannsynlighet ta for
seg slaget ved Nesjar.
  Det er også mulig å skaffe
seg tilpasset skjenketut og
glass til Lieutenant Høyers
Jægersborg Aquavit. Seks
glass med logo vil koste NOK
279, mens skjenketuten koster
NOK 30. For å kjøpe dette,
send en melding til olavholm@
online.no. Porto kommer i
tillegg.
..

40 % | 70 cl
Fatmodnet
Bestillingsutvalg v.nr. 1899801
Produsent: Atlungstad Brenneri /
Arcus

..

ARVESØLVET JULEAKEVITT

Det Norske Brenneri kom med
sin første juleakevitt i 2012,
og Arvesølvet Juleakevitt
kommer i ny utgave hvert
år. Juleakevitten leveres i en
flott gaveeske, og maleriet
«Julereia» av Niels Bergslien
preger både etiketten og
gaveesken. Dette er et
humoristisk motiv om norsk
overtro – med troll og vetter.
  Arvesølvet Juleakevitt 2014
er ekstra vellagret, først på
sherryfat og deretter på port
vinsfat. Dette gir juleakevitten
en fyldig og kompleks smak.
Her er det jul fra første dråpe,
og juleakevitten finnes kun
i 3 000 eksemplarer, alle er
nummererte.

NYE AKEVITTER

n AKEVITTNYHETER



4|2014 AQUAVIT 23

  Smak: Krydderpreget,
karve og anis med hint av
ristede mandler og tydelig
appelsinkarakter.
  Bruksområde: Til
tradisjonsrik norsk mat,
ribbe og pinnekjøtt, men
også velegnet som en avec,
servert romtemperert i et
tulipanglass.

GAMMEL OPLAND
SINGLE CASK

Arcus har valgt ut og hånd-
tappet fem fat fra fat-
lageret. Med dette ønsker
produsenten å gi en ene
stående opplevelse av fatets
betydning i utviklingen av
Norsk Fatmodnet Akevitt.
Tre av fatene har full alkohol
styrke, det vil si nærmere
60 volumprosent alkohol.
Gammel Opland Single Cask
kom på bestillingsutvalget
7. november 2014.
  Gammel Opland Single
Cask er en spesialserie på
fem flasker à 50 cl. Dette
er en serie for akevitt-
connoisseuren som setter
pris på komplekse akevitter
med distinkt fatkarakter.
Smaksaromaer som moden
frukt, sitrus eller sherrypreg
er også til stede, men det
er det enkelte fatets unike
karakter som er det bærende
elementet.
  – Som ansvarlig for
produktutvikling ønsket jeg
å vise forbrukerne hvor
kompleks en akevitt kunne
være. Jeg tror at denne
samlingen med single
cask vil treffe godt hos

brennevinsspesialister
som for eksempel malt
whiskyentusiaster, sier
produktutviklingsdirektør
Ivan Abrahamsen hos Arcus.
  Fat 2724 ble satt sammen
av av Limousin-eik i 1960,
og her har Gammel Opland
ligget lagret i totalt tre år.
Akevitten har tydelig eikepreg
og innslag av røyk på grunn av
brenningen av fatet. Smaken
domineres av eik og vanilje
med sherry i ettersmaken.
Alkoholinnholdet er 58,5
volumprosent.
  Fat 3222 er et sherryfat
laget i 1960, og innholdet er
Gammel Opland som har
ligget på dette fatet i fire
år. Dette gir et snilt og
harmonisk fatpreg med
vanilje og karamelltoner
sammen med balansert
krydder. Smaken er bløt med
fin fylde, og ettersmaken er
lang og tørr. Alkoholinnholdet
er 56,8 volumprosent.
Fat 5152 er et sherryfat
fra 1976, der en Gammel
Opland har ligget i tre år.
Duften er mild og frisk med
god harmoni mellom eik og
krydder. Smaken er også
relativt mild, sett i forhold
til alkoholinnholdet. Smaken
har innslag av eik og sitrus.
Alkoholinnholdet er 58,4
volumprosent.
  Fat 10403 er et madeirafat
som ble laget i 1992, og her
har en Gammel Opland
ligget og godgjort seg i
hele seks år. Madeirafatet
gir vanilje og oljetoner i
duften, mens et bløtt og

fyldig smaksbilde domineres
av vanilje og moden frukt.
Alkoholinnholdet er 42,8
volumprosent.
  Fat 10407 er et madeirafat
fra 1992, der en Gammel
Opland har modnet i seks år.
Duften har toner av sjokolade
og toffee samt et sterkt
madeirainnslag. Smaken er
fruktig og bløt med god fylde,
og en lang ettersmak har
elementer av moden frukt og
fat.
..

Fat 2724:
58,5% | 50 cl
Pris: 799,00
Varenummer: 1895302

Fat 3222:
56,8% | 50 cl
Pris: 779,00
Varenummer: 1895102

Fat 5152:
58,5% | 50 cl
Pris: 799,00
Varenummer: 1895202

Fat 10403:
42,8% | 50 cl
Pris: 599,00
Varenummer: 1895402

Fat 10407:
42,3% | 50 cl
Pris: 599,00
Varenummer: 1895002

..

GAMMEL OPLAND EDEL
MUSKATELLFAT

Spesialutgavene Gammel
Opland Edel Madeirafat og
Portvinsfat har siden første
lansering i 2008 solgt ut på
svært kort tid. 7. november
2014 november slapp Arcus
nok et parti med Gammel
Opland, denne gangen etter

modnet på muskatellfat.
En vanlig Gammel Opland
Aquavit modnes på gamle
sherryfat i drøye to år, mens
denne har ligget på sherryfat
i nesten fem år. Deretter blir
akevitten ettermodnet på
muskatellfat i flere måneder.
  Karakteristikk:
Integrert krydderpreg med
harmoniserte fataromaer og
innslag av muskatell.
Bruk: Utmerket som avec.
Serveringstemperatur:
Romtemperert.
..

41,5 % | 50 cl
Fatmodnet
Bestillingsutvalg v.nr. 1854102
Produsent: Arcus

..

GILDE JULEAQUAVIT

Gilde var – på grunn av
det statlige produksjons
monopolet – først på banen
med en egen juleakevitt i
1988. Siden kar akevitter til
passet norsk tradisjonsmat
og julehøytid kommet hvert
år – og nå for 27. gang.
Akevitten er basert på
soleraprinsippet, det vil si
at årets utgave inneholder
rester fra alle tidligere år.
Gilde Juleaquavit 2014 er en
matakevitt. De som vil ha en
avec, bør sikre seg en flaske
med Gilde Ekstra Modnet
Juleaquavit 2014.
..

40 % | 70 cl
Fatmodnet
V.nr. 12302
Produsent: Arcus

..

24 AQUAVIT 4|2014

n MEDLEMSAKTØR

Regionenes oppdrag må være
å gi medlemmene kunnskap om
akevitt og norsk matkultur. I
Rogaland har vi organisert egne
temakvelder. Og medlemmene,
ja, de stiller opp.

TEKST: NINA BØHNSDALEN, NAV ROGALAND

Forankret i NAVs formålsparagraf, hvor
det står at «NAV ser det som en stor
oppgave å fremme denne høyt skattede
og edle drikk og ytterligere befeste dens
selvfølgelige plass på bordet innenfor vår
stolte og tradisjonsrike særnorske mat-
og drikkekultur samt hindre ukulturell
omgang med samme».

Tilbud i flere regioner
NAV Rogaland ble stiftet i februar 2001
og har hvert år i september invitert til
akevittkveld under potetfestivalen på
Bryne. Ut over dette har det vært litt
ulikt aktivitetsnivå. Høsten 2012 stiftet
akevittentusiaster en egen region i
Stavanger. Mange medlemmer benytter
seg av tilbudet til begge regionene, så
høsten 2013 satte presidentskapene seg
sammen for å se på det samlede tilbudet til
medlemmene. Kunne vi utfylle hverandre
og gi et mer helhetlig tilbud til regionene?

Flere temaer
Vi utarbeidet en kursrekke med fem
kvelder i 2014 og fem i 2015. Temaene
har variert, men ville dette slå an blant
medlemmene? Svaret har vært et definitivt
Ja! Rundt 30 akevittvenner meldte seg på
alle fem kveldene i 2014. Vi startet en kald
januardag i Sandnes med tema akevittens
historie. Her fikk også kvinnene som har
betydd mye for akevitten på ulike måter,
sin plass. Anna von Sachsen, Eva Ekeblad
og Catharina Lysholm. Vi smakte på
følgende akevitter:

JÆGERSBORG AQUAVIT
– HISTORIEN BAK
Jægersborg Aquavit ble nylig lansert
i Larvik, men hva er egentlig historien?

TEKST: SJUR HARBY

I 1835 ble det produsert 216 000 potter (liter) brennevin i vesle
Larvik. I 1842 kunne byen skilte med mer enn 60 brennevins
handlere. Foruten Jægersborg, som var det største, var det
brennerier på blant annet Torget, på Langestrand og på Løkka.

1818
På gården Jægersborg startet det hele i 1818, da løytnant Hans
Holmboe Fleischer etablerte sitt brenneri der. Men allerede to år
senere, i 1820, ble det overtatt av en annen løytnant, Svennich
Anthon Høyer. Og det er med ham at det virkelig blir fart i sakene.
I løpet av få år utvikler brenneriet seg til å bli Vestfolds største
med egen brennerimester, åtte arbeidere og fire daglønnede.
I året 1835 leverte Jægersborg alene rundt 115 000 potter
brennevin. Poteter til produksjonen ble levert fra både Tjølling,
Brunlanes og Hedrum. Og det var solide mengder som skulle til.
Da virksomheten var på det største, gikk det med 3 500 tønner
poteter og 150 tønner rug, i tillegg til datidens smaksstoffer som
karve og fennikel. I 1821 så hans Jægersborg Aquavit dagens lys.

En aktet mann
Løytnant Høyer selv ble en aktet borger i Larvik eller Laurvig som
byen den gang het. Han tok borgerskap som kjøpmann i byen i
1815 og kjøpte Jægersborg gård i 1820. Han var født i København
i revolusjonsåret 1789, tok Krigsskolen i Christiania 1803–1808
og ble premierløytnant samme år. Brenneriet drev han til det ble
nedlagt i 1849 og gjenoppsto som ølbryggeri. Han døde i 1863.
n

n AKEVITTNYHETER

4|2014 AQUAVIT 25

MEDLEMSAKTØR nn MEDLEMSAKTØR

PÅ VEI TIL Å BLI
 EN AKEVITTSMAKER ...

n	 Lysholm Linie Christmas Edition 2013
til forretten (tre små smaker, to sild
og én laks).

n	 Gilde Juleakevitt 2014 til ribbe til
beredt i andefett med hvitløk og
krydder

n	 Til dessert fikk vi panna cotta med
pasjonsfrukt. Hvilken av de to jule
akevittene som passet best til
desserten, ble vi ikke enige om.

Populært
Dette tilbudet til medlemmene våre har
vært positivt på mange måter. Mellom
30 og 70 akevittvenner har møttes til
smaking, prat, sang og mye latter. Vi har
lært om akevitt, fått nye venner og spist
mye god mat. Vi har alle våre favoritter
blant akevittene, og det er blitt heftige og
spennende diskusjoner om hvilken akevitt
som er best til ulike retter, og hvilke som
er best uten mat.

Fortsetter neste år
Kurskveldene vil fortsette i 2015 med nye
temaer. I januar handler det om smak.
Hvorfor smaker akevitten forskjellig, når
du drikker den av ulike glass? I mars ser vi
nærmere på hva som skjer med akevitten
når den lagres.
  Mange har i sin barndom gått på
søndagsskolen og fått sine gullfisker og
-stjerneklistremerker. Vi har latt oss
inspirere og har laget våre egne kort som
blir stemplet på hver kurskveld.
  Ut fra de erfaringene vi har gjort oss,
anbefaler vi andre regioner å gjøre noe av
det samme som vi har gjort. Ny kunnskap
er alltid kjekt.
  Følg oss på Facebook (Norske Akevitters
venner Rogaland). I desember har vi
adventskalender. Noe nytt hver dag.
n

n	 Hammer Ulagret Aquavit (til
akevittgravet sild og syltet rødløk).

n	 Atlungstad Aquavit av mandelpotet (til
spekematen).

n	 Lysholm Linie (til vellagret
Jarlsbergost).

n	 Gammel Oppland (til multesuppe).

Stig Bareksten
Andre kurskveld handlet om produksjon
av akevitt. Stig Bareksten fra Det Norske
Brenneri snakket entusiastisk og ga oss
et interessant foredrag, samtidig som vi
smakte på Arvesølvet Helt Klar.
  Så nærmet tiden seg sommer og som
mermat. Kunne vi drikke akevitt til annet
enn spekemat? Vi prøvde ut mulighetene.

n	 Gilde Dill Aquavit (til blåskjell).
n	 Gilde Aquavit Grill (til Baby Back Ribs).
n	 Løitens Sommer Aquavit (til brie med

friske bær).

Det er nok mange som har benyttet den
flotte sommeren vi har hatt til å grille
Baby Back Ribs og servert dem med en
akevittgrillsaus.

Potetfestivalen
Tradisjonen tro var akevitt også et tema
fredag kveld under potetfestivalen på
Bryne i september. I Rogaland har vi tre
lokale akevitter, og vi smakte på to av dem.
I tillegg kåserte presten Arne Vagle, det
nærmeste vi kommer en «potetprest» her
i Rogaland, om den fantastiske råvaren
poteten.

På menyen sto:
n	 Utsira akevitt og akevittspeket laks.
n	 Jær akevitt og eplemat.
n	 Som en søt avslutning ble det servert

sjokolade fra Pralin sjokoladeverksted i
Sandnes. Sjokolade med Jær akevitt.

Årets juleakevitt
Når slutten av oktober nærmer seg,
lengter vi som alltid etter å smake årets
juleakevitt. Det blir flere å velge mellom
for hvert år, og spekteret av smaker
utvider seg. Det store samtaleemnet rundt
bordene var selvsagt: Er årets juleakevitt
bedre enn fjorårets? Hva passer den til?

Gamlaværket serverte:

FO
TO

: KJELL EID
E

26 AQUAVIT 4|2014

n AUTORISASJONER

TINGNES SPISERI
BLE DEN 29. I REKKEN
Som det 29. i rekken ble Tingnes spiseri på Nes i
Hedmark autorisert som spisested for servering
av norsk fatmodnet akevitt.

TEKST: HANS CHRISTIAN BANGSMOEN

Begivenheten fant sted 7. november og ble bivånet
av 70 entusiastiske akevittvenner, samlet for å innta
hjemmelaget sylte, lutefisk og rakfisk med følge av et
godt utvalg av de beste akevitter og ikke minst stedets
eget hjemmebryggede øl.
  Autoriseringen ble foretatt av Hans Chr. Bangs
moen, visepresident i NAV og leder av autorisasjons
utvalget. De to synlige bevisene på autorisasjonen,
diplom og fatbunn, ble mottatt av stedets daglige
leder, Bente Ekeberg Bodin. Hun har sammen med
gode medarbeidere bygget opp et spisested av meget
høy kvalitet, og det er liten tvil om at norsk fatmodnet
akevitt har fått en sentral plass, når det gjelder stedets
menyer. Bente har også fått pris som årets unge gründer
i Hedmark. Det er altså all grunn til å avlegge stedet
et nærmere besøk, der det ligger med en fantastisk
utsikt mot Helgøya og Mjøsa.
  NAV Hedmark har virkelig tatt tak i jobben med å få
frem spisesteder av høy kvalitet. Spisesteder med den
rette innstillingen til bruk av norsk fatmodnet akevitt,
 og som ikke minst har kunnskap. n

FO
TO

: A
RN

FIN
N

 JO
H

A
N

N
ESSEN

, RIN
G

SA
KERN

n BOKOMTALE

Du tror kanskje at cocktail er noe som hører fortiden til – og
at cocktail bare er basert på importert brennevin? Da er det
tid for å tro om igjen. Pjolter – den norske cocktailrevolusjonen
signert Hanne Stensvold og Nadin Martinuzzi, inneholder 136
moderne cocktails, signert noen av Norges beste bartendere –
og hele 48 av disse er basert på akevitt.
  Her er det mulig å smake seg gjennom den norske
drinkhistorien som starter med karsk, punsj og pjolter – og
som ender opp med nye, originale drinker, komponert av
dyktige unge bartendere.

Her kommer en liten smakebit på
en akevittbasert cocktail fra boka:

SASSY PJOLTER
– signert Jørgen Dons

4 cl Gammel Opland Edel Portvin
1 cl sukkerlake
3 dæsjer Peychaud’s bitters
0,2 cl Chartreuse soda

Bygg drinken i et vinglass.
Fyll med knust is og topp med sodavann.

Pjolter – den norske cocktailrevolusjonen
Gyldendal forlag | ISBN 978-82-05-47072-9

PJOLTER – DEN NORSKE
COCKTAILREVOLUSJONEN

4|2014 AQUAVIT 27

n AUTORISASJONER AUTORISASJONER n

Arrangementet fant sted i hotellets restau
rant, der det var dekket opp en rikholdig
buffet med retter produsert fra lokale
råvarer. Fra Norske Akevitters Venner
deltok, foruten representanter fra NAV
Hedmark, visepresident Hans Christian
Bangsmoen som overrakte fatenden til
Ole Volden Sandersen, ansvarlig for mat
og drikke ved hotellet.

NAV Hedmark
Prosessen startet ved de tider da jule
akevitten ble lansert på Atlungstad
Brenneri i 2013. I regi av NAV Hedmark
ble det organisert en studietur til Gamle
Rådhus restaurant i Oslo, og ikke lenge
etter ble søknaden om autorisasjon sendt
fra Hamar.

Aldri i tvil
Bangsmoen sa i sin tale at autorisasjons
utvalget aldri hadde vært i tvil om denne
søknaden. Kunnskapene og interessen for

norsk, fatmodnet akevitt var imponerende
og gjennomsyret hele restaurantens tenk
ning rundt menyer og presentasjon over
for gjester og ansatte. Sandersen på sin
side kvitterte med at hotellet lenge har
arbeidet systematisk med bruk av lokale
råvarer, matretter og drikke. Akevitten
gir både hotellet og restauranten en unik
mulighet til å profilere seg som et mat
sted. Vi serverer mat med historie; det
handler om kombinasjoner, drikke og selv
følgelig kultur og tradisjon. Sandersen til
byr selv foredrag om akevitt til hotellets
gjester, og restauranten har 19 ulike typer i
sitt basisutvalg. Mot jul øker antallet til 25.
Også de ansatte i restauranten og på
kjøkkenet opplever det som meningsfylt å
arbeide med akevitt og mat. Det gjør jobben
interessant for alle sammen, sa Sandersen.

Buffet
De fremmøtte gjestene ble møtt av en
imponerende buffet. Det ble servert lokale

småretter i kombinasjon med fire lokale
akevitter.

På bordet sto det:
n	Confitert Hardanger-ørret med

akevittemulsjon.
n	Saltbakte mandelpoteter med grønn

pepper.
n	Akevittgravet ørret med

pultostfoccacia.
n	Andebryst fra Gårdsand med

jordskokkpuré.
n	Spekeskinke fra Bakke Øvre med

betesalat.
n	Bakt fennikel.
n	Lokale oster og hjemmelagede

desserter.

Akevittfølget besto av:
n	 Atlungstad aquavit av mandelpotet
n	 Gammel Reserve
n	 Gammel Opland
n	 Løiten ***

FO
TO

: SJU
R H

A
RBY

ALDRI I TVIL OM RICA HOTEL HAMAR
Det var god oppslutning, da Rica Hotel Hamar kunne henge den ettertraktede fatenden fra NAV opp på veggen. Som den

første i rekken av tre spisesteder på Hedmarken ble hotellets restaurant autorisert torsdag 18. september i år.

TEKST: SJUR HARBY

28 AQUAVIT 4|2014

n AUTORISASJONER

FJETRE GÅRD
AUTORISERT
Landets og Hedemarkens viktigste
autoriteter var til stede, da Fjetre gård
ble NAVs autoriserte serveringssted
nummer 28.

TEKST: PER HARALD GRUE

Det gamle stabburet, Put,n in Bar, var
arena for autoriseringen 16. oktober 2014.
Astrid Marie Sinnerud dokumenterte sine
kokkekunster, og mange taler ble holdt.
Sist, og ikke minst, ble det selvfølgelig skålt
med Atlungstad aquavit av mandelpotet.
Fjetre gård i Stange drives av Sven Peter
Sinnerud og datteren Astrid Marie.

En selvfølge
Fjetre er nabogården til Atlungstad
Brenneri, driver 670 dekar dyrket jord og
produserer korn, potet og gulrot. Siden
2005 har Fjetre gård også drevet over
nattings-, kurs- og konferansevirksomhet.
Astrid Marie Sinnerud er kokkeutdannet,
og den som er hovedansvarlig for mat og
drikke på Fjetre. Fjetre er blitt et særpreget
serveringssted. Det gamle stabburet i to
etasjer er satt i stand til Put,n in Bar –
Stabburspub – med mat og servering. Kår-
huset og hovedhuset brukes også til
servering i spesielle sammenhenger. Virk-
somheten er særpreget, og NAVs auto-
riseringsutvalgs godkjenning var derfor
en selvfølge.

Tre steder
NAVs president Per Harald Grue sto for
den høytidelige autoriseringen med over
rekkelse av fatende og autorisasjons
bevis. Han framholdt at Hedmark nå var
blitt et sentralt fylke med tre særpregede,
autoriserte serveringssteder: Rica Hamar,
Fjetre gård og Tingnes spiseri. Sistnevnte
ble autorisert 7. november.

Meny
Kveldens meny var elghakk med Simers

FO
TO

: D
A

N
 C

ATO
 RØ

E

Taffel og Atlungstad aquavit av mandel
potet pluss eplekake med Gilde Maquavit
til dessert. Dette markerte Fjetres
serveringsprofil med tradisjonsmat og
varierte akevitter. Sammen med lokaløl
fra Det Lille Bryggeri på Rena ble det en
perfekt åpning for serveringsstedet.

Hilsen fra Venstre
Venstres leder Trine Skei Grande hilste
fra partiet og seg selv. Hun framholdt
betydningen av at Norske Akevitters
Venner setter norsk mat- og drikkekultur
på dagsordenen. Stanges ordfører, Nils
Røhne, mente Fjetre gård, Atlungstad
Brenneri og et aktivt jordbruk i Stange
nå etablerte Stange vestbygd som et mat
kulturens «Nordens Toscana».

På tide
Leder i Stange bondelag, Tor Ludvig Løken,

sa at det var flott at en aktiv matprodusent
også profilerte norsk mat og drikke til
gjester fra inn- og utland. President i
NAV Hedmark, Fridtjof Platou, mente det
var på tide at Hedmark – som landets
største region i NAV med over 700 med-
lemmer – nå fikk sine tre første serverings-
steder autorisert. Han lovte at NAV Hed
mark skal bruke disse og støtte opp
om serveringsstedene framover. Han
overrakte samtidig en nummerert flaske
Martnasaquavit fra 2008. Dette som et
symbol, nettopp som lasskjørerne fra
Hedemarken til Røros, at det å bli
akevittautorisert ikke var målet, men
starten på en vei til å markedsføre norsk
mat- og drikkekultur på en bedre måte i
framtida.
n

GODE NABOER: NAVs president Per Harald Grue overrekker fatenden til Sven Peter
Sinnerud og datteren Anne Marie – gode naboer av Atlungstad Brenneri.

4|2014 AQUAVIT 29

SIDEN SIST n

Det var «stinn brakke» med nesten
100 deltakere, da Nesoddens ordfører
Nina Sandberg innviet kommunens
første akevitt.

TEKST: PER HARALD GRUE

Begivenheten foregikk selvsagt på Flasken
Lunsj- og Vinstue på Flaskebekk, lørdag 27.
september. Ordfører Sandberg framholdt
at dette var én av de største begivenhetene
i Nesoddens historie og takket NAV
Nesodden for å sette kommunen på kartet
som en kulturkommune.
  En stolt president i NAV Nesodden, Arne
Neegaard, kunne presentere Nesodden
Premium Aquavit. Regionen ble startet
så sent som i mai 2013 og fikk raskt 70
medlemmer. I samarbeid med Det Norske
Brenneri og Stig Bareksten startet utvik
lingen av en ny akevitt. Interessen på Nes
odden var stor, og en stolt president kunne
konstatere at de 500 første flaskene var
utsolgt fra Vinmonopolet tre dager etter
at salget startet. Med denne starten
regnet Neegaard med at den første
tappingen på 2 000 nummererte flasker

ville være utsolgt til jul. Stig Bareksten
fra Det Norske Brenneri presenterte den
nye akevitten og takket NAV Nesodden
for et inspirerende samarbeid. Nesoddden
Premium aquavit er en videreføring
av Arvesølvet-akevittene. I Nesodden
Premium Aquavit er det satt til et destillat
av god gammel Nesodden-eik. Dette
markerer at Nesodden har den nordligste
sammenhengende eikeskog i landet. Videre
er det et destillat av sisselrot og blære
tang i akevitten som markerer Nesoddens
særpreg som både kyst- og landkommune.
  NAVs president, Per Harald Grue,
gratulerte Nesodden med den første
akevitt fra Follo-regionen. Han framholdt
at mange av NAVs regioner har utviklet
nye akevitter. NAV Nesodden har likevel
satt norgesrekord med 15 korte måneder
fra regionens fødsel til lansering av egen
akevitt.
  På lørdagskvelden den 27. september
fikk Nesoddenakevittens venner mange
nye og entusiastiske medlemmer. Alle var
enige om at Nesodden Premium Aquavit
var en akevitt utviklet av kjennere og en

FO
TO

: TRO
N

D
 FO

LCKERSH
A

M

NESODDEN PREMIUM AQUAVIT INNVIET

For andre året på rad gikk Lutefisk
festivalen av stabelen på Hamar 28.
oktober til 1. november. En femdagers
hyllest til norsk tørrfisk som havner på
en feststemt tallerken som lutefisk.

TEKST: OLE CHRISTIAN TILSET,
NAV HEDMARK

Atna Øl brygget til den første festivalen
et eget øl til lutefisk. Arcus med Halvor
Heuch i spissen har tidligere lansert Norsk
Lutefisk Akevitt, men i høst smaksatte
han festivalens egen Akevitt til Lutefisk.
Festivalgeneral Oddvar Hemsøe var svært
fornøyd med at festivalen nå kan skilte
med både en spesialkomponert akevitt til
lutefisk og en øl til lutefisk, når et helhetlig

lutefiskmåltid skulle serveres under årets
lutefiskfestival.
  Det ble også arrangert et lutefisk
kurs for ulike serveringssteder, fiske
handlere og kokkeelever i forkant av
akevittlanseringen. Med stor kreativitet
formidlet Siv-Hilde Lillehaug fra Lofotmat
sine tradisjonelle og mindre tradisjonelle
smaker av tilbehør, og kokkene fra fiske
handler Knutstad & Holen på Hamar lot
seg inspirere. Med ny kunnskap etablerte
de under lanseringen av akevitten på
Atlungstad Brenneri en buffet med
eksotisk tilbehør for gjestene.
  Akevitt til Lutefisk er et samarbeid mel-
lom Lutefiskfestivalen, Arcus og Atlung
stad Brenneri. Det ble tappet 200 flasker

som ble tilgjengelig fredag og lørdag i
festivaluken for årets åtte festivalsteder.
  – Vi har tatt utgangspunkt i fisken og
ikke i tilbehøret, fortalte Halvor Heuch
under lanseringen. – Akevitten er laget på
sprit fra Atlungstad Brenneri, krydret med
karve, koriander og fennikel. Den har en
anelse sødme og alkoholstyrke på 40 %.
  Under lanseringen ble det oppfordret
til måtehold når det gjaldt tilbehør til
lutefiskmåltidet.
  Mer om festivalen kan du lese på lute
fiskfestivalen.no, og festivalgeneral Odd
var Hemsøe ønsker deg mer enn hjertelig
velkommen til å delta på neste års festival.
n

EKSKLUSIV AKEVITT TIL LUTEFISK

guddommelig gave til både Nesodden og
drevne akevittkjennere.
n

30 AQUAVIT 4|2014

n SIDEN SIST

TV 2 hjelper til med det meste – også
folks valg av akevitt til julematen.
Norske Akevitters Venner assisterte
TV-selskapet med tre kyndige smakere,
og resultatet ser du på TV 2 torsdag 6.
november kl. 20.30.

Før jul finner en årvisst flere mer eller
mindre troverdige tester av drikkevarer
som akevitt og juleøl. Ofte har redaksjonen
alliert seg med sommelierer, eksperter på
vin, da det er liten eller ingen utdannelse
innen brennevinssmaking i Norge. Like
ofte får testpanelet en rekke glass med
drikke som skal testes blindt – og uten mat
som brorparten av drikkevarene er laget
for å matche. Resultatet blir gjerne at øl
og akevitt som er spesialtilpasset mat, kan
få dårlig med poeng, mens produkter med
mindre karakter og kompleksitet faller
lettere i ganen uten matfølge. Resultatet
blir derfor ofte litt underlig – i alle fall
sett på bakgrunn av at svært mye av både
kraftig øl og akevitt konsumeres sammen
med mat.
  Vi er derfor glade for at «TV 2 hjelper
deg» både henvendte seg til akevitt

Til tross for dalende salg av brennevin,
har Palmer Group økt salget, og med
oppkjøpet av Norsk Aquavit AS vil
selskapet satse tyngre på akevitt
segmentet. Norsk Aquavit var før
salget et søsterselskap til Rosmersholm
med Guovssahas Nordlyset Akevihtta
som ett av de seneste produktene.

Ved oppkjøpet av Norsk Aquavit AS i høst
overtar Palmer Group «høstakevittene»
Jeger Aquavit, Norsk Fårikål Aquavit og
Birkebeiner Aquavit. I tillegg vil en sørge
for at også Skitt Fiske, Spekemat Aquavit,
Pinnekjøtt Aquavit, MS Nordsjernen Aqua-

vit, Guovssahas Nordlyset Akevihtta og
Nystemten Aquavit er å finne i Vinmono
polets hyller.
  Norsk Aquavit AS ble startet av Sven
Hauge som et søsterselskap til Rosmers
holm. Målet har vært å produsere kvalitets-
akevitt til enhver anledning etter tradisjon
elle oppskrifter. Samtlige akevitter, bort-
sett fra Skitt Fiske, produseres i Norge
via en avtale med Det Norske Brenneri
som eier Agder Brenneri i Grimstad, ett
av landets største akevittbrennerier. Her
blir akevitten fatlagret, slik at den oppnår
topp kvalitet. Også Skitt Fiske vil om kort
tid bli produsert i Grimstad.

TV 2 HJELPER DEG
– MED JULEAKEVITTEN

ekspertisen for å få assistanse – og ikke
minst at akevitten som ble testet, fikk
følge av mat. Testpanelet besto av Anne
Margrete Rødevand, tidligere president
i NAV Oplandske, Ingvar Hage, stifter
og medlem av presidentskapet i NAV,
samt Petter Wahl Sekne som blant annet
styrer Norges beste restaurant i Berlin,

som dessverre er åpen bare ti dager i året
– det vil si under Internationale Grüne
Woche. Petter har mangeårig fartstid i
Furset-gruppen som blant annet driver
Ekebergrestauranten og restaurant på
Operaen i Oslo, og han driver til daglig
grossistfirmaet «Fra bonden til kokken».
n

SMAKSLØKENE I ORDEN: F.v.: Ingvar Hage, Anne Margrete Rødevand og Petter Wahl Sekne.

PALMER GROUP SATSER PÅ AKEVITT

  Palmer Group vil fortsette det tette
samarbeidet med Agder Brenneri, slik
akevittene fortsatt vil være et helnorsk
produkt. Bestselgeren er Ankerdram Aqua-
vit som har basislisting på Vinmonopolet.
Palmer Group er også grossist for Kaptein
Bulls Sildeakevitt, kaptein Bulls Akevitt
for Fisk & Skalldyr samt Kongeakevitt.
n

4|2014 AQUAVIT 31

SIDEN SIST n

Tidlig i år ble NAV Oslo Øst invitert
av Kongsberg Akevittens venner til å
delta på deres høstfest i oktober. Dette
takket de ja til, og lørdag 25. oktober dro
entusiastiske akevittvenner fra Oslo på
tur til Kongsberg. På bussen ble det smakt
på Høvding aquavit, som sammen med litt
snacks og sanger sørget for at stemningen
var god. Klubben er så heldig å ha egen
skald, Per Amble, som hadde skrevet en
egen sang for anledningen. Sangen ble
testet i bussen på vei til Kongsberg.
  Vel framme ble det spist lunsj på
Restaurant Opsahlgården, et trivelig sted
i den gamle delen av Kongsberg. Der sto
det kortreist og lokalt drikke på menyen,
bestående av hjemmelaget hjortepølse,
fårepølse og svinepølse med potetstappe
samt egetprodusert øl. Det smakte for
treffelig! Under måltidet ga innehaveren
god informasjon om pølselaging og øl
brygging.
  Neste post på programmet var
Kongsberg kirke, en gammel, ærverdig
korskirke fra 1761. En dyktig guide fortalte

om kirkens historie og om menneskene
som hadde brukt kirken gjennom tidene.
Så gikk turen til Bergverksmuseet, der en
entusiastisk og morsom omviser ønsket
velkommen og tok forsamlingen gjennom
samlingene og Den Kongelige Mynts
museum.
  Turen fra Bergverksmuseet til Christian
Kvarts vertshus i Smeltehytta var ikke
lang. Der møtte de vennene fra Kongsberg
og ble ønsket velkommen samt orientert
om aktivitetene til Kongsberg Akevittens
venner. Presidenten for NAV Oslo Øst,
Grethe Aslaksen, takket for invitasjonen
og fortalte om klubben.
  Det ble servert bergmannskost; røkt
svinekam med kålrotstappe og potet,
Kongsberg Akevitten og øl. Praten gikk
livlig, Kongsberg-sangene og sangen til
Kongsberg Akevittens venner ble sunget
til stor jubel. Dansebandet Binderz spilte
opp til dans, og mange fant rytmen på
dansegulvet. Tiden gikk fort, men kl. 23.30
returnerte de med bussen.
n

Romain Jourdan har overtatt som kate
gorisjef for akevitt hos Arcus. Jourdan
er opprinnelig fransk og utdannet sivil
økonom med mastergrad i markedsføring
fra hjembyen Toulouse. Jourdan har ar-
beidet i Norge i vel 20 år, blant andre for
Maxxium/The Edrington Group som har
kjente whiskymerker som Highland Park,
Glenrothes og Macallan.
n

NAV-OSLO ØST PÅ TUR TIL KONGSBERG

NY AKEVITTMANN
HOS ARCUS

GAMMEL AKEVITT-
TRANSPORTØR HUGGES
Fikk du med deg at roll on/roll-off skipet
«Tampa» er ferdig med tjenesten og gikk til
Kina for å bli hugget opp?
   «Tampa» har fraktet Lysholm Linie på
den påkrevde turen over Ekvator og til-
bake igjen, slik at akevitten skulle få den
rette modningen. «Tampa» ble bygd i 1984,
og opphuggingen skjedde under oppsyn
av Wilhelmsen Ship Management Green
Recycling services ved Chanjing Ship Re-
cycling Yard i Kina.
n

FO
TO

: BIRG
ER ELVERH

Ø
I

32 AQUAVIT 4|2014

n SIDEN SIST

Prelaten i NAVs presidentskap, Per Fallang,
hadde forsamlingen i sin hule hånd, da han
holdt sitt kåseri «Fra potet til sprit». Og
forsamlingen var både norske og franske
akevittvenner i Frankrike som var samlet
til den årlige høstfesten i Vence i regi av
NAVs eneste region utenfor Norge.
  Det er vel svært få som kjenner temaet
bedre enn nettopp Per Fallang som til
daglig leder Hoff Industrier på Gjøvik.
De er som kjent leverandør av verdens
beste potetsprit til produsenter av norske
akevitter. Og han leverte også varene som
kåsør – interessant og inspirerende.
  Og som vanlig hadde det driftige styret i
foreningen nedlagt et betydelig arbeid for
å få til en fransk/norsk variant på menyen.
Fårikål på fransk vis, med lammeskank
som hovedingrediens, smakte fortreffelig,
og med Løiten Linie som akevittfølge ble
det et utsøkt måltid.
  NAV Côte d,Azur minner om at det er god
anledning for andre norske akevittvenner
til å delta på høstarrangementet i
det sydlige Frankrike. Det lar seg lett
kombinere med en ferietur i området, og

FJELLVITTS ÆRESPRIS
2014
Fjellvitts ærespris 2014, den femte i rek-
ken, tildeles Tuva Thorson og Knut Kol-
stad i Nore og Uvdal. Akevittklubben Fjell-
vitt, region av Norske Akevitters Venner,
sier at æresprisen på 25 000 kroner er en
anerkjennelse til to markante personer
som har bidratt til å sette Numedal på
kartet både nasjonalt og internasjonalt.
Æresprisen deles ut fredag 14. november
under Fjellmatfestivalen på Torsetlia,
Dagalifjellet, og Fjellvitt ønsker alle vel
kommen til prisutdelingen.
Les hele saken på www.norsk-akevitt.org
n

NAV CÔTE D,AZUR:
HØSTFEST MED FRANSK/NORSK MAT OG NORSKE AKEVITTER

foreningen gir gjerne et vink om hvordan
turen kan legges opp i kombinasjon med
deltakelse på høstens arrangement.
Glommabredden akevittlag har tidligere

deltatt og kan sikkert gi gode råd.
  Datoen for neste arrangement er ennå
ikke klar, men den blir publisert i god tid
på nettet og i AquaVIT. n

FO
TO

: FJELLVITT

http://www.norsk-akevitt.org/

4|2014 AQUAVIT 33

ARRANGEMENTER n

VELKOMMEN TIL
VAKRE FLÅM
Den 12.–14. juni 2015 inviterer NAV-Bergenhus akevittvenner
fra hele landet til strålende opplevelser i Flåm! Vi skal besøke
Ægir bryggeri og smake på øl og akevitt, etterfulgt lørdag av
middag på Flåmsstova restaurant. Ellers arbeider vi med å få til
en spennende utflukt fredag ettermiddag. Vi har reservert rom
på Flåmsbrygga Hotel.

Reisemåte velger du selv, men vi anbefaler sterkt å ta tog fra
Myrdal ned Flåmsdalen og få med deg én av verdens mest
spektakulære togreiser.

Påmelding:
Endelig invitasjon vil være klar ved årsskiftet. De som ikke bor i
Bergen og som vil ha den tilsendt, må straks melde fra til:

Vera Espeland:
E-post: veresp@hotmail.no | Telefon 55 20 17 88 eller 975 23 332
Post: Møllendalsbakken 1, 5009 Bergen

eller:

Britt Kristiansen:
E-post: b.rk.ri@hotmail.com | Telefon 472 45 461

NAVS OPPLEVELSESKALENDER 2014–2015
Nye arrangementer meldes inn til sjur.harby@norsk-akevitt.org

12. desember:	 Tromsø Akevitt selskap inviterer til uformelt treff på Ølhallen.
16. desember:	 NAV fyller 15 år. Hev gjerne glassene, alene eller sammen med andre akevittvenner.
  9. januar:	 NAV Østfold inviterer til julebord på Kafé Evert i Moss.
22. januar:	 NAV Stavanger arrangerer temakveld om smak kl. 19.00 i Måltidets Hus, Stavanger.
25. februar:	 NAV Stavanger har årsmøte og medlemskveld kl. 18.00. Sted annonseres senere.
6. mars:		 NAV Rogaland inviterer til årsmøte og kumlemiddag kl. 19.00 på Bryne Kro og Hotell.
19. mars: 	 NAV Rogaland inviterer til temakveld om lagring kl. 19.00.
24. april:	 Det Follougske Akevittselskab inviterer til vårfest med kort Akevitting hos Den Blinde Ku på Ås i Akershus
12.–14. juni:	 NAV Bergenhus inviterer til strålende opplevelser i Flåm.
24.–24. august: 	 Kom til fantastiske Helgeland!
29. august:	 Det Follougske Akevittselskab inviterer til akevittcruise med Christian Radich i regi av Akevittruten.
19. september:	 Det Follougske Akevittselskab arrangerer sitt 10 års jubileumsarrangement.
23. oktober:	 Det Follougske Akevittselskab inviterer til kumleaften på Kumlegården i Drøbak.

KOM TIL FANTASTISKE
SØR-HELGELAND!
Vi gjentar opplevelsen høsten 2015.
  Brønnøy og Omegn Akevittforening inviterer akevitt-
medlemmer rundt om i landet til å oppleve vårt vakre
Sør-Helgeland. Opplevelsen vil på nytt bli arrangert i 2015
og er lagt til 21.–24. august.
  Dere som ønsker å delta på denne flotte opplevelsen,
kan nå sende inn forhåndspåmelding.
  Endelig program og pris vil bli lagt ut på NAVs hjemme-
sider med lenker til stedene vi skal besøke. Prisen vil trolig
ble den samme som i 2014.
  Hilsen Brønnøy og Omegn Akevittforening

FOTO 2: TINE | FOTO 3: ARCUS | FOTO 1, 4 OG 5: LARS OLE ØRJASÆTER

mailto:veresp@hotmail.no
mailto:b.rk.ri@hotmail.com
mailto:sjur.harby@norsk-akevitt.org

n NAVS NETTBUTIKK

Akevittglass
Det beste glasset for prøvesmaking
og nytelse av akevitt har tulipanform,
stilk og stett. Spissglass er ikke noe for
nasjonalskatten, og Norske Akevitters
Venner tilbyr derfor esker med seks
akevittglass med korrekt fasong.
Glassene har logoen «Norsk fatmodnet
akevitt» i gull. Tåler oppvaskmaskin.

Nettbutikken til Norske Akevitters Venner har julegaver som
passer for alle akevittelskere. Her er noen smakebiter. Gå inn
på www.norsk-akevitt.org og klikk på Butikk i venstre spalte

for bestilling og full oversikt over vareutvalget. Porto og
ekspedisjon kommer i tillegg til oppgitte priser.

280,-PR.STK.+ FORSENDELSE OG PORTO

Silkeslips
Norske Akevitters Venner
tilbyr kvalitetsslips i fargene
gult, rødt og blått.

Skjerf
Meget flott, høykvalitets NAV-skjerf i 70
prosent ull og 30 prosent silke produsert
i Italia. Skjerfet er 44 cm bredt og 180 cm
langt og har et diskret mønster basert på
akevittnavn.

NAV-caps:
Vis hvem du er. Norske Akevitters
Venner har fått sydd skyggeluer med
NAVs logo. En kjærkommen gave til
ham og henne.

Akevittglass
2-pk. Riedel
Riedel er berømt for
sine spesialtilpassede
glass. Det ultimate
akevittglasset selges to
og to i gavepakning.

360,-
PR.STK.+

FORSENDELSE

OG PORTO

2-pk:

150,-
PR.STK.+
FORSENDELSE
OG PORTO

6-pk:

150,-
PR.STK.+ FORSENDELSE OG PORTO

34 AQUAVIT 4|2014

475,-PR.STK.+
FORSENDELSE

OG PORTO

http://www.norsk-akevitt.org/

Gylne øyeblikk
– norsk mat, øl
og akevitt
Gylne øyeblikk oppstår når mat og drikke
harmonerer, når opplevelsen av måltidet
overgår kvaliteten av de enkelte bestand-
delene. Norske Akevitters Venners nye
praktbok gir deg en smak av det gylne,
norske måltidet, slik det kan være når
maten på tallerkenen får følge av utvalgt
øl og tilpasset akevitt - alt fra norske
produsenter.
 Boka favner både tradisjonelle måltider
og det nye, kreative norske kjøkken, slik
det blant annet presenteres på noen av
våre akevittautoriserte restauranter.
 Norsk akevitt er unik med kjennetegn
som sprit fra poteter, modning på fat og
linjefrakt. Norske Akevitters Venner har
gjort det til sin misjon å ta vare på de
verdiene akevitten representerer og sørge
for at den styrker sin plass som følge til
norsk mat. I dette selskapet hører også øl
naturlig hjemme. Vi har tatt en kikk på
mat- og drikkehistorien og det som ligger
bak, når vi nå opplever at norsk mat, øl og
akevitt løftes på en bølge av kreativitet og
nyvunnet mat- og drikkeglede.
 Norske Akevitters Venner inviterer til
en lærerik og vakker reise i norsk mat og
drikke.
 La det bli mange gylne øyeblikk!

NAVS NETTBUTIKK n

150,-
PR.STK.+ FORSENDELSE OG PORTO

Akevittviseboken
Mange har etterlyst akevitt
sanger samlet mellom to
permer, og NAVs visebokkomité
bestående av Oskar Kvåle,
Thomas Gram, Ingvar Hage og
Anne-Lise Mellbye har nedlagt
mange timers arbeid for å
oppfylle ønsket. Foruten viser
tilegnet akevitt generelt og noen
akevitter spesielt, er det også
tatt med viser som hyller ølet.
Viseboken er på 96 sider.

Til Liniens pris
Norske Akevitters Venners
festskrift Til Liniens pris –
et kulturhistorisk festskrift
ble utgitt i anledning av
200-årsjubileet for Linie-
akevitten. Boken som teller
96 (!) sider, tar for seg Linie-
akevittens historie – og den
begynner hos egypterne.

Gavemedlemskap:
Medlemskap i NAV tilbys bare
enkeltpersoner. Medlemskontingenten er
NOK 250 pr. år. Gå inn på NAVs nettside
www.norsk-akevitt.org og bestill gave
medlemskap ved å trykke på knappen
«Bli medlem» øverst på nettsiden.

150,-
PR.STK.+
FORSENDELSE
OG PORTO

Juletilbud:

PR.STK.+ FORSENDELSE OG PORTO

4|2014 AQUAVIT 35

Norske Akevitters Venner

Gylne
øyeblikk

n o r s k m a t , ø l o g a k e v i t t

330,-
PR.STK.+ FORSENDELSE OG PORTO

http://www.norsk-akevitt.org/

Returadresse: Norske Akevitters Venner, Postboks 119 Manglerud, 0612 Oslo

NAV anbefaler alle å besøke de 22 utvalgte spise- og drikkestedene
som har oppnådd å bli autoriserte serveringssteder for norsk
akevitt. Utmerkelsen henger høyt og er en garanti for god kvalitet,
når det gjelder service, mat og drikke. God fornøyelse.

n	 AKEVITTLOFTET NYVÅGAR
	 Storvåganveien 22 i Kabelvåg
	 Telefon: 76 06 97 00

n	 BACKLUND RESTAURANT
	 Kirkegaten 39 i Levanger
	 Telefon: 74 08 15 55

n	 BISTROHUSET/CITY BISTRO
	 Madlaveien 18 i Stavanger
	 Telefon: 51 53 95 70

n	 BRYGGEN TRACTEURSTED
	 Bryggestredet 2 i Bergen
	 Telefon: 55 31 40 46

n	 BRYNE KRO & HOTELL
	 Morenefaret 3 på Bryne
	 Telefon: 51 77 75 00

n	 BØKEKROA
	 Bøkeskogen i Larvik
	 Telefon: 33 18 10 53

n	 CAFÉ SORGENFRI
	 Bryggetorget 4 på Aker brygge i Oslo
	 Telefon 21 50 10 90

n	 ENGEBRET CAFÉ
	 Bankplassen 1 i Oslo
	 Telefon: 22 82 25 25

n	 FEMTE I ANDRE BAR
	 Strandkaien 2 a i Bergen
	 Telefon: 55 29 04 30

n	 FJETRE GÅRD
	 Ottestad
	 Telefon: 62 57 60 68

n	 FOSSHEIM TURISTHOTELL
	 Lom
	 Telefon: 61 21 95 99

n	 FYRET MAT & DRIKKE
	 Youngstorget 6 i Oslo
	 Telefon: 22 20 51 82

n	 GAMLAVÆRKET
	 St. Olavs gate 38 i Sandnes
	 Telefon: 51 68 51 70

n	 GAMLETORVET SPISERI
	 Øvre Torvgate 24 på Gjøvik
	 Telefon: 61 17 04 44

n	 HILDURS URTERARIUM
	 Brønnøysund
	 Telefon: 75 02 51 34

n	 HOTELL FRØYA
	 Sistranda
	 Telefon: 72 46 45 00

n	 JÆGTVOLDEN FJORDHOTELL
	 Jektvollvegen 89 på Inderøy
	 Telefon: 74 12 47 00

n	 M/S MIDNATSOL
	 Hurtigruten asa
	 Telefon: 994 87 277

n	 RESTAURANT DET GAMLE RAADHUS
	 Nedre Slottsgate 1 i Oslo
	 Telefon: 22 42 01 07

n	 RICA HOTELL HAMAR
	 Olrud
	 Telefon: 62 35 01 00

n	 TINGNES SPISERI
	 Tingnesveien 796, Nes på Hedmark
	 Telefon: 62 35 32 58

n	 WESSEL BAR
	 Øvre Ole Bulls plass 6 i Bergen
	 Telefon: 55 55 49 49

n	 VERTSHUSET SKARVEN
	 Strandtorget 1 i Tromsø
	 Telefon: 77 60 07 20

n	 ØRLAND KYSTHOTELL
	 Rådhusgata 10 i Brekstad
	 Telefon: 72 51 33 00

NORSKE AKEVITTERS VENNERS
AUTORISERTE RESTAURANTER

B

Artikler mottas på norsk. Tekst, bilder og
billedtekst skal sendes på e-post (eventuelt
CD) til redaktøren: sjur.harby@norsk-
akevitt.org En artikkel må ikke overstige to
A4-sider med 12 punkt skrift i 1,5 linjeavstand.
Fotografier leveres digitalt i høyeste
oppløsning (eventuelt papirbilder). Navn på
fotograf skal medfølge, og rettigheter må være
avklart. Andre illustrasjoner etter avtale.

Frister for innlevering av stoff i 2015:
1: 23. januar | 2: 25. april | 3: 28. august |
4: 6. november

FORFATTERINSTRUKS

ØNSKER ALLE
VÅRE LESERE

EN RIKTIG

mailto:sjur.harby@norsk

