
1

Den
gule
ost

2

En gård brændte på Island i 1011. Det var Njals gård. Den
hed Bergthorshvol, og sagaen om Njal fortæller, at kvinderne
på gården forsøgte at slukke ilden med valle fra osteprodukti-
onen. Det lykkedes ikke, så gården nedbrændte.

Udgravninger på stedet har siden fortalt, at sagaen talte
sandt. Man fandt rester af ostevalle på brandtomten. Islæn-
dingene lavede altså ost, og det var en vigtig del af kosten i vi-
kingetiden. De første danske oste var formentlig surmælks-
oste og mindede om den gamle danske ostetype knaposten
eller en fjern forfader til den fynske rygeost.

Kyklopen og osten
Allerede længe inden vikingerne kom
til, fremstillede de gamle romere ost, og
inden dem grækerne.

Digteren Homer fortæller ca. 800 år
f.Kr. i Odysseen om Odysseus’ besøg
hos den enøjede kæmpe, kyklopen.
Her så Odysseus kyklopen malke sine
får og geder og fortalte: „Derpå løbede
han halvdelen af mælken til ost - ved
hjælp af figensaft - knugede den af og
pakkede ned i flettede kurve.“

At gemme mælken
Også fra det gamle testamente og de gamle indiske vedaskrif-
ter kender vi fortællinger om, hvordan man lavede ost. I man-
ge tilfælde var begrundelsen oprindeligt, at osten simpelthen
holdt sig bedre end den friske mælk. Det at lave ost var ikke
bare et spørgsmål om at fremstille en fødevare, men også en
måde, hvorpå man kunne gemme værdifulde næringsstoffer i
længere tid.

Der var engang ...

Vidste du, at ...
Hver dansker spiser i gennemsnit ca. 15 kg ost om
året.

Franskmænd spiser mest ost. De spiser hver ca. 25
kg om året.

I Japan spiser hver indbygger kun knapt 2 kg ost om
året.

3

Ost med mere ...

Salat med sprøde osteflager
Ingredienser
(10 pers.): 350 g ost: Dansk Mester

10 tynde skiver parmaskinke
225 g ciabattabrød
100 g sorte oliven uden sten
½ dl olivenolie
2-3 stk. romainesalat
150 g små sorte oliven med sten
Marinade: 1½ dl olivenolie, ½ dl balsamisk
eddike, ½ tsk. salt, peber

Tilberedning
Osten høvles i meget tynde skiver, fordeles i et jævnt lag på
bagepapir på en bageplade. Bag (200°C i ca. 10 min.), til
osten er lysebrun. Afkøl helt og bræk i mindre stykker.

Læg parmaskinken på en bageplade, og bag, til stykkerne er
sprøde (225°C i ca. 10 min.). Afkøl og del i mindre stykker.

Skær brødet i meget tynde skiver. Blend stenfrie oliven og oli-
venolie til en tyk pasta. Smør pastaen på brødskiverne, og
sæt dem i ovnen ved 200°C i 10 min., til de er helt sprøde.
Ost, skinke og brød kan laves i god tid.

Servering
Bræk salaten i mundrette stykker, bland med osteflager, skin-
ke, brød og oliven. Pisk olivenolie, balsamisk eddike, salt og
peber sammen, og hæld det over salaten lige inden servering.

4

- Først skummer vi mælken, fortæller Hen-
rik Kæmpe. Vi deler den op i skummet-
mælk og fløde. Derefter kan vi igen blande
mælk og fløde i det helt rigtige forhold, så
osten får præcis den fedtprocent, vi øn-
sker.

Ost er som vin
- Det er med ost som med vin. Mennesker
samarbejder med små levende organis-
mer om at lave et produkt, som er udviklet
og forfinet gennem århundreder.

I de store ostetanke tilsætter vi mælkesyrekultur. Mælkesyre-
kulturer er mælkesyrebakterier. De er gennem tiden omhyg-
geligt udvalgt og rendyrket, fordi de giver os præcis den
smag, den konsistens og den hulsætning, vi ønsker af den
ostetype, vi lige nu skal producere.

Det er levende kulturer, og det er utroligt vigtigt, at vi behand-
ler dem som sådan - selv de mindste fejltrin kan ødelægge en
hel osteproduktion.

Mejeristens omhu
- Så tilsætter vi osteløbe. Lø-
be er et naturligt enzym, der
får ostemælken til at koagule-
re, det vil sige stivne, og vallen
til at trække ud fra ostemas-
sen. Vallen består mest af
vand.

I ostetanken kan vi også til-
sætte krydderier som fx kom-
men, dild eller pikantkrydderi.

Først når mejeristen vurderer, at ostemassens konsistens er
helt rigtig, starter skæring og røring. Ostemassen skæres op i
små ostekorn, og mere valle trækker ud, når der røres rundt.

Igen skal mejeristen vurdere, om ostekornene nu føles helt,
som de skal, inden han går videre.

En fisket ost
- Næste trin kan forløbe på to forskellige måder. Vi kan pum-
pe ostekornene over i den store forpresse uden at tage vallen
med. Så laver vi en fisket ost - i gamle dage sagde man, at
man fiskede ostekornene op af vallen.

Når osten bliver til

Hånd med
ostekorn

Henrik Kæmpe,
produktionschef på
Branderup Mejeri,
fortæller, hvordan
osten bliver til.

Mejeristen vurderer ostekornene

5

En fisket ost får en lidt ru
overflade og små sprække-
agtigehuller, som vi kender
det fra en havarti-ost. Hvis vi
tager vallen med over i for-
pressen, får vi en „opstuk-
ken“ ost. Det er den, vi fx
kender som en danbo-ost
med en glat overfalde og ret få, regelmæssige, runde huller.

I saltvand i mange timer
- Saltningen er vigtig, for at
ostene kan få deres helt rig-
tige smag og konsistens. Ef-
ter forpressen skæres oste-
massen ud i stykker, som
lægges i forme. Her giver vi
ostene den sidste presning,
inden vi tager dem op af for-
mene, lægger dem på reoler
og sender dem til køling og
saltning. Nogle oste står i
saltlage helt op til 36 timer.

Skorpen og smagen
- I vore dage laver vi både oste, der skal være skorpefrie og
oste, der skal have skorpe. De skorpefrie oste pakker vi efter
saltningen i en beskyttende plastfilm, inden de lægges på la-
ger.

Oste med skorpe kalder vi „kitoste“. Kitostene behandler vi
på overfladen med en speciel modningskultur, en rødkit-
kultur. Den beskytter ostens over-
flade, danner skorpen og sørger
for, at osten også modner udefra
og ind. Det giver en ganske sær-
lig smag.

Lagringen er et kapitel for sig.
Det er vigtigt, at vi sørger for,
ostene hele tiden får alle de bed-
ste muligheder for at udvikle sig,
den rigtige temperatur og den rig-
tige luftfugtighed. - Og så skal de
selvfølgelig vendes regelmæs-
sigt. Så får vi også den enkelte
ostetypes helt rigtige smag frem.

Velbekomme! Kitoste på lager

Reol på vej til saltning

Ostemasse i forpressen

6

Værd at vide ...

Hvor gammel?
Gamle Ole er vitterligt æl-
dre end Lillebror. Jo læn-
gere lagring, des kraftige-
re smag får osten typisk.
De rigtigt stærke oste lig-
ger på lager i op til et år.

Når osten modner, om-
dannes fedt og protein.
Konsistensen bliver mere
smidig, og osten får sin
karakteristiske smag og
den gule farve.

Hvornår smager osten bedst?
Smagen er resultat af et sindrigt samspil mellem den helt rigti-
ge kombination af mælkesyrekulturer, saltning, lagring og ikke
mindst mejeristens håndværksmæssige omhu.

Men ostens serveringstemperatur bestemmer i høj grad,
hvordan vi oplever smagen. Smagen kommer bedst til sin ret,
når osten har en temperatur på ca. 16-18oC.

Skal oste vendes?
I gamle dage måtte hver ost på
lageret vendes ved håndkraft. I
dag tager maskinerne det hårde
arbejde. En gaffeltruck vender
en hel ostereol i luften i ét tag.

Oste med skorpe skal i den før-
ste tid på lageret vendes ca.
hveranden dag, senere lidt sjæld-
nere. Så bliver overflademodnin-
gen ensartet, og osten får en
pæn og regelmæssig form.

Hvor kommer hullerne fra?
Når osten lægges på lager, er hullerne allerede begyndt at
dannes.

De nyttige mælkesyrebakterier i ostemassen omsætter mæl-
kesukker og danner CO2, en luftart, som samler sig i små
lommer mellem ostekornene. De bliver med tiden til ostens
huller.

Mild 5-8 uger

Mellemlagret 10-14 uger

Lagret 15-20 uger

Ekstra lagret ca. 35 uger

Ekstra, ekstra lagret ca. 50 uger

Den mellemlagrede ost er i dag
den mest solgte.

Lagring og smag

7

Procenter og plusser

Hvor meget er fedt?
Når der fx står 45+ på osten, er det ikke det samme, som at
osten indeholder 45% fedt. Det er kun 45% af tørstoffet (pro-
tein, fedt, vitaminer/mineraler), der er fedt.

Tørstoffet er det, der ville være tilbage, hvis man tørrede alt
vand ud af osten.

En typisk skæreost består af omtrent 50% vand. Som en ge-
nerel tommelfingerregel kan man derfor sige, at ostens „pro-
center“ er ca. det halve af dens „plusser“.

Plusserne står på osten i kraft af en gammel lovfæstet be-
stemmelse, som blandt andet skulle sikre, at mejerierne ikke
snød med fedtet. Der skulle være mindst 45% fedt i tørstoffet
på en 45+ ost. Den gang blev fedtet betragtet som det „dyre“.

= 24 g protein

= 24 g fedt

= 4 g mineraler og vitaminer

= 48 g vand

= 100 g ost

{
{Tørstof ca. 52 g

Vand 48 g

Fra 45+ til ca. 24% fedt

- en 10+ ost indeholder ca. 6% fedt,
- en 20+ ost indeholder ca. 13% fedt,
- en 30+ ost indeholder ca. 17% fedt,
- en 45+ ost indeholder ca. 24% fedt.

24 g fedt ud af 52 g tørstof svarer til at 45% af tørstoffet er
fedt, men da vi spiser alle de 100 g og ikke kun tørstoffet, er
det 24% af de 100 g, vi spiser, der er fedt.

 Tommelfingerregel
Generelt kan vi sige, om de gule skæreoste, at:

8

Ost til gæster

Hvor meget skal jeg bruge?
Skal osten udgøre et hovedmåltid sammen med frugt, grønt-
sager og godt brød, så skal du beregne ca. 250 gram ost pr.
person.

Er der tale om ost som en del af et frokostbord, så skal du
bruge ca. 75-100 g pr. person.

Har du valgt at severe ost som dessert, skal du beregne ca.
50-75 gram pr. person.

Vælg nogle få gode oste, som du synes passer godt sam-
men. Tag fx to gule skæreoste, en blåskimmel- og en hvid-
skimmelost samt eventuelt en flødeost eller friskost, hvis det
passer til lejligheden.

Godt tilbehør
Generelt kan man sige: Frugt og nødder
er godt til milde oste. Grøntsager, såsom
radiser, peberfrugt og blegselleri er fint
til lagrede oste.

Men prøv også noget nyt: Fx figner i
portvin til en god skæreost, frugtsalat
med papaya til en Dansk Mester, eller
ananaschutney til din Riberhus. Du kan
finde masser af gode opskrifter med ost
og tilbehør på www.arla.dk

Spis brød til
Flûtes eller landbrød passer godt til de milde skæreoste. Til de
stærkere oste passer kraftigere brødtyper som rugbrød, groft
brød med kerner eller knækbrød.

Husk!
Tag osten ud af køleskabet 1 time før, du skal
bruge den, så smager den bedst.

Anret osten så enkelt som muligt.

Undgå at lægge tilbehør oven på osten, hvis
det kan afgive smag, lugt eller farve til osten,
efter at den er anrettet.

Dæk osten til, når du har anrettet den.

9

Noget at drikke til

Ost og vin - eller måske en øl
Mulighederne er mange og smag og behag forskellig. Her
er blot et udpluk af ideer - prøv selv:

Til de milde danbooste kan du eventuelt
servere en mild halvsød hvidvin fx Ries-
ling, eller hvis I foretrækker rødvin, en
ung frisk Beujolais.

Til de mere lagrede danbooste kan du
drikke fyldige tørre hvidvine som fx
Chardonnay eller en kraftig og alkoholrig
rødvin som fx Amarone.

Er osten meget moden og stærk,
er det fint med øl og eventuelt en
snaps.

Husk - kommen og vin går ikke godt
sammen. Prøv eventuelt med madei-
ra eller sherry - eller måske en øl.

En kraftig Rhônevin er god til
Riberhus Grubeost.

Prøv fx også en let mousserende
Asti Spumante til en flødehavarti.

Til Dansk Mester kan du drikke en god
tør hvid Chardonnay eller en moden og
udviklet, men ikke for kraftig rødvin, fx en
Bourgogne.

10

Ost med mere ...

Fransk toast med Riberhus og
blåbærkompot

Ingredienser
(4 pers.): 200 g friske eller frosne blåbær

100 g sukker
Saft fra 1 citron
4 stk. toastbrød
4 æg
Lidt smør til stegning
4 skiver Riberhus 45+ ML
Salt

Tilberedning
Skyl bærrene hurtigt, og læg dem i en gryde med det vand,
der er ved. Drys sukker og citronsaft hen over. Kom et låg på
gryden og lad det simre ved svagt blus 4-5 minutter. Tag gry-
den fra, og hæld kompotten i en skål. Gem på køl. Pisk æg-
gene sammen, og kom dem i en dyb tallerken. Vend toastbrø-
dene heri, og krydr med salt. Varm lidt smør på en pande, og
steg toastbrødene gyldne på begge sider.

Servering
Server dem lune med ost og bærkompot.

11

Danske ostetyper
Danbo, havarti, esrom, maribo, samsø
osv. er alle danske ostetyper. De fik deres
navne ved en fælleseuropæisk konventi-
on i 1952.

Ved samme lejlighed blev det nøje be-
skrevet, hvilke karakteristika ostene skulle
have for at tilhøre netop de typer.

Kender du typen?
Danbo

Svenbo

Samsø

Danbo: Smidig og
skærbar kvadratisk.
Mild, let syrlig og aro-
matisk med præg af
overflademodning.
Ret få runde huller af
ærtestørrelse.

Havarti: Rektangulær
brødform (m. skorpe),
cylindrisk (u. skorpe).
Let syrlig og aromatisk
med præg af over-
flademodning (hvis
med skorpe). Mange
små uregelmæssige
huller.

Svenbo: Hård til fast.
Flad cylindrisk (m.
skorpe), kvadratisk
blok (u. skorpe).
Aromatisk, sød
nøddekerneagtig. Flere
runde huller, diameter:
10-25 mm.

Indtil da havde
danske mejerier lavet oste, som lignede
de udenlandske fx tilsiter, gouda og em-
mentaler, men de danske oste havde ef-
terhånden udviklet deres eget særpræg,
både hvad angår størrelse, konsistens
og smag.

Mærker med nuancer
Inden for og ud over disse ostetyper fin-
des der forskellige mærker, som yderli-
gere adskiller sig fra hinanden ved nu-
ancer i smag og konsistens. Klovborg,
Riberhus, Malthe, Dansk Mester, Den
go’e Samsø, Gamle Ole og Lillebror er
alle ostemærker. Mange er opstået på
baggrund af lokale traditioner, eller sim-
pelthen fordi mejeri-
erne har ønsket at
udvikle en særlig ost
til en bestemt mål-
gruppe.

Samsø: Flad cylin-
drisk (m. skorpe),
kvadratisk blok (u.
skorpe). Mild sødlig
og nøddekerneagtig.
Ret få, regelmæssige
runde huller, diameter:
5-10 mm.

Skorpe eller ej
Mange oste fremstil-
les i dag i skorpefrie
varianter, men en
del forbrugere efter-
spørger den særlige
smag fra kitmodnin-
gen. Derfor fremstil-
les nogle skorpefrie
oste som kitmodne-
de oste, hvorefter
skorpen skæres af.

12

Det skal nok ende med at brede sig over
bagsiden også

Arla Foods
Skanderborgvej 277
8260 Viby J
Tlf: 89 38 10 00
www.arla.dk

