
K L U B B C E N T R A L E N

Sinnrikt
i matvärlden
 – guide för klubbledaren

Hanna-Kaisa Mikkola

Sinnrikt
i matvärlden
 – guide för klubbledaren

Sinnrikt i matvärlden! – guide för klubbledare

Klubbledarens guide, 7

Text: Hanna-Kaisa Mikkola

Svensk översättning: Leif Pietilä, Otsomaria Oy

Foto: Hanna-Kaisa Mikkola och Lari Veneranta

Publikationen har kommenterats av:
Riitta Cederberg, projektchef för Smakskola-projekten vid Programmet för främjande av finländsk
matkultur, Hushållslärarnas förbund r.f.
Merike Kesler, specialplanerare, Klubbcentralen – stöd för skolan r.f.
Arja Lyytikäinen, näringsplanerare, direktör för Sapere-projektet för förskolepedagogik, Mellersta
Finlands sjukvårdsdistrikt

Utgivare: Klubbcentralen – stöd för skolan r.f.

Layout och bilder: Hanna-Kaisa Mikkola

Tryckeri: Lönnberg Painot Oy, Helsingfors 2010

ISBN 978-952-5853-12-4 (inb.)
ISBN 978-952-5853-13-1 (pdf)

Publikationen har tagits fram i avsikt att sprida Smakskola-konceptet i skolornas klubbverksamhet med
finansiering från Jord- och skogsbruksministeriet.

4

Innehållsförteckning

Förord 6

Till läsaren 7

Klubbarna stöder läroplanen! 8

Målen för skolans klubbverksamhet 8

Öppna sinnena med Sapere! 9

Uppgifterna har testats i kockklubbar 10

Kockklubb på Hietalahden koulu 10

Upplev och uttryck-kockklubben vid Keskuskoulu i Vasa 12

Observationer och respons på klubbförsöken 14

Instruktioner och tips för klubbledaren 15

Tema 1. En djupdykning i sinnenas värld 17

Klubbträff 1. Introduktion till sinnena 18
övning: Människans fem sinnen 18 övning: Känner du igen maten med ett enda sinne? 19

övning: Glassportion för alla sinnen! 19 informationssida: Matupplevelser med fem sinnen 20
informationssida: Varför lagar vi mat? 20

Klubbträff 2. Synsinnet 21
övning: Syn-alias 21 övning: Färgseendets betydelse när man äter 22

övning: Matens utseende skapar förväntningar 22 övning: Hurdan är en läcker portion? 23
informationssida: Synsinnet 23

Klubbträff 3. Luktsinnet 24
övning: Kan du skilja på en potatis och ett äpple? 24 övning: Doft-alias 24

övning: Vi luktar på kryddor! 25 övning: Samma doft i olika former 25
informationssida: Luktsinnet 26

Klubbträff 4. Känselsinnet 27
övning: Känsel-alias 27 övning: Varma och kalla maträtter 27

övning: Munkänsla 28 övning: Heta och kalla förnimmelser 28 informationssida: Känselsinnet 29

Klubbträff 5. Hörseln 30
övning: Vi lyssnar på mat! 30 övning: Har matens namn någon betydelse? 30

övning: Vad berättar ljuden om matens kvalitet och konsistens? 31
övning: Världens mest högljudda och världens mest tystlåtna måltid 31 informationssida: Hörseln 32

Klubbträff 6. Smaksinnet 33
övning: Känna igen bassmaker 33 övning: På spaning efter smaker! 34

övning: Smaker täcker över varandra 34 övning: Världens godaste smörgås! 35
informationssida: Smaksinnet 36

5

Tema 2. Sätt fart på alla sinnen! 37

Klubbträff 7. Bakandets hemlighet 38
övning: Vi bekantar oss med inhemska spannmål! 38 övning: Vi tar reda på glutenets hemlighet! 38

övning: Många sätt att jäsa degen 39
övning: Vi jämför bageriprodukter! 40 informationssida: Inhemska spannmål och bageriprodukter 41

Klubbträff 8. Djupdykning i bärkrämen 42
övning: Stärkelsens märkliga beteende 42 övning: Hemligheten med krämens konsistens 42

övning: Vi bedömer olika krämer! 43 övning: Inhemska bär 43
informationssida: Krämer och inhemska bär 44

Klubbträff 9. Granna grönsaker och knapriga rotfrukter 45
övning: Vi bekantar oss med inhemska grönsaker och rotfrukter 45 övning: Konst av grönsaker 46

informationssida: Grönsaker, vegetabilier och rotfrukter 46

Klubbträff 10. Läckra frukter 47
övning: Varifrån kommer frukterna? 47 övning: Vi jämför frukternas syrlighet 48

informationssida: Frukter 49

Klubbträff 11. Mat från lantgården 50
övning: Vi undersöker mjölk! 50 övning: Ostprovning 51

övning: Vi tar en titt på köttprodukter! 51 informationssida: Mjölk, ost och kött 52

Klubbträff 12. Lockande socker och fett som smälter i munnen 53
övning: Vi jämför fetter! 53 övning: Vi jämför choklad av olika sorter! 53

övning: Sött på många sätt 54 övning: Vi undersöker karamellisering av socker! 54
informationssida: Sött och fett 55

Klubbträff 13. Smaker från Finland och hela världen 56
övning: Traditionella rätter från olika håll i Finland 56 övning: Genuint finska delikatesser 56

övning: Maträtter från hela världen 57 informationssida: Smakernas geografi 58

Tema 3. Att uttrycka sinnesintryck med bilder och drama 59

Pantomim och bildkonst – tilläggsuppgifter 60
övning: Beskriv mat med pantomim 60

övning: Beskriv en måltid med pantomim 60
övning: Hur ser jag ut när jag luktar på peppar? 60 övning: Sinnesintryck med färger och former 61

övning: Vi blandar läckra färger 61 informationssida: Uttrycksglädje och synestesi 61

Källor 62

Länktips 63

Bilagor 64

6

Förord

Boken Sinnrikt i matvärlden! – guide för klubbledare utarbetades som en del av ett projekt för spridning av
Smakskola-konceptet i skolornas klubbverksamhet. Verksamheten har drivits i anslutning av Programmet
för främjande av finländsk matkultur, som har som mål är att göra mat mer uppskattad. De övriga
Smakskola-projekten i programmet är Hushållslärarnas förbund r.f:s ”Makukoulun ABC – Makukoulun
levittäminen alakouluihin” (Smakskolans ABC – införandet av Smakskolan i 1–6-skolorna) och Mellersta
Finlands sjukvårdsdistrikts projekt ”Sapere-menetelmän levittäminen päivähoitoon” (Införandet av
Saperemetoden inom dagvården). Det gemensamma budskapet för dessa tre projekt är ”Upplev och
uttryck”, och deras mål är att

”erbjuda daghemmen, förskolorna, skolorna och klubbarna en pedagogisk metod för mat- och näringsfostran
som aktiverar alla sinnen. Metoden ger barnen möjlighet att göra en glad, experimentbaserad och spontan färd
i matens värld. Under färden ökar resenärens insikter om mat och hennes förmåga att verbalt uttrycka sina
erfarenheter i matens värld. Målet är att barnet växer till en modig konsument med uttrycksförmåga.”

Guiden bygger till en stor del på sinnesövningar som utformats i enlighet med Saperemetoden och som
redan testats med god framgång i skolor och på daghem (Keso, Lehtisalo & Garam 2008; Mustonen &
Tuorila 2008; Koistinen & Ruhanen 2009). En nyhet i guiden är uppgifter som låter eleverna bekanta sig
med matens egenskaper även ur ett naturvetenskapligt perspektiv samt uppgifter där eleverna övar sig att
beskriva de sinnesintryck som maten ger med hjälp av drama och bildkonst. Många av de nya uppgifterna
i detta material testades i två kockklubbar för elever i årskurs 5 och 6 i Vasa hösten 2009.

Jag vill tacka alla som bidragit till arbetet med detta material. Särskilt vill jag tacka hushållslärarna
Nina Grangärd och Tarja Wistbacka, som medverkade i testerna av uppgifterna på klubbarna, och själva
klubbmedlemmarna, som modigt och entusiastiskt deltog i testerna. Jag vill också rikta ett stort tack för
den sakkunniga hjälpen till projektchefen för Smakskola-projekten, Riitta Cederberg vid Hushållslärarnas
förbund r.f., specialplanerare Merike Kesler från Klubbcentralen och direktören för Sapere-projektet för
förskolepedagogik Arja Lyytikäinen vid Mellersta Finlands sjukvårdsdistrikt.

Jag hoppas att guiden Sinnrikt i matvärlden! ger klubbarnas medlemmar en spännande färd mot nya
matupplevelser!

Vasa, december 2009
 Hanna-Kaisa Mikkola

7

Till läsaren

Kan mat vara annat än bara gott eller illasmakande?
Vad är mat utöver kalorier och vitaminer?

Vilken information ger våra sinnen om maten?
Var får man mod och intresse att pröva på nya maträtter?

Vilken mat ger glädje och njutning?
Hur kan man tillägna sig sunda matvanor utan tjat och förbud?

Sinnrikt i matvärlden! – guide för klubbledare tar upp dessa och många andra frågor. Med hjälp av
övningarna i guiden färdas eleverna i matens värld med öppna sinnen; de ser, luktar, känner, smakar,
undersöker, provar och uttrycker sig själva. I klubbarna söker man inte efter ”rätta” svar, utan det rätta
svaret är det som eleven själv upplever med sina sinnen. Det är bara fantasin som sätter gränser då
eleverna börjar tolka sina sinnesförnimmelser.

Guiden är avsedd för alla klubbledare
och lärare som vill leda sina elever
med sinnenas hjälp genom matens
spännande värld och väcka deras
intresse för mångsidiga matvanor.
Guiden är också till nytta för föräldrar
som vill hjälpa sitt barn att äta
mångsidigare. Med guidens hjälp kan
man grunda en ny Sinnrikt i matvärlden!-
klubb eller använda övningarna i
klubbar som redan finns, exempelvis i
kock- eller vetenskapsklubbar eller på
skollektioner. Uppgifterna är riktade till
elever i 1–6-skolor, särskilt till elever i
årskurserna 5 och 6, men de kan också
anpassas för andra åldersgrupper.

Guiden innehåller övningar för 13 klubbträffar på cirka 90 minuter var. Uppgifterna bygger på
Saperemetoden, som avser att aktivera elevernas sinnen (sid. 9). Klubbträffarna är indelade i tre teman.
Det första temat låter eleverna bekanta sig med de olika sinnenas betydelse vid måltiden. Varje sinne
behandlas separat på en klubbträff. Det andra temat låter eleverna granska och bedöma olika maträtter
med hjälp av alla sinnen. Här får eleverna använda sina lärdomar från det första temat. I temat ingår
klubbträffar om grönsaker, frukt och spannmål. Temat innefattar även uppgifter där eleverna bekantar
sig med matens egenskaper som kan förnimmas ur ett naturvetenskapligt perspektiv. Dessutom erbjuder
temat möjligheter att förbättra barnens konsumentfärdigheter exempelvis genom att öka deras kunskaper
om matens ursprung, produktion och kvalitet. Det tredje temat omfattar tilläggsuppgifter, där eleverna
övar sig i att uttrycka sina förnimmelser med hjälp av bilder och drama. I många klubbträffsavsnitt finns
också tips om extra eller alternativa uppgifter.

Målet med uppgifterna är att eleverna

r� blir bekanta med sina egna sinnen och lär sig att använda sina sinnen mångsidigt
r� får nya spännande matupplevelser och mod att bekanta sig med nya maträtter
r� blir uppmuntrade att uttrycka och tolka sina sinnesintryck och att utnyttja den information som

sinnena ger när de bedömer maten
r� lär sig att uppskatta den finländska matkulturen och blir intresserade av matkulturerna i andra

länder
r� bekantar sig med betydelsen av olika matlagningsmetoder och matens kemiska och fysikaliska

egenskaper för de egenskaper hos maten som vi kan förnimma
r� blir mer medvetna konsumenter
r� får trevliga upplevelser då de lagar mat och äter i de andra klubbmedlemmarnas sällskap.

8

Klubbarna stöder läroplanen!

Sinnrikt i matvärlden!-klubben kan ha kopplingar till många olika skolämnen. Klubbledaren kan
exempelvis betona vikten av matlagningskunskaper och betydelsen av en trevlig miljö vid måltiden
(hushållslära), betydelsen av matens kemiska och fysikaliska egenskaper för matens egenskaper som
kan förnimmas (fysik och kemi), sinnenas funktion, människans medfödda smak för olika maträtter
samt växtodling och husdjursuppfödning (biologi), förmågan att uttrycka personliga upplevelser och
förnimmelser (modersmål, uttryckskonst och bildkonst) eller ansvarsfull konsumtion, matproduktion och
olika matkulturer (historia, samhällslära och geografi).

Sinnrikt i matvärlden!-klubben kan också ha många gemensamma inlärningsmål med de ämneshelheter
som har upptagits i grunderna för läroplanen:

r� ”lära sig att förstå vad estetiska upplevelser betyder för livskvaliteten” och ”lära sig att verka som
medlem i en grupp och i en gemenskap” (Att växa som människa),

r� ”lära sig känna och uppskatta det egna andliga och materiella kulturarvet och lära sig betrakta den
finlandssvenska och finska kulturidentiteten som en del av en specifikt finsk, nordisk och europeisk
kultur” och ”bekanta sig med andra kulturer och livsåskådningar och få beredskap att fungera i ett
mångkulturellt samhälle och i internationellt samarbete” (Kulturell identitet och internationalism),

r� ”lära sig att uttrycka sig mångsidigt och ansvarsfullt och att tolka andras sätt att kommunicera”
(Kommunikation och mediekunskap),

r� ”lära sig att bilda sig en egen uppfattning i olika frågor genom att utnyttja olika slags expertis” och ”lära
sig att handla innovativt och på lång sikt för att nå ett mål och att bedöma den egna verksamheten
och dess påverkan” (Deltagande, demokrati och entreprenörskap),

r� ”lära sig att bedöma sin egen konsumtion, vilken inverkan det egna handlingssättet har och att
tillägna sig sådana handlingssätt som en hållbar utveckling förutsätter” (Ansvar för miljö, välfärd och
en hållbar utveckling),

r� ”lära sig att känna igen säkerhets- och hälsorisker, att förutse och undvika farliga situationer och att
handla på ett sätt som främjar hälsa och trygghet” (Trygghet och trafikkunskap),

r� ”lära sig att förstå teknologin, dess utveckling och inflytande på olika livsområden och sektorer i
samhället och miljön” (Människan och teknologin).
(Grunderna för läroplanen för den grundläggande utbildningen
2004)

Målen för skolans klubbverksamhet
Skolans klubbverksamhet har många mål (Grunderna för
läroplanen för den grundläggande utbildningen 2004). En
högklassig klubbverksamhet skapar trivsel och välmående för både
eleven och hela skolgemenskapen. Centrala drag i en högklassig
klubbverksamhet är:

r� målinriktning: inklusive mål för kunskaper, färdigheter och
upplevelser

r� systematik: klubbverksamheten bygger på verksamhets- och
arbetsplaner

r� regelbundenhet: klubbträffarna har en permanent tidpunkt
r� långsiktighet: eleverna kan delta i klubbarna under hela

terminen och hela den tid de går i grundskolan. Detta erbjuder
alla klubbmedlemmar möjlighet att uppleva att något blir
färdigt och skapar förutsättningar för ett permanent intresse.

I klubbarna är tiden en resurs – både barn och vuxna har rätt till
kreativa lösningar!

9

Öppna sinnena med Sapere!

Saperemetoden är en metod för mat- och näringsfostran som är särskilt avsedd för barn. Metoden bygger
på människans olika sinnen och den hjälper barnet att lägga märke till egenskaper hos maten som kan
förnimmas med synen, luktsinnet, hörseln, känselsinnet och smaksinnet. Barnet uppmuntras också att
uttrycka sina upplevelser och att modigt bekanta sig med nya maträtter. Med hjälp av metoden kan man
också öka barnets konsumentkunskaper. Målet är att barnet väljer en mångsidig kost och blir en modig
och medveten konsument som kan utrycka sig själv.

Saperemetoden bygger på en uppfattning om inlärning som betonar ett
utforskande och experimenterande grepp. Barnens sinnesförnimmelser och
upptäckter betraktas inte som ”felaktiga” eller ”riktiga”, utan man respekterar
barnens personliga erfarenheter och uppfattningar. Barnen tvingas inte att
smaka på olika maträtter. Intresset att provsmaka nya maträtter uppkommer
av sig själv, när barnen får bekanta sig med maträtterna i lugn och ro.
Saperemetoden bedömer inte olika maträtter utifrån hur hälsosamma eller
ohälsosamma de är, utan betraktar olika livsmedel som pedagogiska hjälpmedel som
barnet utforskar med hjälp av sina sinnen.

Lektioner som bygger på Saperemetoden kallas ofta för smakskola. Namnet är något missvisande
eftersom smakskolan inte endast aktiverar smaksinnet utan även de övriga sinnena.

Saperemetoden utvecklades år 1974 av den franske kemisten och etnologen Jacques Puisais, som var
bekymrad över att barnens matvanor verkade bli ensidigare. Saperebaserade lektioner som aktiverar
elevernas lukt- och smaksinne och ökar deras kunskaper om mat har ordnats i 1–6-skolor i Frankrike
sedan 1980-talet. Från Frankrike har Saperemetoden och smakskolan spritt sig till andra europeiska
länder. Exempelvis i Sverige introducerades metoden på 1980-talet.

Till skolor och daghem i Finland kom Saperemetoden
på 2000-talet från Sverige, där man redan fått lovande
erfarenheter av smakskolelektionerna. Många
smakskolelektioner i Finland har genomförts med stöd av det
svenska läromaterialet ”Mat för alla sinnen. Sensorisk träning
enligt SAPERE-Metod” (Hagman & Algotson 1999). Nu, i slutet
av 2000-talets första decennium har Saperemetoden prövats
framgångsrikt inom förskolepedagogiken, i 1–6-skolorna och
inom högstadiet. Erfarenheterna har publicerats i utmärkta
guider för pedagoger i förskolorna och grundskolan (Keso,
Lehtisalo & Garam 2008; Mustonen & Tuorila 2008; Koistinen
& Ruhanen 2009).

För närvarande pågår arbetet med att införa Saperemetoden
och smakskolan på daghem och i 1–6-skolor och klubbar i
Finland. Arbetet bygger på Smakskola-projekt som drivs inom
ramen för Programmet för främjande av finländsk matkultur
(www.sapere.fi). Forskare i Finland och på andra

håll i Europa har redan fått lovande forskningsresultat om fördelarna
med Saperemetoden. Genom sinnesövningar som utförts i
enlighet med denna metod har barnens rädsla för nya
maträtter minskat samtidigt som deras kost har
blivit mångsidigare och deras förmåga att känna
igen och beskriva sinnesförnimmelser har ökat.
Dessutom har barn med svaga skolprestationer
fått starkare självkänsla (Öström 2005, Reverdy
et al. 2008, Mustonen & Tuorila 2009).

Centrala mål för
Saperemetoden:

Eleven
r� lär sig känna sina sinnen

och sin egen smak
r� övar upp sin verbala

uttrycksförmåga
r� vågar prova nya produkter

och maträtter
r� börjar äta fler olika

maträtter och
r� utvecklas till en medveten

konsument.
(Hagman & Algotson 1999)

Sapere
är latin och

betyder bland annat
”smaka”, ”känna” och

”ha mod”.

9

10

Uppgifterna testades i kockklubbar

En del av sinnes- och undersökningsuppgifterna i denna guide testades i oktober–december i två
kockklubbar i Vasa. I båda klubbarna testades sex klubbträffar på cirka 90 minuter var. Båda klubbarna
hade 10–12 deltagare per klubbträff. Den ena klubben leddes av hushållslärare Nina Grangärd vid
Hietalahden koulu och den andra av hushållslärare Tarja Wistbacka vid Keskuskoulu. Tarja Wistbacka
grundade för testet en ny kockklubb vid namn Aisti ja Ilmaise! (Upplev och uttryck!) för eleverna i
klass 5A. Båda lärarna deltog i planeringen av klubbträffarna tillsammans med författaren till denna
guide. Författaren medverkade i de praktiska arrangemangen vid de flesta klubbträffarna. I nästan alla
klubbträffar deltog således minst två vuxna.

Målet med klubbarna var att pröva nya uppgifter som tidigare inte hade prövats på smakskolelektioner
eller -träffar. På en så kort tid var det inte möjligt att testa hela guiden eller ta upp alla sinnen i detalj.
Eftersom barnen väntar sig att de får laga mat då de kommer till en kockklubb, gjordes sinnes- och
undersökningsuppgifterna vid sidan av matlagningen. Detta innebär att klubbarna också gjorde det
möjligt att prova hur smakskolan kan kombineras med en kockklubb. De maträtter som lagades på
klubbträffarna valdes på så sätt att de fenomen eller intryck som sinnes- och undersökningsuppgifterna
handlade om också hade en framträdande roll i maten. På klubbträffarna fotograferades elever i arbete,
och alla bilder i denna guide har tagits på klubbträffarna, med undantag av bilderna på födoämnen.

Kockklubben vid Hietalahden koulu

Skolans kockklubb hade varit verksam redan länge och eleverna hade hunnit bli bekanta med
matlagning. Klubben hade delats in i två grupper, som gick på klubbträffarna växelvis
varannan vecka, vilket innebär att varje grupp deltog i tre provklubbträffar. Båda grupperna
hade nästan identiska program på kockklubbens träffar, och detta mönster följdes även
under experimentet. Under sinnesövningarna och undersökningsuppgifterna arbetade
eleverna vanligen i grupper vid tre små bord eller kring ett gemensamt bord som
bestod av de små borden som förts samman.

I början av den första klubbträffen berättade klubbledaren för eleverna om experimentet
och dess mål. Klubbledaren repeterade människans sinnen i korthet, och efter detta fick
eleverna bekanta sig med de olika sinnenas betydelse då man äter genom att känna, lukta,
smaka, se och lyssna på en vindruva enligt övningen ”Människans fem sinnen” (sid. 18). Sedan
gjorde eleverna övningen ”Känner du igen maten med ett enda sinne?” (sid. 19), då uppgiftens sinnesprover
fick gå runt i klassen. Klubbledaren hade gjort två stycken av varje sinnesprov. Efter övningen fick eleverna
föreställa sig att de arbetade på en glassfabrik. Uppgiften var att bedöma och jämföra gräddglass, glass
på vegetabiliskt fett och havreglass. Alla glassorter hade vaniljsmak. Eleverna fick inte nöja sig med
att endast konstatera att en viss glassort smakar gott eller illa, utan de skulle också beskriva de olika
glassernas egenskaper, till exempel deras smak, utseende, konsistens och smälthastighet, och anteckna
sina observationer på uppgiftspapperet. För många elever var havreglass en ny matupplevelse och enligt

elevernas beskrivningar smakade glassen
bland annat av kola och av sjukhus. Till
slut fick eleverna skapa sina drömmars
glassportion för alla sinnen (övningen
”Glassportion för alla sinnen!”, sid. 19).
Portionerna garnerades med bland annat
djupfrysta bär, såsom tranbär, blåbär och
havtorn, samt med vispgrädde, kex, kolasås
och blad av mynta. Tranbären erbjöd
eleverna intressanta smakupplevelser. En
del tyckte att bären var för sura medan
andra njöt av den sura smaken till den grad
att de ville bara plocka åt sig mer och mer.
Glassportionerna blev fantastiska. Eleverna
lyckades skapa många olika fantasifulla
glassportioner av samma ingredienser.

11

På den andra klubbträffen fick den andra
klubbgruppen baka tebröd enligt recept
från olika länder och öva sig att beskriva
dofter. Först övade eleverna sig att
använda sitt luktsinne och beskriva dofter
med hjälp av rågbrödsbitar. Uppgiften är
svår om man är ovan och därför hjälpte
klubbledarna eleverna att hitta orden.
Rågbrödets doft beskrevs bland annat med
orden ”spannmål”, ”råg”, ”gammalt hus”,
”salt” och ”sött”. Därefter fick eleverna
lukta på soltorkade tomater, spiskummin
och basilika, som var avsedda att användas
som ingredienser för tebröden. Eleverna
delades in i grupper som fick beskriva
dofterna skriftligen, på samma sätt som
i övningen ”Doft-alias” (sid. 24). Eleverna
hittade på många ord som beskriver olika
dofter. Exempelvis doften av spiskummin
beskrevs med orden ”skarp”, ”eldig”, ”tortilla”, ”ägg”, ”hemsk”, ”ost”, ”smutsig”,
”kanel”, ”stark”, ”stinkande”, ”peppar”, ”chili”, ”tabasco”, ”fruktansvärd”,
”hundmat”, ”plommon”, ”får mig att nysa” och ”citron”. Till slut bakade
eleverna tebröd. En grupp bakade tebröd på finskt vis genom att tillsätta riven
morot i degen. En annan grupp bakade italienska tebröd med krossad och
hackad basilika och soltorkade tomater i degen, medan den tredje gruppen
tillsatte spiskummin i degen på indiskt vis. De färdiga tebröden försvann
från ugnsplåtarna på ett ögonblick, även om många elever först hade små
fördomar mot ingredienserna.

Den andra klubbgruppen bakade vanliga semlor i stället för tebröd.
Medan degen jäste gjorde gruppen övningen ”Vi tar reda på glutenets
hemlighet” (sid. 38), där eleverna fick bekanta sig med gluten i vetemjöl och
avsaknaden av gluten i rågmjöl genom att rulla bollar av en blandning av
mjöl och vatten. Trots att rågbröd saknar gluten tilltalade rågmjölsbollarna elevernas känselsinne mer än
vetemjölsbollarna. Vidare fick eleverna bekanta sig med jästens hävande inverkan på degen med hjälp av
en ballong efter övningen ”Många sätt att jäsa degen” (sid. 39).

På den tredje klubbträffen övade eleverna sig att känna igen bassmaker i genomskinliga lösningar efter
övningen ”Känna igen bassmaker” (sid. 33). Umami utelämnades för att spara tid. Det var i själva verket
lätt för eleverna att lära sig känna igen de olika smakerna, även om många i början blandade samman
surt och beskt. Alla elever urskiljde inte den beska smaken i lösningen, även om de flesta tyckte att den

beska smaken var mycket stark
och otrevlig. Efter övningen
bakade eleverna äppel-lingonpaj.
Alla elever lät sig väl smaka av
de goda pajerna trots att många
hade starka fördomar mot
maten. Medan pajen stod i ugnen
fördjupade eleverna sin förmåga
att känna igen bassmaker genom
att urskilja bassmaker i starkt
te, rågbröd, russin, djupfrysta
jordgubbar, ruccola och lingon.
Uppgiften lärde eleverna att det
ofta finns många bassmaker
i samma maträtt och att
smaksinnets känslighet varierar
individuellt.

12

Upplev och uttryck-kockklubben vid Keskuskoulu i Vasa

Största delen av eleverna i klass 5A gick med i klubben. Därför
möjliggjorde klubben ett längre experiment. Eleverna hade inte varit med
i en kockklubb tidigare och därför fanns det många nya saker att lära
sig. Under sinnesövningarna och undersökningsuppgifterna arbetade
eleverna oftast kring ett gemensamt bord eller i smågrupper på enskilda
arbetsplatser.

Den första klubbträffen var en inledning i klubbens verksamhet och i
sinnenas värld. I början av klubbträffen berättade klubbledaren för
eleverna om programmet. Klubbledaren repeterade människans sinnen
i korthet och efter detta fick eleverna bekanta sig med de olika sinnenas
betydelse då man äter genom att känna, lukta, smaka, se och lyssna
på en vindruva på det sätt som beskrivs i övningen ”Människans fem
sinnen” (sid. 18). Sedan genomfördes övningen ”Känner du igen maten
med ett enda sinne?” (sid. 19), och uppgiftens sinnesprover fick gå runt
i klassen. Det fanns två stycken av varje sinnesprov. Därefter delades
eleverna in i smågrupper, som fick bekanta sig med redskapen i köket. Till
slut lagade varje elev en milkshake. Eleverna skulle särskilt tänka på att
ge sin milkshake ett lockande utseende. Kreativitet och fantasi saknades
inte, då eleverna fick välja smaken och garneringen till sina milkshakes själva. Smakalternativen var
jordgubbe, banan och kakaopulver med bär, vindruvor, nonpareller och kex som garnering.

Den andra klubbträffen hade synsinnet som tema. Först studerade eleverna bananer av olika
mognadsgrader på det sätt som beskrivs i övningen ”Färgseendets betydelse när man äter” (sid. 22).
Eleverna diskuterade vad bananernas utseende berättade. Därefter granskade de visuellt äppelsaft som
färgats rött och ofärgad äppelsaft samt apelsinjuice av två olika tillverkare (övningen ”Matens utseende
skapar förväntningar”, sid. 22). Utifrån den röda saftens utseende antog eleverna att saften hade
tillverkats på röda bär eller var blandsaft. Den färgade saftens utseende ledde också smaksinnet på
villovägar, så att eleverna tyckte att saften smakade av röda bär eller blandsaft. I den följande övningen
granskade eleverna två sorter av apelsinjuice som vid den första anblicken var lika. Eleverna upptäckte
dock att det fanns fruktkött i den ena juicen och att den hade en tjockare konsistens, medan den andra
juicen var svagare och sötare. Till slut gick gruppen igenom de olika saftsorterna. Att den röda och gula
saften var samma äppelsaft var en överraskning för de flesta. Klubbledaren berättade om orsakerna
till misstaget. Efter övningen lagade eleverna i smågrupper färggranna grönsakstallrikar (övningen
”Konst av grönsaker”, sid. 46) och dippsåser av färska örter. De skulle särskilt måna om att lägga upp
grönsakerna på ett attraktivt sätt på tallriken. Ingredienserna utgjordes av blomkål, kinakål, kålrot,
rädisor, morötter, paprika, isbergssallad, äpplen, färska örter i kruka samt emmentalerost och russin.
Elevernas kreativitet och entusiasm överträffade alla förväntningar. Eftersom grönsakerna serverades
på ett attraktivt sätt tillsammans med olika dippsåser, gillade eleverna dem.

På den tredje klubbträffen bekantade
eleverna sig med luktsinnet. Färden
i dofternas värld inleddes med att
eleverna fick lukta på apelsin- och
pepparmyntsaromer. Därefter skulle
eleverna i smågrupper lukta på
doftburkar som innehöll kryddor och
beskriva dofterna på uppgiftspappret
(övningen ”Vi luktar på kryddor”,
sid. 25). Doftburkarna innehåll
pepparkakskrydda, vaniljsocker,
kardemumma, anis, nejlika och
svartpeppar. Som stöd för sina
beskrivningar hade eleverna ett antal
färdiga ord. Många kryddofter var
bekanta för eleverna eller väckte bekanta

13

minnesbilder. Exempelvis doften av anis påminde om salmiak och doften av nejlika om julsill. Efter att ha
doftat på kryddorna undersökte eleverna också kryddornas utseende, och de djärvaste eleverna vågade
till och med smaka på kryddorna. Till slut lagade eleverna kryddade småbröd genom att blanda kryddor
som blivit bekanta i uppgiften i degen. Det var ingen överraskning att de färska småbröden gick åt som
smör.

Temat för den fjärde klubbträffen var smaksinnet. Först övade eleverna sig att känna igen bassmaker i
transparenta lösningar i enlighet med övningen ”Känna igen bassmaker” (sid. 33). Umami var ett nytt ord
för eleverna, även om det inte var särskilt svårt att känna igen smaken. På samma sätt som i klubben i
Hietalahden koulu kände en del av eleverna i denna klubb inte den beska smaken i lösningen. Många upplevde
att lösningarna hade en otrevlig smak, men smakade modigt på dem i alla fall. Eleverna tillämpade sina
lärdomar av smaklösningarna för att jämföra surheten hos grape, mandarin, äppel, citron och banan med
sitt eget smaksinne och slutligen med pH-papper (övningen ”Jämför surheten hos frukter”, sid. 48). Elevernas
smaksinnen och pH-papperet var relativt ense om frukternas surhetsgrad, även om sötman i vissa frukter döljer
den sura smaken. Till slut lagade eleverna fruktsallad på frukterna. Efter detta lagade klubbmedlemmarna
specialsmörgåsar, som skulle ha så många bassmaker som möjligt (övningen ”Världens godaste smörgås”, sid.
35). Ingredienserna var honung, balsamvinäger, äppel, basturökt skinka, tomater, ruccola, edamerost, solrosfrön,
margarin och svartpeppar. Elevernas
djärva lösningar var överraskande. Många
skivade äpple på bröden och strödde
svartpeppar på. Andra bredde ut honung
på bröden eller stänkte balsamvinäger på
dem. Till slut fick eleverna äta upp den
goda fruktsalladen och smörgåsarna.

På den femte klubbträffen bekantade
eleverna sig med olika mjölksorter
och lagade bär- och mjölkkräm. Först
undersökte och jämförde eleverna
egenskaperna hos hel-, lätt- och
havremjölk. Efter detta studerade
eleverna de olika mjölksorternas
konsistens med hjälp av livsmedelsfärger
(övningen ”Vi undersöker mjölk!”, sid.
50). Klubbdeltagarna fick en inledning i
temat för dagens matlagningsuppgift
genom att undersöka en blandning av
majsmjöl och vatten som beter sig på ett säreget sätt (övningen ”Stärkelsens besynnerliga beteende”, sid. 42).
Eleverna rörde om med sked i blandningen som läraren gjort och studerade dess konstiga konsistens med
känselsinnet. Avslutningsvis lagade eleverna varvad bär- och mjölkkräm. En smågrupp lagade mjölkkrämen
i lättmjölk och en annan i helmjölk. Två grupper lagade jordgubbskräm. När mjölkkrämerna i lätt- och
helmjölk var färdiga jämfördes deras konsistenser. Skillnaderna i tjocklek, smak, färg och benägenhet att bli
vidbränd var tydliga. Till slut hälldes jordgubbs- och mjölkkrämerna i varv i efterrättskärl.

Med anledning av den sjätte och sista klubbträffen
bakade läraren en rulltårta. Eleverna tittade på
medan rulltårtan lagades och kompletterade tårtans
matlagningsinstruktion, som var utformad som en
serie. I tårtan tillsattes naturligtvis bakpulver, som
gav anledning att undersöka bakpulvrets och sodans
reaktioner i vatten och sur ättika (övningen ”Många
sätt att jäsa degen” s. 39). Alla fick en brunnsplatta
med sex fördjupningar. De bubblor som uppstod
i reaktionen mellan sodan och ättikan väckte
munterhet. Till slut delades den färdiga rulltårtan
mellan eleverna. Eleverna garnerade sina bitar med
marsipanrosor som de utformat själva, samt med
vispgrädde och nonpareller. De snygga bakverken
påminde åter om hur viktigt matens utseende är.

14

Observationer och respons på klubbförsöken

Hur lämpar sig sinnesövningarna och undersökningsuppgifterna för kockklubben?
Kockklubbarna fullföljer redan som sådana många av Saperemetodens mål. När
eleverna från första början lagar sin mat själva är de också mer benägna att smaka
på maträtter som de tidigare hade en negativ attityd till. Å andra sidan kan sinnesövningarna
och undersökningen av matens egenskaper fördjupa de färdigheter som eleverna fått i kockklubben. När
eleverna förstår sina sinnesförnimmelser och fenomenen bakom matlagningen, blir de också skickligare i
att laga mat. En kock som känner sina sinnen förstår exempelvis att semlor inte är tilltalande om de inte
har en luftig konsistens.

I praktiken uppstår det en del utmaningar när man kombinerar en kockklubb och de övningar som
beskrivs i detta material. Matlagning kräver överraskande mycket tid, och om klubben lagar mat vid
varje klubbträff, finns det kanske inte tillräckligt med tid att bekanta sig grundligt med sinnenas värld.
Exempelvis i klubben vid Keskuskoulu i Vasa kändes det som om en dubbeltimme inte räckte till för både
matlagning och sinnesövningar, och det blev alltid bråttom mot klubbträffens slut. Å andra sidan är det
värdefullt att bekanta sig med sinnena även om det inte är möjligt att göra det grundligt.

Även elevernas attityder kan utgöra en utmaning då man vill göra sinnesövningar och
undersökningsuppgifter i en kockklubb. Exempelvis i Hietalahden koulu hade eleverna gått i kockklubben
redan länge, och därför tyckte de att det var besvärligt när man plötsligt skulle avvika från det välbekanta
mönstret. De såg fram emot att få börja laga mat i klubben och var därför inte lika entusiastiska att
göra extra sinnesövningar och undersökningsuppgifter som eleverna i Keskuskoulu. Eleverna i klubben
i Keskuskoulu hade ingen tidigare erfarenhet av hur en kockklubb ska vara. Därför deltog de modigt och
fördomsfritt i alla uppgifter och de ifrågasatte inte sinnesövningarna vid sidan av matlagningen.

Behovet att ha rätt en utmaning i klubbuppgifterna
Klubbförsöket visade att eleverna har ett stort behov att endast anteckna eller uttala ”rätta” svar. Detta
gör det svårare att göra många sinnesövningar. Även om man berättade för eleverna att det rätta svaret i
anslutning till sinnesövningarna är exakt det som eleverna först kommer att tänka på, suddade många ut
sina egna svar efter att de hört något annat svar eller gjort en ny observation. I övningen ”Känner du igen
maten med ett enda sinne?” (sid. 19) skulle eleverna smaka på vaniljsocker med täppt näsa och beskriva
dess smak på uppgiftspappret. I alla grupper kände en del av eleverna endast sockrets söta smak, men
skrev på uppgiftspappret att pulvret hade vaniljsmak eftersom de senare, när näsan inte längre var täppt,
kände doften av vanilj. Klubbledarna borde ha uppmuntrat eleverna i ännu högre grad att acceptera sina
egna observationer och tankar, och påminna dem om att man inte ger betyg i klubben på samma sätt som
i skolan.

Elevernas och lärarnas respons på klubben
Efter klubbförsöken samlade arrangörerna in respons av eleverna och lärarna med en enkät. Femmorna
i Keskuskoulu trivdes verkligen bra i klubben och ville gärna gå med i en liknande klubb på nytt. Det
trevligaste med klubben var att laga mat, att laga mat själv, att lära sig nytt och att arbeta tillsammans
med en kompis. Många tyckte att det tråkigaste med klubben var att klubben slutade. Deltagarna
gillade inte bara matlagningen utan även sinnesövningarna och undersökningsuppgifterna, och största
delen av eleverna skulle gärna göra sådana övningar även i fortsättningen om de deltog i en kockklubb.
Även eleverna i klubben i Hietalahden koulu trivdes allmänt taget väl i kockklubben. De tyckte att det
trevligaste i klubben var att laga och äta mat, och som tråkiga saker upplevdes oenigheten när det gällde
att städa undan samt stojet från andra klubbmedlemmar. Klubbdeltagarna gillade de sinnesövningar och
undersökningsuppgifter som gjordes under klubbförsöket, och de flesta elever skulle gärna göra likadana
övningar även på senare klubbträffar.

Även lärarna var nöjda med klubbförsöken och de upplevde att de fått omväxling och nya idéer
till undervisningen. Lärarna ansåg att sinnesövningarna och undersökningsuppgifterna lämpar sig för
kockklubben, men att det kanske inte lönar sig att göra dessa övningar på varje kockträff eftersom det

annars kan bli bråttom. Däremot var det oklart för lärarna huruvida eleverna alltid
förstod vilken koppling undersökningsuppgifterna hade till matens egenskaper som kan

förnimmas. Förberedelserna och de praktiska arrangemangen för en klubbträff skulle
ha krävt relativt mycket tid av en enda lärare, och därför upplevde lärarna att de
skulle behöva extra hjälp åtminstone för dessa klubbträffar.

15

Instruktioner och tips för klubbledaren
Sinnrikt i matvärlden-klubbens ”filosofi”
r� I Sinnrikt i matvärlden-klubben lär eleverna via sina egna

observationer. I de flesta uppgifterna finns det inga ”rätta” och ”fel”
svar, eftersom elevens egen upptäckt eller upplevelse är det rätta
svaret. När eleven själv upptäcker att många godisar som har ett
lockande utseende först och främst smakar av socker eller att grön
sallad smakar fräscht på bröd, behövs inga föreläsningar om hur
viktigt det är att äta sunt.

r� Många uppgifter går ut på att man smakar på livsmedel. Man får
emellertid inte tvinga någon att smaka. Intresset för att smaka
uppkommer ofta av sig själv, när eleven får i lugn och ro undersöka
det livsmedel som ska smakas.

r� Det viktigaste är att eleverna får trevliga och spännande upplevelser.
Det väsentliga är inte att skaffa bokkunskaper! Dessutom tillägnar
sig eleverna kunskaper bäst om de först har en inspirerande eller
överraskande upplevelse. Den information klubbträffens tema
som finns efter texten om varje klubbträff i denna guide är avsedd
för klubbledaren. Informationen kan användas för att skapa en
helhetsbild av målen med uppgifterna, förstå de fenomen som
observeras i anslutning till uppgifterna och ge mer information till
elever som frågar efter det. Eleverna behöver inte lära sig detta stoff.

Gruppens storlek och antalet klubbledare
r� Den idealiska gruppstorleken för en klubbledare är under 16 elever. Med en grupp av denna storlek

klarar sig klubbledaren ensam riktigt bra. En annan klubbledare är dock till stor nytta exempelvis när
det gäller att sortera och dela ut tillbehör som behövs på klubbträffen. Å andra sidan kan man också
be eleverna att hjälpa till i dessa uppgifter.

Klubblokalerna och säkerheten
r� Det är lättast att ordna klubben i klassen för huslig ekonomi, men även ett vanligt klassrum lämpar

sig som klubblokal. I vissa övningar behövs vanliga köksredskap, till exempel skärbräden och
köksknivar. I övningen ”Hemligheten med krämens konsistens” (sid. 42) behövs även kokplattor och
kastruller. Lokalerna dikterar vilken utformning klubben får. Om klubben ordnas i ett klassrum för
huslig ekonomi, kan ämneshelheterna fördjupas genom att eleverna lagar någon enkel maträtt som
hör samman med temat. Om lokalen är ett vanligt klassrum kan uppgifter som fordrar köksredskap
ersättas med andra uppgifter.

r� Det är bra om det finns ett kylskåp för förvaring av livsmedel och ordentliga städredskap nära klassen.
r� Klubblokalens säkerhetsföreskrifter ska iakttas och det bör finnas en komplett första hjälpen-

förpackning i varje klubblokal. Det lönar sig att inleda klubben genom att komma överens med
klubbdeltagarna om reglerna för verksamheten, till exempel om hygieninstruktionerna. Iakttagandet

av dessa regler är en förutsättning för deltagande i
klubbträffarna.

Ett glas vatten
för att skölja munnen

hör till varje klubbträff.

Material som behövs ofta
r� Anteckningsmaterial gör det lättare att utföra många

övningar. Därför lönar det sig att dela ut häften
till eleverna genast i början av klubben. Häftena
kompletteras med material under klubbträffarna. Vissa
uppgifter har ett separat uppgiftspapper (bilagorna,
sid. 64) som kan klistras i ett häfte av storlek A4.

r� Särskilt i provsmakningsuppgifter borde man reservera
varje elev ett glas vatten så att de kan skölja munnen
mellan provsmakningarna, även om detta inte anges
i uppgiftens instruktioner. Det är bra om eleverna
har tillgång till ett glas vatten även under de andra
uppgifterna.

16

r� Genomskinliga 10 cl plastmuggar för engångsbruk
lämpar sig utmärkt för provsmakning av flytande
livsmedel. Det är viktigt att muggarna är
genomskinliga eftersom det ska var möjligt att
studera livsmedlens utseende. Storleken anger i sin
tur att avsikten endast är att provsmaka små mängder
av livsmedlet. Det är motiverat att använda plastmuggar
för engångsbruk då det behövs många muggar. Exempelvis
för provsmakning av smaklösningarna i uppgift 6.1 (sid. 33) behövs
4–5 muggar per elev. Även muggar för engångsbruk kan diskas för hand och användas på nytt.

r� Skedar för engångsbruk kan behövas i uppgifter där det behövs många skedar.
r� I uppgifter i vilka man gör anteckningar på tallrikskanten med tusch är det behändigt att använda

stora tallrikar för engångsbruk.
r� När man behöver många små kärl för att dela ut livsmedel kan man använda muffinsformar. De

lämpar sig till och med för flytande livsmedel, om man lägger två eller fler formar på varandra.
r� Även om man vid behov använder kärl för engångsbruk, kan man visa eleverna gott exempel genom

att använda vanliga kärl alltid, då det är möjligt.
r� Vid varje klubbträff behövs även städredskap, till exempel städdukar och sopskyffel.

Planeringen av klubbträffar
r� Guiden innehåller 13 klubbträffar med en längd på cirka 90 minuter. Klubbträffarna behöver inte

genomföras i exakt samma ordning som i denna guide. Klubben kan exempelvis avslutas med en
klubbträff som läraren planerat själv och som repeterar det som eleverna lärt sig tidigare. Det lönar
sig dock att gå igenom uppgifterna för tema 1 före de andra övningarna, så att eleverna blir bekanta
med sina sinnen.

r� I guiden finns olika slags övningar för varje klubbträff. I anslutning till vissa klubbträffar presenteras
även idéer till alternativa uppgifter. Läraren kan skapa en egen helhet av övningarna eller följa den
färdiga planen. Det beror på gruppen hur många övningar man hinner med på en klubbträff. Om
gruppen är stor kan det vara nödvändigt att utelämna åtminstone en övning vid varje klubbträff.

Förberedelserna inför en klubbträff
r� Läraren kan föregå med gott exempel och i mån av möjlighet skaffa inhemska och ekologiskt

producerade livsmedel till klubben.
r� Det tar tid att skära, sortera och dela ut livsmedel och andra klubbtillbehör. Därför lönar det sig att

göra detta före klubbträffen, om det är möjligt. Redskapen och livsmedlen kan ställas färdigt fram på
ett sidbord, därifrån eleverna hämtar dem under klubbträffen.

Arbetsmetoder
r� I uppgifternas instruktioner utgår man från att uppgifterna görs på ett visst sätt, till exempel i

smågrupper. Med en smågrupp avses i detta sammanhang en grupp på 2–4 personer. Detta är emellertid
endast ett förslag, och klubbledaren kan efter eget övervägande välja de bästa arbetsmetoderna efter
klubblokal, grupp och uppgift.

r� Ansvarsfull konsumtion får vara ett synligt inslag i klubbens vardag! Maten ska ätas upp och avfallet
återvinnas omsorgsfullt.

Plastmuggar på 10 cl
och muffinsformar lämpar sig bra

för utdelning av livsmedel.

Specialdieter
r� I vissa uppgifter ska elevernas specialdieter beaktas med

ersättande livsmedel. I dagens läge är olika födoämnesallergier
relativt vanliga, och vissa religioner kan förbjuda användningen
av bestämda livsmedel, t.ex. gris- eller nötkött.

r� Många uppgifter kan göras utan att provsmaka livsmedlen.
Utöver smaksinnet har ju människan fyra andra sinnen!

Sinnrikt i matvärlden-klubben på webben!
r� På Klubbcentralens webbplats (www.kerhokeskus.fi) finns en

länk från vilken klubbledaren kan ladda ned elevinstruktioner
för genomförande av övningarna i denna guide (på finska).

17

Tema 1. En djupdykning i sinnenas värld

Hurdana observationer om maten gör vi med synsinnet?
Hur doftar maten och vad berättar dofterna om den?

Kan mat ha ett lockande ljud?
Vad berättar vårt känselsinne om matens kvalitet?

Hurdana smaker kan vår tunga känna igen?

I den här temahelheten gör vi en djupdykning i matens värld genom att undersöka
dess egenskaper som vi kan förnimma med synen, luktsinnet, hörseln, känselsinnet
och smaksinnet. Målet är att eleverna blir bekanta med sina egna sinnen och får mod
och förmåga att använda dem mångsidigt. Målet är också att eleverna övar upp sin
förmåga att beskriva förnimmelser verbalt. Eleverna upptäcker snart att mat inte
bara smakar gott eller illa, utan den kan också vara färggrann, syrlig, eldig, luftig eller
knaprig.

Temahelheten är indelad i sex klubbträffar. Den första klubbträffen är en inledning i
sinnenas värld. På de följande klubbträffarna behandlas ett sinne i taget. Klubbträffarna
består av övningar som åskådliggör användningen av olika sinnen, deras betydelse vid
måltiderna och den information om matens egenskaper som kan inhämtas med hjälp
av dem.

Fräsande,
susande, frasig, färggrann,

smetigt rinnande, kryddoftande,
eldigt glödande...

18

Klubbträff 1. Introduktion till sinnena

Frågor för inledande diskussion
Hur vet vi att något är ätbart? Varför kan vi äta gräslök men inte gräs? Varför lagar vi mat? Varför kokar, steker
och dekorerar vi maten?

Övning 1.1. Människans fem sinnen

För övningen behövs

r� bilder på människans sinnesorgan, t.ex. från läroböcker
r� bilder på mat och livsmedel, t.ex. citron, tårta, morot och ugnsplåt med bullar
r� ett litet matprov, t.ex. ett knäckebröd, ett kex eller en vindruva (1 st./elev)

Övningens gång

1. Eleverna indelas i par eller smågrupper. De betraktar varandra och diskuterar: Vilka sinnen och
sinnesorgan har människan? Hur används de i vardagliga situationer?

2. Klubbledaren går igenom människans sinnen och deras funktion i korthet med hjälp av bilder.
3. Klubbledaren visar bilder på olika maträtter. Eleverna diskuterar vilken

information bilderna ger om maträtterna.
4. Klubben gör en praktisk övning, där eleverna bekantar sig med matprovet

med alla sina sinnen.

Eleverna sluter sina ögon. Klubbledaren ger dem ett litet matprov.
Först ska eleverna lukta och känna på provet. Sedan ska de beskriva
hur provet doftar och vad doften berättar om provet. Därefter ska de
beskriva hur provets yta känns och vad känselsinnet berättar om
provets form och storlek. Efter detta får eleverna öppna ögonen.
De beskriver hur provet ser ut. Till slut kan eleverna äta en bit
av provet. De ska beskriva hur provet smakar, känns och låter
i munnen.

En trevlig matupplevelse, till exempel en plåt med färska småbröd, aktiverar
alla sinnen.

Luktsinnet: Småbröden doftar välgräddade och läckra. Vi känner även doften av
kryddorna i småbröden.

Synsinnet: Småbröden ser färska ut, de är runda
och har en lagom brun yta.

Hörseln: Slamret av ugnsplåtarna berättar att
småbröden tas ut från ugnen. När vi äter små-
bröd, hör vi att de är angenämt frasiga.

Känselsinnet: Vi känner med fingrarna och
munnen att småbröden är lite mjuka inuti och
frasiga utanpå. Småbröden känns också an-
genämt varma.

Smaksinnet: Småbröden smakar sött.

Klubbträff 1. Introduktion till sinnena

19

För övningen behövs
r� Sinnesprover (1–4 st. av varje):

Synen: saft i en genomskinlig flaska
Luktsinnet: doftande mat, t.ex. citron, inlindad i bomull i
en liten burk
Känselsinnet: mat som man kan känna på, t.ex. en
rädisa i en ogenomskinlig påse. Det lönar sig att försluta
påsen med en gummisnodd. Om påsen är tunn kan man
använda två påsar på varandra
Smaksinnet: vaniljsocker i en ask med sked
Hörseln: mat som låter, t.ex. surskorpa eller morot och
skalkniv (1 prov/hela gruppen)

r� glas för att provsmaka saft (1 st./elev)
r� tesked att provsmaka vaniljsocker (1 st./elev)

Övningens gång

1. Eleverna studerar varje sinnesprov med det sinne som
nämns i provet i enlighet med instruktionerna (bilaga
2). Eleverna använder den information som sinnena ger
för att bestämma vad det finns i varje prov. Eleverna
antecknar sin slutsats i häftet eller på uppgiftspappret
(bilaga 1). Det är svårt att undersöka ett smakprov endast
med smaksinnet eftersom provets munkänsla avslöjar
dess konsistens. För att inte synen eller luktsinnet ska
avslöja provet, borde eleverna hålla sig för näsan och sluta ögonen när de öppnar burken och smakar
på pulvret. Här behöver de hjälp av läraren.

2. Till slut lyssnar hela gruppen tillsammans på ljudprovet: Läraren åstadkommer ljudet på ett sådant
sätt att eleverna inte ser ljudkällan. Eleverna kan exempelvis hålla ögonen slutna, eller läraren kan
ställa sig bakom ett sikthinder.

3. Eleverna bekantar sig med proverna på nytt med hjälp av alla sinnen. Nu får de avsmaka saften och
titta in i doftburken. Eleverna får också anteckna sina nya slutsatser.

4. Gruppen och läraren går igenom de observationer som eleverna gjorde med endast ett sinne. Gav
ett enda sinne så mycket information att eleverna kunde identifiera maten? Läraren betonar att alla
observationer och slutsatser är välkomna. Det viktigaste i uppgiften är inte att eleverna gissar rätt
utan att de gör egna observationer.

Förberedelser

För varje sinne med undantag av hörseln
görs 1–4 sinnesprover (se förteckningen
om tillbehör) beroende på gruppens
storlek. Sinnets namn och instruktioner
för hur proven ska undersökas antecknas
på varje prov (bilaga 2). Proverna kan delas
färdigt ut på de enskilda arbetsplatserna
eller gå runt i klassen.

Övning 1.2. Känner du igen maten med ett enda sinne?

För övningen behövs

r� ingredienser för glassportioner eller teckningsmaterial
r� (mattidningar, matannonser eller kokböcker)

Om man inte har tillgång till en frys kan man i stället för glass använda t.ex. yoghurt.

Övningens gång

1. Diskutera hurdan en glassportion ska vara, så att den tilltalar mångsidigt alla sinnen:
r� Vad kan man göra för att glassportionen ska låta på olika sätt när man äter den?
r� Vad kan man göra för att glassportionen ska ge olika känselförnimmelser?
r� Hur ser en lockande och läcker portion ut?
r� Hur får man många smaker och dofter i portionen?
r� Vad skulle vara ett lockande namn för portionen?

2. Skapa portionerna av ingredienser som finns i klassen eller planera dem på papper.
Eleverna kan också laga sina glassportioner hemma! Som hjälp i övningen kan man
använda bilder från mattidningar eller kokböcker. Använd gärna inhemska bär och
frukter som ingredienser. Det gör portionen ännu snyggare och smakligare. Till slut
kan eleverna berätta om sina egna portioner.

Övning 1.3. Glassportion för alla sinnen!

Klubbträff 1. Introduktion till sinnena

20

Matupplevelser med fem sinnen

Människans fem sinnen är synen, luktsinnet, hörseln, smaksinnet och känselsinnet. För deras
funktioner svarar sinnesorganen: ögonen, näsan, öronen, tungan och huden. Sinnenas funktion
bygger på sinnesceller som finns i sinnesorganen. Sinnesretningarna, såsom ljus, doft, ljud, tryck
och föreningar som lösts upp i saliven förmedlas via sinnesorganen till sinnescellerna, som skickar
signalen via nerverna till hjärnan. Hjärnan registrerar signalen, tolkar den som en sinnesförnimmelse och
införlivar den med de övriga kunskaperna.

Alla våra fem sinnen ger oss viktig information om matens kvalitet. När vi lagar och äter mat använder vi
alla våra sinnen mångsidigt även om vi alltid inte är medvetna om detta. Övning 1.2 åskådliggör att det är
svårt att ens känna igen en maträtt med bara ett sinne. Vi behöver information från alla sinnen så att vi
kan skapa en helhetsuppfattning om hurdan maten är. Å andra sidan beror övningens svårighetsgrad på
de födoämnen som används. På saftens utseende är det inte alltför lätt att avgöra av vad saften har lagats,
men ett helt bär blir genast upptäckt.

Med hjälp av hörseln och känselsinnet observerar vi matens konsistens och temperatur. Om maten har
fel konsistens, kan det vara ett tecken på att maten inte går att äta. Ett knäckebröd som inte känns
knaprigt och som inte krasar i munnen eller mjölk som stått på bordet och blivit varmt kan kännas
otrevliga för oss.

Med hjälp av smaksinnet förnimmer vi de fem bassmakerna i maten. Men utöver bassmakerna består
”smaken” av en maträtt också av tusentals olika dofter. När vi har mat i munnen, avger maten små
molekyler som transporteras från munnen till näshålan via den luftkanal som förenar mun- och
näshålan. Luktsinnescellerna i näshålan känner igen doften, men vi uppfattar doften som smak eftersom
vi känner doften samtidigt som vi har maten i munnen. En förnimmelse av detta slag kallas retronasal
doft. En retronasal doft observeras i övning 1.2, där eleverna provsmakar vaniljsocker med täppt näsa.
Utan luktsinnet känner vi endast sockrets sötma och vaniljens svagt eldiga smak. När näsan är öppen
upptäcker vi också vaniljens doft, som vi uppfattar som smak. Om eleverna genast ”känner smaken” av
vanilj i smakprovet i övning 1.2, kan det hända att de pressade näsborrarna slarvigt samman eller kände
doften då någon öppnade burken. Man kan försöka förhindra att eleverna känner doften av vanilj genom
att ha burken öppen i klassen från klubbträffens början. Då hinner eleverna vänja sig vid doften och då
känner de nödvändigtvis inte doften under övningen. Eftersom man i vardagsspråket kallar sameffekten
av dofter och smaker för smak, talar även denna guide ofta om smak även i sådana fall då intrycket
orsakas av retronasal doft.

Synsinnet ger många viktiga upplysningar om matens färskhet, ätbarhet, konsistens och hanteringssätt.
Exempelvis ett äpple vars yta är skrynklig och glanslös är klart inte längre färsk. Synen är ett så viktigt
sinne för människan att man ibland litar på den mer än på luktsinnet.

Sinnesretningens styrka inverkar på hur vi upplever en förnimmelse. En mycket svag retning gör endast
att vi upptäcker att en sådan retning finns. Retningen ska vara starkare för att vi också kan
uppfatta dess kvalitet. Retningar som är mycket starka förnimmer vi som likadana,
oavsett deras styrka.

Varför lagar vi mat?

Vi äter för att få energi, så att vi orkar röra oss och för att kroppens organ ska
fungera. Vi kan endast äta sådant som våra matsmältningsorgan kan spjälka
upp till energi. Vi äter till exempel inte trädbark som haren, eftersom
vår organism inte kan spjälka cellulosan och de giftiga föreningarna i
barken.

Att laga mat betyder att vi tillreder mat av olika ingredienser. Avsikten
med detta är att göra maten hälsosammare, mer lättsmält och hållbar,
angenämare till sin smak och till dess övriga egenskaper. Ofta steker
eller kokar vi ingredienserna, till exempel grönsaker och kött, på olika sätt
eftersom detta gör dem mer lättsmälta. Det var viktigt att våra förfäder
lärde sig att hantera mat på olika sätt eftersom det möjliggjorde en
mångsidig diet också under knappa förhållanden.

Klubbträff 1. Introduktion till sinnena

21

Övning 2.1. Syn-alias

För övningen behövs
r� olika matprover (minst 1 st./smågrupp), t.ex. mögelost, russin, brödbit, äpple, salladsblad...
r� ett matprov som läraren kan visa upp, t.ex. en tomat
r� (små kärl eller muffinsformar i vilka proverna delas ut)

Övningens gång

1. Läraren visar upp ett matprov för alla, exempelvis en tomat. Eleverna diskuterar vilka egenskaper hos
tomaten eller hos mat i allmänhet man kan observera med hjälp av synsinnet. Vilka egenskaper visar
att det är fråga om en tomat och att den är ätbar? Beskrivande ord kan skrivas upp på tavlan.

2. Varje smågrupp får ett eller flera matprover så att de andra grupperna inte ser proverna. Grupperna
studerar proverna med synen och antecknar ord som beskriver provernas utseende. Grupper får
endast beskriva egenskaper som kan observeras med synen, och maträttens namn får inte nämnas.
Till slut beskriver grupperna sina prover med de ord som gruppen hittat på och de andra försöker
gissa vad provet är.

Målet är att öva sig i att upptäcka och beskriva egenskaper hos maten som kan observeras med synen. Det
är inte viktigast att man gissar rätt. Det är väsentligt att lära sig mångsidiga beskrivande uttryck, såsom
”fluffig”, ”saftig”, ”skrovlig”, ”chokladbrun” och ”glansig” utöver enkla och värderande uttryck, såsom
”äcklig”.

Klubbträff 2. Synsinnet

Frågor för inledande diskussion
Du får en portion mat framför dig. Vilka sinnen använder du först, när du bekantar dig med maten?

Idé

Spela syn-alias på samma
sätt som Alias-spelet! Varje elev

får på sin tur ett eget matprov, som
eleven förklarar utan att förbereda
sig och utan att göra anteckningar
i häftet. En nackdel med spelet är
att det inte är alltför lätt att lägga

märke till alla detaljer, då
spelet går i rask takt.

Den är
liten, röd och rund. Den

har en ganska slät och glansig
yta. Inuti är den kompakt och

bländvit.

Med hjälp
av synen kan man beskriva

matens färg, form, storlek, konsistens
och transparens samt ytans egenskaper, till
exempel skrovlighet, släthet och glans. Med

synen upptäcker man även rörelse. Maten kan
vara skummande, porlande, flytande eller

smältande.

Klubbträff 2. Synsinnet

22

Övningens gång

1. Eleverna kan sitta till exempel runt ett stort bord. De tittar på den omogna,
mogna och övermogna bananen och diskuterar vad bananernas utseende
berättar om deras doft, konsistens, smak och ätbarhet.

2. Bananerna får gå runt i klassen. Eleverna får lukta och känna på dem. Stämde
förhandsförväntningarna? Gruppen diskuterar vilka kriterier vi använder när
vi väljer frukt i butiken. Hur stor betydelse har synsinnet?

3. Till slut kan bananerna skäras i bitar och eleverna får smaka på dem. Därefter
kan eleverna diskutera sina smakpreferenser.

Övning 2.2. Färgseendets betydelse när man äter

r� en omogen banan (1–2 st.)
r� en mogen banan (1–2 st.)

r� en övermogen banan (1–2 st.)
r� (kniv och tallrikar)

För övningen behövs

Övningens gång

1. Studera den färgade och ofärgade saften:
Eleverna studerar safterna först med hjälp av synen. Varje elev
försöker tänka sig hur safterna smakar utifrån de upplysningar som synen ger och antecknar sina
antaganden i häftet eller på uppgiftspappret (bilaga 3). Efter detta bedömer varje elev smaken på
safterna och skriver upp sina observationer. Undantagsvis ska eleverna i detta skede undvika att prata
högt om sina förnimmelser, så att tricket med övningen inte blir avslöjat.

För övningen behövs
r� 1 kanna eller flaska för färgning av saft (t.ex. 0,5 l)
r� äppelsaft (1–2 l)
r� röd livsmedelsfärg
r� två drycker som har olika smak men liknar varandra till

utseendet, t.ex. apelsinjuice från två olika tillverkare (ca 0,5
l av båda)

r� smakprovsmuggar, t.ex. 10 cl plastmuggar för engångsbruk
(4 st./elev)

r� (3 kannor eller flaskor för de övriga dryckerna, om
dryckerna hälls i muggarna i elevernas åsyn)

r� (vattenfast tusch)

Förberedelser

Läraren färgar hälften av äppel-
saften röd. Häll upp färdigt åt
eleverna små mängder färgad och
ofärgad saft och två drycker som
liknar varandra till utseendet men
har olika smaker. Du kan märka
muggarna så att det är lättare att
skilja på dem, om du vill. Det lönar
sig att ställa undan dryckernas
förpackningar så att eleverna inte
ser dem.

Idé

Eleverna får studera
torkade frukter av olika färger

och färggranna godisar. Vad berättar
färgerna om frukternas och godisarnas

smaker? Är frukternas färger mer pålitliga
tecken på deras smaker än godisarnas,
som ofta färgas med livsmedelsfärger?
Man får reda på vilka livsmedelsfärger

som använts i godis med hjälp
av produktmärkningarna på

godispåsen. Varför tillsätts färger
över huvud taget i maten?

Övning 2.3 Matens utseende skapar förväntningar

Klubbträff 2. Synsinnet

3. Läraren går igenom elevernas
observationer och avslöjar
vad dryckerna var. Kände

eleverna smaken av
äpple i de röda saften

eller ledde saftens
färg smaksinnet

vilse?

22

2. Studera två drycker som liknar varandra:
Eleverna jämför dryckerna med hjälp av synen. Finns det skillnader

i dryckernas utseende? Eleverna smakar på dryckerna. Finns
det skillnader i dryckernas smaker? Eleverna

antecknar sina observationer om skillnaderna
i häftet eller på uppgiftspappret (bilaga 3).

23

Övningens gång

1. Eleverna klipper ut olika bilder på matportioner från tidningarna och annonserna och gör observationer
om matportionernas utseende. Eleverna diskuterar exempelvis följande frågor:
r� Hur ser en läcker portion ut?
r� Hur ser en vacker och stilig portion ut?
r� Hurdan är en portion som inte väcker aptiten?

2. Eleverna diskuterar orsakerna till att portioner ser läckra, vackra eller otrevliga ut. Eleverna kan
göra bildkollage i sina häften eller på kartong och
skriva under bilderna hurdana tankar de olika
maträtternas utseende väcker.

För övningen behövs
r� tidningar och annonser med bilder på mat

r� (saxar, lim, pennor och papper eller kartong)

Övning 2.4. Hurdan är en läcker portion?

Idé

Eleverna kan undersöka
vilka färger som används

på livsmedelsförpackningar.
Eleverna kan diskutera

orsakerna till att vissa färger
används på förpackningarna.
Varför kommer fettfri mjölk i

ett ljusblått och helmjölk
i ett rött paket?

Synsinnet

Synen är ett viktigt sinne för människan. Människan har en mycket bra syn jämfört med många
andra däggdjur. Utöver att vi ser tydligt har vi också ett mycket utvecklat djup- och färgseende.
Vi är anpassade till att röra oss under den ljusa tiden av dygnet och att samla och jaga mat med
hjälp av vår syn. Med hjälp av synsinnet kunde våra förfäder på långt håll se på färgen av en frukt som
hängde i ett träd om frukten var mogen och om det lönade sig att anstränga sig för att hämta den. Den
moderna människan väljer frukter och grönsaker i butiken i huvudsak med hjälp av sin syn, eftersom det
inte är särskilt vanligt att man rör vid frukterna och luktar på dem, åtminstone i den finländska kulturen.

Övning 2.3 visar hur mycket vi litar på vår syn. Även om man ofta kan lita på sina synintryck, kan synsinnet
ibland leda oss vilse. I övningen skapar saftens röda färg så starka uppfattningar om dess ursprung att
färgen kan få vår hjärna att inbilla sig att äppelsaften som färgats med röd livsmedelsfärg smakar av
röda bär. Även vinprovare har föreställt sig att rödfärgat vittvin haft egenskaper som är typiska för rödvin
(Morrot m.fl. 2001; Parr m.fl. 2003). Färgen hos industriellt lagad mat är mer vilseledande än färgen hos
naturlig mat eftersom matens färg ofta förbättras med livsmedelsfärger. Till och med fruktgodis med olika
färger kan ha samma smak.

Synsinnets funktion

Synsinnet bygger på ett sinnesorgan som är känsligt för ljus, ögat. Ljuset bryts då det går genom ögats lins och
glaskroppen som fyller ögongloben och skapar en bild på näthinnan, som finns bakom ögongloben. Tapparna
och stavarna, som är ljuskänsliga synsinnesceller på näthinnan, reagerar på ljusretningen och skickar en
signal via synnerverna till hjärnan. Hjärnan tolkar signalen som en synförnimmelse och införlivar den med
den information som redan lagrats i hjärnan.

Klubbträff 2. Synsinnet

24

Övningens gång

1. Läraren går omsorgsfullt igenom övningens gång med eleverna innan övningen börjar, så att eleverna
håller sig för näsan så att de säkert inte känner några dofter när de provsmakar.

2. Eleverna indelas till exempel i smågrupper. Därefter skalar de äpplet och potatisen, och river eller
klyver dem på olika tallrikar. Om eleverna använder kniv, lönar det sig att skära äpplet och potatisen
i mycket små bitar, så att bitarna inte kan identifieras med känselsinnet.

3. Alla i gruppen utom en sluter ögonen och håller sig hårt för näsan med fingrarna. Den elev som har
ögonen öppna ger de andra eleverna turvis en sked riven potatis och en sked rivet äpple. Elevernas
uppgift är försöka bestämma vilket är vilket. Efter detta byter eleverna tur. För jämförelsens skull
lönar det sig också att smaka på potatis- och äppelrivet med öppen näsa.

4. Eleverna diskuterar varför det inte var alltför lätt att skilja på potatis och äpple med täppt näsa.
Läraren ber eleverna påminna sig om vad de upptäckte i uppgift 1.2, där eleverna provsmakade på
vaniljsocker med täppt näsa. Eleverna diskuterar även vilka egenskaper eventuellt avslöjade äpplet
och potatisen. Läraren kan även leda diskussionen till frågan om hur maten smakar när man har
snuva.

Klubbträff 3. Luktsinnet
Frågor för inledande diskussion
Läraren frågar eleverna hur många dofter människan kan urskilja: flera tiotal, flera hundra eller
flera tusen? Eleverna diskuterar hur det vore att leva utan luktsinne eller hur det vore att ha ett
lika bra luktsinne som en hund.

Övning 3.1. Kan du skilja på en potatis och ett äpple?

För övningen behövs
r� olika matprover (minst 1 st./smågrupp), t.ex. mögelost, russin, kryddor, fruktbitar...
r� t.ex. färskt bröd eller kryddlimpa för luktsinnesövning (liten bit/elev)
r� (små kärl eller muffinsformar i vilka maten delas ut)

Övningens gång

1. Eleverna övar sig att känna och beskriva dofter. Övningen inleds med att alla elever samtidigt får
samma prov, till exempel en brödbit, som de får lukta på. Eleverna hittar på ord som beskriver lukter,
och orden skrivs upp på tavlan. Orden får vara både adjektiv och substantiv. Eleverna beskriver även
vad doften får dem att tänka på. Eleverna diskuterar vilka egenskaper hos maten man kan upptäcka
med luktsinnet. Lukten kan avslöja exempelvis om maten är
färsk eller har en söt smak.

2. Läraren ger grupperna en eller flera prover på ett
sådant sätt att de andra grupperna inte ser proverna.
Grupperna får lukta på proverna och anteckna ord
som beskriver provernas dofter. Det är endast tillåtet
att beskriva egenskaper som kan förnimmas med
luktsinnet. Eleverna får inte avslöja vad provet är.
Till slut läser grupperna upp beskrivningarna av
sina prover och de andra försöker gissa vad provet
är. Avslutningsvis får provet gå runt, så att alla kan
skapa sig en egen uppfattning om lukten.

Övning 3.2. Doft-alias

För övningen behövs
r� potatisar (0,5–1 st./smågrupp)
r� äpplen (0,5–1 st./smågrupp)
r� rivjärn eller knivar (1 st./

smågrupp)
r� tallrikar (2 st./smågrupp)
r� teskedar (2 st./elev)

Klubbträff 3. Luktsinnet

En lukt
kan få oss att tänka på

sommaren, barndomen, grannens
hund, mormors kök...

En lukt kan beskrivas med namnet på dess
källa, till exempel kanel, rök, vidbränd mjölk...

En lukt kan vara stark, söt, sur, frän, välbekant,
klar, otydlig...

En lukt kan vara avkopplande, uppiggande,
irriterande, retande, behaglig...

25

Övningens gång

1. Eleverna jämför de olika produkternas dofter. De
besvarar följande frågor till exempel i häftet:
r� Vilken produkt har den sötaste doften och vilken

har den suraste?
r� Vilken produkt har den starkaste doften?
r� Vilken doft påminner minst om det naturliga bäret

eller den naturliga frukten? Varför?
2. Slutligen kan eleverna äta produkterna. Efter detta går

läraren igenom observationerna med grupperna.

Övning 3.4. Samma doft i olika former

Övningens gång

1. Eleverna luktar på proverna och
antecknar ord som beskriver
provernas dofter och de
föreställningar som dofterna
väcker i sina häften. De kan också
försöka gissa vilka kryddorna är,
men det är viktigare att beskriva
kryddornas dofter än att komma
på deras namn.

2. Läraren går igenom elevernas
observationer i gruppen. Därefter
tas kryddorna fram t.ex. genom att
strö dem på papper. På detta sätt
minns eleverna dem inte enbart
på doften utan även på utseendet.

Övning 3.3. Vi luktar på kryddor!

Förberedelser

Läraren gör doftburkarna till exempel av små bruna
glasburkar som finns att få på apoteken eller av filmburkar
som fortfarande kan finnas att få på varuhus eller i
fotoaffärer. Kryddorna lindas in i bomull eller en bit
toalett- eller hushållspapper, som läggs i burken. På detta
är kryddan dold för blicken och eleverna får inte heller
kryddan i näsan. Om bomullslagret är väldigt tjockt kan
det vara svårt att känna kryddans doft. Proverna märks
ut med siffror. Locken ska vara slutna så att lukterna inte
försvinner. Övningen är lättast att göra om det finns ett
par identiska serier burkar (till exempel 3x6 burkar) på
arbetsplatserna i klassen. Man klarar sig med ett mindre
antal burkar om doftburkarna får gå runt i klassen.

För övningen behövs
r� små burkar som gärna får vara ogenomskinliga, till exempel glasburkar från

apoteket eller filmburkar (10–30 st. beroende på gruppens storlek och mängden
kryddor)

r� tillbehör för märkning av burkarna
r� bomull, toalettpapper eller hushållspapper
r� doftande kryddor, t.ex. oregano, vitlök, svartpeppar, anis, kardemumma,

vaniljsocker, kryddpeppar, fänkål...

Idéer

Om klubbträffen ordnas på
hösten, kan man lukta på olika

svampar. Svampar har överraskande
dofter. Exempelvis svarta trumpetsvampar

har en fruktdoft medan lökbrosking doftar av
vitlök. Det är tryggt att lukta på alla svampar,

men man får inte smaka på dem om man inte
är säker på att de inte är giftiga.

Eleverna kan bekanta sig med doften
av kryddor genom att baka kryddade

småbröd. Man kan tillsätta exempelvis
kanel, kardemumma, vaniljsocker

eller anis i en vanlig mördeg.

För övningen behövs
r� lingon (ca 0,5 dl/smågrupp)
r� lingonsylt (ca 0,5 dl/smågrupp)
r� lingonsaft (ca 1 dl/smågrupp)
r� kärl och skedar för utdelning av produkterna
r� teskedar (1 st./elev)

Lingonen kan ersättas med andra bär eller frukter, till
exempel med apelsin.

Klubbträff 3. Luktsinnet

26

Klubbträff 3. Luktsinnet

Luktsinnet

Människan kan urskilja flera tusen olika lukter. Det kan vara överraskande svårt att beskriva
dofter eftersom vi urskiljer fler dofter än vi någonsin namngett. Vi använder ofta namnet på
källan till doften som doftens namn, till exempel kanel och vidbränd mjölk. I övning 3.2 försöker
vi komma längre och hitta på adjektiv som beskriver dofterna, till exempel ”frän” och ”avkopplande”, och
vi försöker även beskriva de associationer som dofterna väcker. Människan har ett mycket gott minne
för dofter och minnen i anslutning till dem. En bestämd doft kan väcka minnet av en händelse som man
glömt för länge sedan.

I övning 3.4 jämför vi dofterna av produkter som lagats av samma bär eller frukt med doften av äkta bär
eller frukt. Målet är att lära sig upptäcka små nyanser i dofterna. Även om alla produkter doftar av samma
bär eller frukt, har alla sin särskilda doft. Till exempel beskrivningen ”lingondoftande” berättar
inte allt om doften av lingonsylt eftersom sylten också kan ha en söt doft på grund av det
socker som tillsatts i den.

Även om luktsinnet har mindre betydelse för människan än för många
andra djur, ska vi inte underskatta dess betydelse. Vi märker inte alltid
hur mycket vi använder vårt luktsinne i vardagen. Ett exempel
är att största delen av matens smak i verkligheten är doft.
Vi känne r doften av maten när den är i munnen, men
vi tolkar denna doft som smak. En förnimmelse av
detta slag kallas retronasal doft. Matens retronasala
doft, smak och de kemosensoriska förnimmelser
som den orsakar, t.ex. eldig smak (sid. 28) bildar
tillsammans matens flavor, som i vardagsspråket
och i denna guide kallas för matens smak.

I övning 3.1 blir det svårare att skilja på potatis och
äpple när näsan är täppt. Då cirkulerar inte luften
från munnen till luktsinnescellerna i näshålan och då
känner vi inte de typiska dofterna av äpple och potatis.
Det är också svårt att identifiera vaniljsocker då man
smakar på det med täppt näsa (övning 1.2). Äpple och
potatis är olika söta och de känns olika i munnen, och
därför är det inte omöjligt att skilja på dem med slutna
ögon och täppt näsa.

Luktsinnets funktion

Luktsinnescellerna finns i luktepitelet i bakre delen av
näshålan. Näshålan har en förbindelse med munhålan.
Med inandningsluften och maten transporteras
doftmolekyler i näshålan. Molekylerna kommer i kontakt
med luktsinnescellerna, som reagerar och skickar en
signal via luktnerven till hjärnan. Hjärnan tolkar signalen
som en viss doft och införlivar den med den övriga
informationen i hjärnan, till exempel med minnen
som är sammankopplade med doften.

r

27

Övningens gång

1. Hela gruppen övar sig att beskriva känselförnimmelser tillsammans.
Eleverna känner med händerna till exempel på bordets yta, på bordsbenet, på
sitt eget hår eller sina kläder och hittar på ord som beskriver känsloförnimmelser.
Eleverna diskuterar vad känselsinnet berättar om matens egenskaper (t.ex.
frasighet, färskhet, temperatur).

2. Eleverna indelas i smågrupper. Läraren ger grupperna en eller flera prover på
ett sådant sätt att de andra grupperna inte ser proverna. Grupperna
får känna på proverna och anteckna egenskaper hos proverna som
kan förnimmas med känselsinnet. Det är endast tillåtet att
beskriva egenskaper som kan observeras med känselsinnet.
Matens namn får inte avslöjas. Till slut beskriver grupperna
sina prover med de ord som gruppen hittat på och de andra
försöker gissa vad provet är. Efter att eleverna har kommit
på svaret får provet gå runt, så att alla kan skapa sig en egen
uppfattning om känselförnimmelserna.

Klubbträff 4. Känselsinnet

Frågor för inledande diskussion
Eleverna diskuterar hurdana känsloförnimmelser det är möjligt
att ha. Eleverna diskuterar hur vi använder känselsinnet då vi
A) kontrollerar matens kvalitet, B) hanterar och lagar mat och
C) äter.

Övning 4.1 Känsel-alias

r� t.ex. tre stora vattenkärl r� (termosflaskor)
För övningen behövs

För övningen behövs
r� olika matprover, t.ex. kall fil, bröd, grönsaker, russin, mjöl, flingor...

(minst 1 st./smågrupp)
r� (små kärl eller muffinsformar i vilka maten delas ut)

Övningens gång

Eleverna får turvis känna på det varma, det
kalla och det rumstempererade kärlet och
diskutera vilka maträtter brukar serveras i
dessa temperaturer. Om ingen ännu har nämnt
att temperaturförnimmelser är en del av
känselsinnet, är denna övning ett konkret bevis
på det.

Förberedelser

Läraren reserverar något varmt (under 60
grader), något kallt och något rumstempererat
för denna övning, där eleverna får känna på
objekten med händerna. Stora kärl som fyllts
med vatten av olika temperaturer lämpar sig
bra för denna uppgift. Kallt och varmt vatten
kan behändigt transporteras i termosflaskor.

Övning 4.2. Varma och kalla maträtter

Idé

Eleverna spelar känsel-alias
på samma sätt som Alias-spelet!
Läraren ger en elev ett prov som

eleven får känna på med händerna
under bordet. Eleven ser inte provet

själv. Eleven beskriver provet och
resten får gissa. Efter detta får en

annan elev beskriva ett nytt
prov.

sträv, lätt, luftig, fuktig, fast...

het, brännande, varm, kall, isande...

svidande, eldig, svalkande...

Klubbträff 4. Känselsinnet

28

Övningens gång

Eleverna bekantar sig med ett prov i taget på så sätt att alla elever smakar på samma prov samtidigt. Före
detta uppmanar läraren eleverna att fästa uppmärksamhet på munkänslan, dvs. på de känselförnimmelser
som proverna ger i munnen. Det lönar sig att fästa uppmärksamhet
på hur maten känns när den stoppas i munnen och hur den
känns efter att man tuggat på den ett tag. Eleverna ska också
uppmärksamma provernas temperatur. Läraren och eleverna
diskuterar elevernas observationer efter varje prov. Eleverna
får också hitta på ord som beskriver känselförnimmelserna. Till
exempel choklad kan kännas klibbig medan russinet kan kännas
skrovligt och saftigt. Man kan också beskriva matens rörelser. Till
exempel saft kan kännas skvalpig.

Övning 4.3 Munkänsla

För övningen behövs
r� livsmedel med intressant munkänsla, t.ex. knäckebröd, russin, chokladkaka, kall saft, färsk ananas...

(1 st. av varje prov/elev)
r� kärl eller muffinsformar i vilka maten delas ut

Övningens gång

1. Eleverna smakar på pastillerna och chilisåsen.
2. Eleverna diskuterar vilka känselförnimmelser de hade i munnen. Gav pastillen en svalkande,

förfriskande förnimmelse eller kanske en svidande förnimmelse? Var chilisåsen brännande, frän eller
bedövande?

3. Man ska göra skillnad mellan matens verkliga temperatur och temperatur som man känner med
det kemisk-sensoriska sinnet. Varför orsakade pastillen och såsen, som är rumstempererade, en
svalkande och brännande förnimmelse? Till slut kan eleverna bekanta sig med krukmynta och
chilipaprika (försiktigt!) eller med motsvarande livsmedel.

Övning 4.4. Heta och kalla förnimmelser

För övningen behövs
r� mint- eller eukalyptuspastiller e.d. (1 st./elev)
r� eldig chilisås
r� skedar för att provsmaka (1 st./elev)
r� en bit ljust bröd för att avlägsna den eldiga

smaken (1 st./elev)

r� (kärl med sked för att portionera ut chilisåsen)
r� (chilipaprika och mynta i kruka)

Kemosensorisk förnimmelse Livsmedel som orsakar
förnimmelsen

brännande förnimmelse,
värme, eldighet, stickningar,

sveda, klåda, pirrande,
domning

senap, vitlök, chili, peppar,
ingefära, pepparrot, wasabi,

nejlika, kanel, kummin, fänkål,
timjan, ättika, kolsyrade drycker

svalka anis, eukalyptus, pepparmynta,
xylitol

Tabell 1. Källor till kemosensoriska förnimmelser i livsmedel (källa:
Tuorila m.fl. 2008)

Klubbträff 4. Känselsinnet

29

Känselsinnet

Hur vore det om marshmallows var hårda och knäckebrödet var mjukt? Och hur vet man om
det finns rätt mängd mjöl i bröddegen? Det är mycket viktigt att maten känns rätt och man
väntar sig att vissa maträtter har bestämda egenskaper. En felaktig känselförnimmelse vittnar
om fel konsistens. Läraren kan diskutera med eleverna om elevernas egna erfarenheter om mat som
känns fel. Har någon exempelvis ätit makaronilåda där allt annat är som det ska, men makaronerna har
blivit för mogna?

Hur maten känns i munnen,
dvs. matens munkänsla, har
stor betydelse för hur tilltalande
maten är. En morot ska kännas
hård mellan tänderna, medan
sockervadd ska vara mjukt och
chokladen ska smälta i munnen.
Mörk choklad har en intressant
munkänsla eftersom dess
smältpunkt är bara något lägre än
människans kroppstemperatur. I
rumstemperatur är mörk choklad
hårt, men i munnen smälter den
på ett läckert sätt.

Vi känner även matens temperatur med känselsinnet. Temperaturen har stor betydelse för hur tilltalande
maten är. Vi serverar vissa maträtter vid en bestämd temperatur dels av vana, men dels också på grund av
att vi vill värma eller svalka oss med hjälp av maten. Det är viktigt att maten har rätt temperatur också på
grund av att temperaturen påverkar matens smak. Många smaker framhävs ofta i varm mat. Till exempel
varm glass smakar mycket sött.

En del livsmedel känns svala eller brännande i munnen även om de har rumstemperatur. Då är det fråga
om kemosensoriska förnimmelser. De fria nervändarna i munnens och näsans slemhinnor tar emot olika
slags kemiska retningar som ger brännande, svidande, svalkande och bedövande förnimmelser. Många

föreningar ger sådana retningar, till exempel capsaicin i chili och mentol i
pepparmynta. Även många andra födoämnen innehåller föreningar som

orsakar kemosensoriska förnimmelser (tabell 1).

Känselsinnets funktion

Känselsinnet är människans viktigaste sinne. Utan känselsinnet
försätter sig människan snart i livsfara till exempel genom att

dricka så hett te att det bränner sönder huden på tungan och i
gommen, eller genom att tugga sönder tungan då hon äter.

Med hjälp av känselsinnet känner vi smärta, beröring,
temperatur, kemosensoriska intryck och våra musklers

rörelse, ställning och kontraktion. Känselsinnet bygger på
receptorer, dvs. sinnesceller, och på fria nervändar som

finns i huden, musklerna, lederna och de inre organen.
Olika receptorer känner olika känselförnimmelser.
Exempelvis smärta känns av fria nervändar i huden,
medan beröring förnimms av ett slags sinnesceller
i huden som är känsliga för tryck. Känselretningen
får receptorerna att skicka en signal längs
nerverna till hjärnan, som tolkar signalen som en
känselförnimmelse och införlivar den med den
information som redan lagrats i hjärnan.

Klubbträff 4. Känselsinnet

30

Övningens gång

Läraren ger elever redskap som åstadkommer ljud. Eleverna går i tur och ordning bakom ett sikthinder
och producerar ljudet så att de andra eleverna inte ser ljudkällan. Alternativt kan de andra eleverna hålla
ögonen slutna eller vända sig om. Målet är att beskriva ljudet med egna ord och gissa sig till ljudets
källa. Övningen kan också göras på så sätt att eleverna indelas i smågrupper, som med hjälp av ljuden
presenterar en bestämd matlagnings- eller måltidssituation.

Klubbträff 5. Hörseln

Frågor för inledande diskussion
Blir du plötsligt sugen på något att äta, när du hör att
någon öppnar kylskåpsdörren? Vad tänker du på när du
hör ljuder från en matmixer? Blir du sugen på godis när du hör
prasslet från en godispåse?

Övning 5.1. Vi lyssnar på mat!

För övningen behövs
r� livsmedel för att producera ljud, t.ex. banan, ris, bröd, äpple,

plastpåse, vattenkanna...
r� köksredskap för att producera ljud, t.ex. en visp och en

degskål, en kastrull med lock, en skalkniv, en vattenkanna och
ett vattenglas, en köttklubba och ett skärbräde, en kaffekopp
med assiett...

r� (ett stort sikthinder)

Förberedelser

Läraren samlar ihop de föremål som åstadkommer ljud. Man
kan åstadkomma ljud till exempel genom att hälla vatten
eller ris i en kastrull, skala eller tugga på morot, vispa i en skål
med visp, lägga på och ta bort locket från en kastrull, prassla
på en plastpåse eller klirra med kaffekoppen på assietten.

Övningens gång

1. Eleverna indelas i smågrupper och hittar på ett namn på exempelvis
en glassportion eller pizza och föreställer sig vad maten skulle
innehåll. Exempel: En glassportion vid namn ”Blå timmen” innehåller
vaniljglass och mörk chokladsås.

2. När alla grupper har planerat och namngett sina portioner, antecknas
portionernas namn på tavlan. Därefter diskuterar eleverna vad de andra
gruppernas portioner skulle kunna innehålla. Stämde de associationer
som namnen väckte? Exemplets glassportion ”Blå timmen” skulle också
kunna innehålla blåbär och vaniljglass.

3. Eleverna diskuterar vilken inverkan namnen har på de föreställningar och
associationer som maten väcker. Har någon beställt mat vars namn sedan inte
motsvarade förväntningarna?

Övning 5.2. Har matens namn någon betydelse?

För övningen behövs
r� papper och pennor r� en svart tavla e.d.

Klubbträff 5. Hörseln

Ett ljud kan vara...
...smattrande, knäppande, porlande,

vattnigt, krasande, smällande, mjukt, hårt, starkt,
tyst, högt, lågt, klingande, brummande, vackert,

störande...

31

Övningens gång

Eleverna jämför ljuden från livs-
medelsparen. Livsmedlen kan
skäras i bitar, pressas samman,
skalas, hällas i glas och tuggas
på. Eleverna kan beskriva ljuden
i häftet. Eleverna och läraren dis-
kuterar på vilket sätt man kan
höra att en läskflaska är nyss öpp-
nad, att ett bröd är färskt eller att
en banan är mogen.

Övning 5.3. Vad berättar ljuden om matens kvalitet och konsistens?

För övningen behövs
r� livsmedel i par som jämförs. Det ena provet är ”normalt” och det andra av dålig kvalitet (1 par

livsmedel/smågrupp), t.ex.:
 - en flaska kolsyrad dryck och en flaska samma dryck där kolsyran har avlägsnats
 - färskt bröd med frasigt skal och hårdnat bröd
 - en mogen banan och en omogen eller övermogen banan

r� skärbräde (1 st./smågrupp)
r� kniv (1 st./smågrupp)
r� tallrikar för bröden
r� smakprovsmuggar, t.ex. 10 cl mugg (1 st./elev)
r� t.ex. en skål och visp för avlägsnande av kolsyra

Förberedelser

Läraren förbereder livsmedelsparen:
 - En del av brödet får stå på

bordet och hårdna t.ex. i ett
dygn. Läraren köper färskt
bröd strax innan klubbträffen
eller förvarar färskt bröd på ett
sådant sätt att dess konsistens
bevaras.

 - Kolsyra avlägsnas från den
andra flaskan genom att
drycken vispas i en skål.
Vispandet gör att kolsyran
avdunstar snabbare i luften
som koldioxid. Till slut hälls
drycken tillbaka i flaskan.

Övningens gång

1. Eleverna skapar antingen världens mest högljudda eller världens mest tystlåtna måltid av de ingredienser
eller material som läraren gett. Att laga, tugga och hantera en högljudd måltid med bestick orsakar
mycket ljud. En tystlåten måltid lagas tyst, det hörs inget ljud när man tuggar maten, och besticken
klirrar och slamrar inte. Måltiden kan vara mycket enkel. En högljudd måltid kan bestå exempelvis
av en tallrik krasande rotfrukter, som man äter högljutt med kniv och gaffel.

2. Grupperna presenterar ljuden från sina måltider. Eleverna jämför måltidernas
ljudvärldar! Vad tycker lyssnarna eller måltidsgästerna var trevligare och varför?
Fanns det några fel i de båda ljudvärldarna? Hurdan är ljudvärlden vid en trevlig
måltid?

3. Avslutningsvis får eleverna äta upp måltiderna!

Om det är svårt att hantera livsmedel i klassen, kan måltiderna planeras på stora
pappersark, på vilka eleverna ritar egna bilder och klistrar bilder från tidningarna.
Måltiden kan också presenteras på så sätt att eleverna spelar att de äter och imiterar
ljuden vid måltiden.

Övning 5.4. Världens mest högljudda och världens mest tystlåtna måltid

För övningen behövs
r� Ingredienser för en liten måltid, t.ex.

 - olika rotfrukter, grönsaker och frukter, t.ex. morötter, kålrot, rädisor, tomater,
sallad, gurka, bananer, äpplen och mandariner

 - bröd och pålägg
 - saft och kolsyrad dryck

r� olika matlagningsredskap och bestick
 eller
r� ett stort pappersark eller en pappskiva, mattidningar och matannonser, lim, saxar och pennor

Klubbträff 5. Hörseln

32

Hörseln

Det uppkommer ljud av många olika slag när man hanterar livsmedel eller äter mat. Vissa
ljud är en del av njutningen, och andra ljud hjälper oss att förbereda oss för måltiden. Vi
är vana vid att höra vissa ljud i vissa situationer, och ofta kommer vi att tänka på dessa
situationer bara vi hör ljudet. Vi kan till exempel bli sugna på godis när vi hör prasslet från en godispåse.
Inom psykologin kallas detta för klassisk betingning. Reaktionen upptäcktes av Ivan Pavlov när han
undersökte matsmältning hos hundar. Han ringde alltid på en klocka innan han gav hundarna mat.
Efter några repetitioner räckte det med att han ringde på klockan för att hundarnas salivkörtlar skulle
börja avsöndra saliv.

Det är viktigt för vår upplevelse
att maten är tilltalande att
den har rätt konsistens och
struktur, vilket övning 5.3
visar. Synen, känselsinnet
och hörseln ger upplysningar
om matens konsistens. En
felaktig hörselförnimmelse
gör maten mindre tilltalande.
Läraren kan fråga om någon
av eleverna gillar mer ljuden
och egenskaperna hos en
s.k. defekt produkt? Föredrar
någon till exempel ljudet som
uppkommer då man häller läsk
som innehåller mindre kolsyra
i ett glas?

Alla har säkert någon gång beställt mat, vars namn skapat starka förväntningar, och blivit besviken när
man slutligen serverats något som var helt annorlunda än man väntat sig. Matens namn har således
betydelse. Matens namn påverkar våra attityder före måltiden, och attityderna påverkar i sin tur våra
sinnesförnimmelser.

Hörselns funktion

Örat är ett organ som specialiserat sig på att
uppfatta ljud. Örat består av öronmusslan,
yttre hörselgången, trumhinnan, hörselbenen
och snäckan. Öronmusslan samlar in
ljudvågorna och styr in dem i hörselgången,
där de träffar trumhinnan. Trumhinnan börjar
svänga i takt med ljudvågorna. Via hörselbenen
som är fästa vid trumhinnan fortplantas
svängningarna till snäckan, som är innerörats
hörselorgan. Snäckan är en vätskefylld
struktur som innehåller hörselsinnescellerna.
En ljudvåg som når snäckan får vätskan i
snäckan att vibrera. Vibrationerna förmedlas
till hörselsinnescellerna, som retas och skickar
signalen via hörselnerven till hjärnan. Hjärnan
tolkar signalen som ett ljud och införlivar
det med den information som redan lagrats i
hjärnan.

Klubbträff 5. Hörseln

33

Övningens gång
1. Läraren repeterar bassmakernas namn (söt, salt, surt,

beskt och umami) och skriver dem på tavlan.
2. Alla elever smakar samtidigt på lösning 1 och

diskuterar vilken bassmak lösningen har. Det lönar
sig att smaka på lösningarna med hela munnen
eftersom vissa smaker känns tydligast i bestämda
delar av munnen. Läraren kan hjälpa eleverna genom
att fråga vilket livsmedel smaken påminner om. Till
slut avslöjar läraren den rätta smaken. Gruppen
går igenom alla smaker på detta sätt. Om läraren
avslöjar smakernas namn först i slutet av övningen
kan eleverna redan ha glömt smakerna. Övningen
blir mer spännande om den nästsista smaken
inte avslöjas genast. Då kan eleverna inte räkna ut
namnet på den sista smaken. Eleverna kan anteckna
sina gissningar och de rätta svaren i häftet eller på
uppgiftspappret (bilaga 5).

3. Till slut kan man jämföra de olika lösningarna. Detta
kan ske till exempel så att eleverna turvis tar en av
muggarna utan att titta på dess nummer, smakar på
lösningen i muggen och försöker minnas vad smaken
heter. Under övningen kan gruppen diskutera till
exempel varför vi använder så mycket socker och salt
när vi lagar mat.

Klubbträff 6. Smaksinnet
Frågor för inledande diskussion
Var finns smaksinnescellerna? Hur många olika smaker förnimmer de? Hur smakar vaniljsocker? Känner du
smaken av vanilj, om du endast använder smaksinnescellerna på tungan för att smaka på vaniljsocker?

Övning 6.1. Känna igen bassmaker

För övningen behövs
r� ingredienser för smaklösningarna: socker, salt, citronsyra

(finns att få på apoteket och i matvaruaffärerna),
koffein (från apoteket), natriumglutamat (t.ex. från
matvaruaffärer som säljer asiatiska livsmedel).

r� 1 l mätkanna eller mätglas (1 st.)
r� kärl och skedar för blandning
r� kannor eller flaskor (5 st.)
r� målartejp och penna
r� muggar, t.ex. 10 cl plastmuggar för engångsbruk (5 st./

elev)

Förberedelser
Läraren lagar smaklösningar med
bassmaker enligt instruktionen
och häller lösningarna i numrerade
kannor eller flaskor. Lösningarna
kan också vara något svagare än i
instruktionen. Alltför svaga lösningar
kan emellertid vara alltför krävande
för ovana provsmakare. I början
är det viktigast att eleverna får en
klar upplevelse av alla bassmaker.
Det lönar sig att numrera elevernas
muggar på förhand och hälla färdigt
10 ml av varje lösning i dem.

Observera! Dessa lösningar lämpar
sig bättre för inlärning av bassmaker
än livsmedel eftersom det inte finns
extra smaker i lösningarna som skulle
täcka över de smaker som eleverna
ska lära sig känna. Exempelvis i
grape täcker fruktens sötma dess
beska smak. Dessutom avslöjar inte
lösningarnas utseende hur de smakar.

Lösningar med bassmaker

Sött: ca 3 msk socker/1 l vatten
Salt: ca 0,5 tsk salt/1 l vatten
Surt: ca ¼ tsk citronsyra/1 l vatten
Beskt: ca ¼ tsk koffein/1 l vatten*
Umami: ca 0,5 tsk natriumglutamat/1
l vatten

* i 10 ml lösning finns 15 mg koffein, dvs.
ungefär lika mycket som i en deciliter
Coca Cola.

Idé

Eleverna får avsmaka salta,
söta och sura vattenlösningar

med olika temperaturer. Inverkar
temperaturen på smakintrycket? Söta

och sura smaker borde bli starkare i varma
lösningar och salta smaker i svala lösningar.

Temperaturens inverkan beaktas till exempel
vid tillverkningen av glass. Eftersom

glassen är kall när vi äter den, tillsätter
tillverkarna mycket socker i glassen

så att vi tycker att den är
tillräckligt söt. 33

Klubbträff 6. Smaksinnet

34

Övningens gång
Eleverna smakar på livsmedlen och försöker hitta bassmaker i dem. Varje elev skriver upp
matens namn och vilka bassmaker han eller hon själv känner i den. Vi känner smaker
på lite olika sätt och därför är det naturligt att alla inte hittar eller känner
igen samma bassmaker i alla livsmedel. Dessutom täcker smaker över
varandra, vilket gör det svårare att identifiera dem.

Övning 6.2. På spaning efter smaker!

För övningen behövs
r� livsmedel som har olika bassmaker, t.ex. fem av följande:

 - jordgubbar eller vindruvor (sött, surt)
 - morot (sött, surt, beskt)
 - rågbröd (surt, salt)
 - ruccola eller starkt osockrat te (beskt)
 - kaffe (beskt, surt)

 - ost (salt, surt, umami, beskt)
 - mörk choklad (sött, beskt)
 - osötat kakaopulver (beskt)
 - sojasås (umami, salt, surt, sött)
 - köttbuljongtärningar (umami, salt)

Övningens gång

Eleverna jämför provparen och bedömer vilken av
dem är sötare och vilken av dem är surare. Dessutom
får varje elev bedöma vilket prov innehåller mera
socker. Eleverna kan också fundera på vilket av
proverna i provparet känns mer tilltalande och varför.
De kan också fundera på varför läskedrycker är så
lockande för oss.

Till slut kontrollerar eleverna produkternas
etiketter för att se hur mycket socker produkterna
innehåller. De kan anteckna sina observationer och
uppgifter om sockermängderna i häftet eller
på uppgiftspappret (bilaga 5). De
kan också beräkna hur många
teskedar socker har tillsatts i
läsken. En tesked socker
väger cirka 4 g. Känns
sockermängden
otroligt stor?
Varför tillsätter
man så mycket
socker?

Övning 6.3. Smaker täcker över varandra

För övningen behövs
r� läsk (2 flaskor)
r� vaniljyoghurt och vaniljsås (det är bra om vaniljsåsen har en lägre eller ungefär lika hög sockerhalt

som yoghurten)
r� muggar, t.ex. 10 cl plastmuggar för engångsbruk (4 st./elev)
r� skedar (1–2 st./elev)
r� tillbehör för märkning av burkarna
r� t.ex. en skål och visp för avlägsnande av kolsyra från läsken

Förberedelser
Läraren ställer fram exempelvis 10 cl
muggar för engångsbruk och häller i dem
1) vaniljyoghurt och vaniljsås och 2) läsk från
en nyss öppnad flaska och läsk från vilken en
stor del av kolsyran har avlägsnats. Läraren
avslöjar inte för eleverna att det är fråga om
samma läsk, och muggarna med läsk kan
märkas ut med bokstäverna A och B. Läraren
kan behändigt avlägsna kolsyra från läsken
genom att vispa läsk i en skål. Då avdunstar
kolsyra i luften i form av koldioxid. Innan
läsken serveras till eleverna ska läraren
kontrollera att läskens smak blivit sötare.

 Idéer

I övning 6.3 kan man också
ta med naturlig yoghurt. Då

upptäcker eleverna hur surt yoghurt
är utan tillsats av socker. Vidare kan
man göra ett experiment, där varje

elev med tesked tillsätter så mycket
socker i naturlig yoghurt som eleven
upplever att han eller hon behöver.

Därefter kan eleverna jämföra
sina smakpreferenser.

Klubbträff 6. Smaksinnet

r� tallrikar för att dela ut livsmedlen (t.ex. 1/smågrupp)
r� skedar

35

Övningens gång

1. Läraren och eleverna går tillsammans igenom de mer
ovanliga födoämnena och eleverna får bekanta sig
med dem.

2. Eleverna lagar små smörgåsar genom att mångsidigt
kombinera olika pålägg. Syftet är att laga smörgåsar
som har alla bassmaker. Varje elev kan laga flera
olika smörgåsar. Vilka pålägg ger det läckraste
resultatet? Det lönar sig att uppmuntra eleverna
att experimentera med fantasifulla kombinationer.
Om helheten inte smakar gott behöver eleven inte
äta hela smörgåsen. Det viktigaste i denna uppgift
är att vara modig och kreativ och pröva på olika
smakkombinationer. Ofta blir maten speciellt god när
alla bassmaker kombineras i den.

Övning 6.4 Världens godaste smörgås!

För övningen behövs
r� fullkornsbröd (t.ex. (4 små skivor/elev)
r� olika pålägg med bassmaker, t.ex.

 - honung (sött)
 - äpple eller cantaloupe (sött, surt)
 - balsamvinäger (surt, sött)
 - färskost (surt, salt)
 - kallskuret och ost (umami, salt)
 - tomater (surt, sött, umami)
 - havssalt (salt)
 - ruccola (beskt)

r� andra tillbehör, t.ex. margarin, peppar (från
pepparkvarn) och solrosfrön

r� knivar och skärbräden

Förberedelser

Läraren ställer fram brödbitar
och pålägg för eleverna på bordet.
Bredvid påläggen lägger läraren
etiketter som anger de starkaste
bassmakerna i påläggen.

Idé

Övning 6.4 kan
också göras med enklare

ingredienser. Man kan
exempelvis provsmaka ost eller

kallskuret med söta frukter,
pepparkakor med färsk- eller

mögelost eller torkade
dadlar med mögelost.

Pröva denna kombination!
r� balsamvinäger
r� honung
r� ruccolablad
r� kallskuret
r� ost
r� äppelskivor
r� peppar

Klubbträff 6. Smaksinnet

36

Smaksinnet

Smaksinnescellerna på tungan förnimmer åtminstone fem olika bassmaker: sött, salt, surt,
beskt och umami. Alla andra förnimmelser som vi i vardagsspråket kallar för smaker är
egentligen dofter (sid. 20, 26). Det är inte särskilt svårt att lära sig att känna igen bassmakerna med
hjälp av smaklösningarna i övning 6.1. Det lönar sig dock att hålla i minnet att de ämnen som används i
lösningarna är goda exempel på bassmakerna, men inte de enda bassmakkällorna.

Söta och salta föreningar är så vanliga i maten att vi lär oss känna igen dem redan som barn. Vår förtjusning
i sött är medfött, men den salta smaken måste vi lära oss att gilla. Det är inte alltid självklart att man
kan göra skillnad på surt och beskt. Den stora mängden olika syror gör det svårare att identifiera surt.
Exempelvis citronsyra smakar friskt, men det gör inte mjölksyra. Föreningar som smakar beskt finns särskilt
i grönsaker. Människan har lärt sig att gilla beska smaknyanser, men alltför starka beska smaker upplevs
ofta som otrevliga. Det är svårt att identifiera umami om man är oförberedd eftersom umami nämns så
sällan i vardagsspråket. Umami accepterades som en bassmak först på 1990-talet, när man upptäckte
dess receptor på tungan. Umami är japanska och betyder läckert. Smaken beskrivs ofta som köttig eller
matig. Umami smakar exempelvis i kött, mogna ostar, svamp och tomat. I många färdigmatprodukter, till
exempel buljongtärningar, tillsätts en förening som smakar umami, natriumglutamat. Hos olika människor
känner tungans områden smaker på olika sätt, och därför är de kartor över olika smakzoner på tungan
som man tidigare ritade numera föråldrade. Smaksinnet är individuellt också i övrigt. Exempelvis en del
av människorna kan inte urskilja beska smaker bra. Smaksinnet kan också utvecklas. En van provsmakare
lär sig att känna smaker även då de är mycket svaga.

I en maträtt finns i allmänhet många olika bassmaker,
vilket vi upptäcker i övning 6.2. Men smaker täcker
över varandra, vilket gör det svårare att identifiera dem.
Exempelvis sött täcker över surt och tvärtom, vilket vi
observerar i övning 6.3. Kolsyra täcker söta smaker och
avslagen läsk smakar sötare eftersom det finns mindre
kolsyra i den. Vaniljsås smakar i sin tur avsevärt sötare
än vaniljyoghurt även om det finns mindre socker i den
eftersom yoghurt är naturligt mycket surt.

Många bassmaker som kombineras i samma maträtt åstadkommer ofta en läckrare helhet än de
olika smakerna separat skulle kunna göra. Många toppkockar har upptäckt detta, och doktorn i
livsmedelsvetenskaper Anu Hopia beskriver denna effekt på följande sätt:

”En gång när jag satt på en restaurang fick jag en hälsning från köket före måltiden. Det var en liten tallrik med nätmelon
och parmaskinka med några droppar balsamvinäger och lite salt och peppar. Maträtten verkade anspråkslös, men bara
en enda munsbit gav oss en aning av alla bassmaker och andra viktiga förnimmelser som maten ger: sött, surt, salt,
umami, ett stänk beskt, avdunstande aromämnen och brännande eld.” – Anu Hopia, Kemiaa Keittiössä 2009

Även många vanliga hemkockar har alla bassmaker i den mat de lagar – ofta utan att vara medvetna om
det. De tillsätter en smula umami i salladen i form av parmesanost, lite beskhet med ruccolablad, lite
sötma från melon och lite surhet från citronsaft. Hela härligheten avrundas med havssalt.

Smaksinnets funktion

Människan känner smaker med sin tunga. På tungans yta finns små
knölar, papiller, som man kan se med blotta ögat. Omkring papillernas
ytterkanter finns smaklökarna. I smaklökarna finns smaksinnesceller,
vars receptorer förnimmer föreningar som lösts upp i saliven.
Föreningarna transporteras in i smaksinnescellerna, som skickar signaler
längs nerverna till hjärnan. Hjärnan tolkar signalerna som en viss
smakförnimmelse och införlivar intrycket med den information som
redan är lagrad i hjärnan.

Hur påverkar bassmakerna varandra?
r� syra minskar sötma
r� socker minskar surhet och beskhet
r� syra framhäver sälta
r� föreningar som smakar av umami

stärker varandras smak
Källa: Tuorila m.fl. 2008

Klubbträff 6. Smaksinnet

37

Tema 2. Sätt fart på alla sinnen!

I den här temahelheten undersöker och bedömer vi mat med hjälp av de
kunskaper som vi lärt oss tidigare. Målet är att få nya spännande matupplevelser
med hjälp av sinnena, öka våra konsumentkunskaper och bekanta oss med
vad olika matlagningssätt betyder för de egenskaper hos maten som vi kan
förnimma.

Klubbträffarna har indelats efter olika livsmedelsgrupper. De täcker emellertid
inte på långa när alla viktiga födoämnesgrupper, och vi skulle också ha kunnat
ta med många andra teman. Klubbträffarna ger dock idéer om hur man kan
bekanta sig med olika maträtter med hjälp av sinnena.

Utöver sinnesövningarna innefattar temahelheten även uppgifter där eleverna
bekantar sig med matens kemiska eller fysikaliska egenskaper. Särskilt de som
arbetar inom livsmedelsindustrin vet att de har en stor inverkan på matens
konsistens och genom detta på dess egenskaper som kan förnimmas. I slutet
av temahelheten presenteras idéer om hur man i klubben kan bekanta sig med
matkulturen i olika länder.

Företagsbesök i livsmedelsindustrin lämpar sig utmärkt för denna temahelhet.
Goda exempel på genomförandet av besök av detta slag finns i en guide av
Mustonen och Tuorila (2008): ”Makukoulu: Makuoppituntien soveltaminen:
Toimintakäsikirja opettajille ja kouluttajille” (Smakskolan: Tillämpa
smakskolelektionerna. Verksamhetshandbok för lärare och utbildare).

Hm...
kvargaktig, svagt

äppelaktig, gräddig, fyllig,
mjuk, porös, rödaktig...

38

Övningens gång

1. Eleverna studerar spannmålsprodukter med alla sinnen och beskriver deras egenskaper i häftet:
r� färgnyans: till exempel gulaktig, brunaktig, unken, enfärgad, mångfärgad...
r� konsistens (med hjälp av syn- och känselsinnet): till exempel grov, finfördelad, jämn, ojämn,

sammanklumpad, dammande...
r� doft och smak: till exempel stark, svag, lätt att urskilja...
r� ljud vid rörelse: till exempel smattrande, susande, tystlåten...

2. Läraren och eleverna går igenom observationerna och tittar på bilder av axen på inhemska sädesslag.
Läraren och eleverna diskuterar även olika sätt att använda dem (se sid. 39 och Länktips på sid. 63).

Övning 7.1. Vi bekantar oss med inhemska spannmål!

För övningen behövs
r� rågmjöl
r� kornmjöl
r� vetemjöl
r� havreflingor
r� små kärl eller muffinsformar för mjölen
r� bilder eller prover på inhemska sädesslag

Övningens gång

1. Läraren repeterar kort arbetsskedena vid bakning av bröd:
tillred och knåda degen, låt degen jäsa, forma brödet, låt brödet
jäsa, grädda brödet.

2. Eleverna studerar vilken betydelse det har i praktiken att man
knådar degen. Eleverna tillsätter cirka 1 ½ matskedar vatten
i båda mjölmuggarna så att det bildas en lämpligt tjock deg.
Eleven tar korn-/rågdegen i händerna och knådar och rullar den
tills degen bildar en fast boll. Vetemjölet behandlas på samma
sätt. Eleverna upptäcker att vetemjölet bildar en seg och flexibel
boll, medan råg-/kornmjölbollen är fast och oflexibel.

3. Eleverna beskriver skillnaderna mellan de två bollarna. De ska
särskilt koncentrera sig på egenskaper som kan observeras med
känselsinnet. Eleverna diskuterar känselsinnets betydelse vid
bakning.

4. Avslutningsvis diskuterar eleverna och läraren gluten och dess
betydelse vid bakning.

Övning 7.2. Vi tar reda på glutenets hemlighet!

För övningen behövs
r� vetemjöl
r� råg-/kornmjöl
r� muggar, t.ex. 10 cl plastmuggar för engångsbruk

(2 st./elev)
r� matskedar (1 st./elev)
r� kärl för vatten

Förberedelser
Läraren tar fram en matsked och två små
muggar för varje elev. I den andra muggen
hälls färdigt 0,5 dl vetemjöl och i den andra
hälls samma mängd råg- eller kornmjöl.
Läraren ställer också fram ett tillräckligt
antal vattenkärl med vilka man lätt kan
tillsätta vatten i mjölet.

Klubbträff 7. Bakandets hemlighet
Frågor för inledande diskussion
Vilka inhemska och utländska spannmålsprodukter använder eleverna dagligen? Vad är spannmål?

Klubbträff 7. Bakandets hemlighet

38

39

Övningens gång

1. Eleverna studerar jästen och beskriver dess egenskaper som kan förnimmas, såsom
dess doft och struktur.

2. Varje smågrupp häller ca 1 dl varmt vatten i flaskan, smular jästen i vattnet och tillsätter ca 2 tsk socker.
Ingredienserna blandas genom att skaka om flaskan. Eleverna trär ballongen över flaskmynningen
och ställer flaskan på ett lugnt ställe, helst på diskbordet.

3. Eleverna studerar bakpulvrets och bikarbonatets egenskaper med sina sinnen.
4. Eleverna indelas i smågrupper, som tillsätter små mängder bikarbonat i a) vatten

och b) ättika. Samma åtgärder utförs med bakpulvret. Eleverna antecknar på
uppgiftspappret (bilaga 6) eller i häftet vad som sker i de olika reaktionerna.

5. Läraren fäster elevernas uppmärksamhet på experimentet med jästen.
Eleverna konstaterar att jäst kan blåsa upp ballonger. Ballongen tas bort och
eleverna får lukta på jästen. Den borde nu ha en doft av alkohol. VARNING!
Ta loss ballongen mycket försiktigt, så att flaskans innehåll inte stänker
omkring.

6. Eleverna diskuterar följande frågor:
r� Varför blåstes ballongen upp? Vad har experimentet med bakning att göra?
r� Vad hände i bakpulvrets och bikarbonatets reaktioner? Vad har reaktionerna

med bakning att göra?
r� Varför tillsätter man bikarbonat i deg som innehåller fil, kvarg, surmjölk eller

citronsaft, men bakpulver i deg som endast innehåller vatten eller mjölk?
r� Vilken inverkan har de olika metoder att jäsa degen på bageriprodukternas

konsistens och via detta på deras egenskaper som kan förnimmas?

Övning 7.3. Många sätt att jäsa degen

För övningen behövs
r� jäst (ca ¼ paket/smågrupp)
r� socker
r� flaska, t.ex. 0,5 l eller mindre (1 st./smågrupp)
r� ballong som kan träs över flaskmynningen (1 st./

smågrupp)
r� bikarbonat
r� bakpulver
r� ättika
r� vatten
r� små kärl eller muffinsformar på varandra (4 st./

smågrupp) eller stor brunnsplatta (på bilden) (1 st./
smågrupp)

r� skedar (1 st./smågrupp)

Förberedelser
Läraren reserverar varje smågrupp en
flaska, en ballong, jäst (t.ex. ¼ paket),
socker, bikarbonat, bakpulver och en
sked. Dessutom får varje grupp två
kärl med cirka 1 msk vatten och två
kärl med cirka 1 msk ättika.

Bakpulvrets och bikarbonatets reaktioner studeras på en brunnsplatta

Klubbträff 7. Bakandets hemlighet

40

Övningens gång

1. Läraren och eleverna går igenom vilka bageriprodukter det finns på tallriken.
2. Eleverna jämför produkternas A) fiberhalt, B) porositet, C) salthalt, D) sötma och antecknar sina

observationer i häftet eller på uppgiftspappret (bilaga 11 och 12). Eleverna ordnar produkterna efter
deras egenskaper på så sätt att den produkt där den aktuella egenskapen är starkast får värdet 1,
medan produkten där egenskapen är näst starkast får värdet 2 osv.

3. Eleverna gissar vilket mjöl respektive produkt är bakad på och med vilken metod de fått jäsa, om de
överhuvudtaget har jäst. Dessutom kan eleverna också ordna produkterna efter sina egna preferenser.

4. Läraren och eleverna diskuterar observationerna och kontrollerar uppgifterna om produkternas salt-,
socker- och fiberhalter som antecknats på produktförpackningarna. Motsvarade elevernas antaganden
märkningarna på förpackningen? Hur inverkar produkternas egenskaper på hur tilltalande de upplevs
vara?

Övning 7.4. Vi jämför bageriprodukter!

För övningen behövs
r� bageriprodukter av olika slag, t.ex. semlor,

rågbröd, bullar, rieska, småbröd och kex (t.ex. 1 st.
av varje produkt/smågrupp)

r� tallrikar (1 st./smågrupp)

Förberedelser
Läraren reserverar varje smågrupp en
tallrik med smakprover på exempelvis
fyra olika bageriprodukter för varje
smågrupp. Produkternas namn skrivs
upp på tavlan.

Idéer

Eleverna bekantar sig med olika
spannmålsprodukter, såsom gryn, flingor

och kli (se Länktips, sid. 63).

Eleverna och läraren diskuterar celiaki och bekantar
sig med en glutenfri diet (se Länktips, sid. 63). Eleverna
jämför glutenfritt mjöl och glutenfria småbröd med

vetemjöl och småbröd som bakats på vetemjöl.

Om klubblokalerna tillåter det, bekantar sig eleverna
med bakning av bröd, semlor, tebröd eller rieska i

praktiken. Eleverna kan studera betydelsen av
bakpulver och jäst genom att baka ett bröd

enligt receptet och baka ett annat bröd
utan jäsande ingredienser.

Klubbträff 7. Bakandets hemlighet

40

41

Inhemska spannmål och bageriprodukter

I Finland odlas i huvudsak råg, vete, korn och havre. Många utländska sädesslag, t.ex. majs
och ris, klarar sig inte i det nordiska klimatet. Majs och ris och livsmedel som tillverkats på
dem importeras till Finland i överraskande stor omfattning. Spannmålsprodukter har en stor
betydelse i det finska kosthållet, vilket delvis beror på vår odlingskultur och våra vanor. Råg är viktig för
oss eftersom den klarar sig bra i Finlands svala klimat. Av spannmål tillverkas exempelvis mjöl, flingor,
gryn och kli. Hur grovt mjölet är, dvs. mjölets utmalningsgrad, beror på hur stor del av kornet finns kvar i
mjölet (grodden som finns längst inne i kornet, kärnan som omger grodden och skalet som utgör kornets
yttersta lager). Grahams- eller fullkornsmjöl har den lägsta utmalningsgraden och det innehåller mest
vitaminer, mineraler och kostfiber. Gryn är hela eller krossade korn, som man tillverkar genom att slipa
bort kornets yttersta lager. Flingor är gryn som ångas och valsas platta. Kli tillverkas av kornets yttersta
lager och används främst för att höja bageriprodukternas fiberhalt.

När man knådar en vetemjölsdeg uppstår glutengel. Tack vare den får bröd och bullar en luftig och
flexibel konsistens även om degen är lös. Glutengelet bildas av glutenproteiner som finns i särskilt stora
mängder i vete. När man knådar degen omvandlas glutenproteinernas form och de bildar ett nät som
håller degen samman. Detta sker inte i råg- och kornmjöl eftersom de endast innehåller små mängder
gluten. Gluten skadar tarmluddet i tunntarmen hos celiakiker och därför ska de undvika alla sädesslag
som innehåller gluten, exempelvis vete, råd och korn.

Bröd är ett av världens äldsta
spannmålsprodukter. När bröddegen
jäser får brödet en luftig och porös
konsistens. Vid bakning av bröd och
andra bageriprodukter används jäst,
bakpulver eller bikarbonat beroende
på produkt. Jäst är en encellig svamp
som utsöndrar koldioxid i gasform i
anslutning till sin energiproduktion.
Gasen häver degen. Jästen producerar
även etanol och därför doftar en bröddeg
svagt av alkohol. Koldioxid som häver
deg uppstår även när bikarbonat
reagerar med ättika och när bakpulver
reagerar med vatten eller med lösningar
som innehåller vatten. I ugnen utvidgas
koldioxidbubblorna och får degen att

svälla upp. Bikarbonat är alkalisk och reagerar endast med sura ämnen. Därför används bikarbonat i deg
som har sura ingredienser. Bakpulver innehåller bland annat alkalisk bikarbonat och någon sur förening,
till exempel citronsyra. Dessa ämnen reagerar med varandra när de kommer i vatten. Bakpulver reagerar
också med sura vattenlösningar, såsom ättika, men inte lika starkt som bikarbonat. Småbröd, kakor,
pajer och tebröd hävs vanligen med bakpulver eller bikarbonat.

Råvaror Bageriprodukter

Vete mannagryn, flingor, kli, groddar, couscous,
många olika mjölsorter

bröd, bullar, kakor, makaroni, söta och salta
bakverk, t.ex. småbröd och pajer

Råg flingor, kli, mjöl gröt, müsli, bröd, bakverk och finska traditionella
rätter, t.ex. memma, karelska piroger, surbröd
och kalakukko

Korn gryn, flingor, mjöl, stärkelse (redning) gröt, välling, gryt- och lådrätter, pajfyllning,
rieska, bröd, bakverk, öl

Havre flingor, kli gröt, müsli, bröd, rieska, bakverk, pajer

Tabell 2. Livsmedel som tillverkas av inhemska spannmål

Klubbträff 7. Bakandets hemlighet

42

Övningens gång

1. Eleverna studerar majs- eller potatismjölet
som sådant. De beskriver mjölets utseende, fin-
gerkänsla, doft och smak.

2. Eleverna rör ned drygt 1 msk vatten i stärkelsen
(2 msk), tills det uppstår en stadig lösning som
inte är alltför fast, men inte heller flytande.

3. Eleverna studerar hur blandningen beter sig när
man pressar den eller låter den rinna från skeden
i kärlet. De försöker också rulla små bollar av
blandningen. Eleverna beskriver blandningens
konsistens, känsla och rörelse. Är blandningen
ett fast ämne eller en vätska? Är den kompakt
eller porös, sträv eller slät? Är den flytande eller
hålls den på plats?

Övning 8.1. Stärkelsens märkliga beteende

För övningen behövs
r� majs- eller potatismjöl (dvs. stärkelse)
r� muggar (t.ex. en 10 cl mugg för engångsbruk/

smågrupp eller elev)
r� matskedar (lika många som muggarna)
r� vattenkärl

Förberedelser
Läraren reserverar en matsked, en mugg med
ca 2 msk stärkelse och ett vattenkärl med ca
2 msk vatten för varje smågrupp eller elev. Det
är bra om klubbledaren på förhand övar sig att
blanda lösningen på rätt sätt.

Klubbträff 8. Djupdykning i bärkrämen
Frågor för inledande diskussion
Vilken konsistens har en välsmakande kräm? Har eleverna erfarenheter av kräm som
inte hade den konsistens de önskat sig?

Övningens gång

1. Varje smågrupp prövar fyra olika metoder att
reda kräm (instruktioner finns i bilaga 7). Två
metoder ger en grynig konsistens medan
två metoder ger en slät konsistens.

2. Till slut repeterar läraren och grupperna
experimentens resultat och beskriver
produkternas konsistens. Läraren
och eleverna diskuterar orsakerna till
misslyckandena.

Om klubben inte har tillgång till spisar kan
man åskådliggöra stärkelsens reaktioner i
kokande vatten genom att blanda stärkelse i
vatten som hettats upp med vattenkokare.

Övning 8.2. Hemligheten med krämens konsistens

r� kastruller (1 st./smågrupp)
r� muggar
r� spisar (1 st./smågrupp)

r� matskedar (1 st./smågrupp)
r� vatten
r� potatis- eller majsmjöl

För övningen behövs

Klubbträff 8. Djupdykning i bärkrämen

43

Övningens gång

1. Eleverna bedömer krämerna med hjälp av alla sinnen! De antecknar
till exempel följande saker i häftet:
r� Rörlighet: Hur rör sig produkten i kärlet, då man vänder på

kärlet? Rör krämen sig flytande eller trögt?
r� Färg: Vilken färgnyans har produkten, hur ljus och trans-

parent är färgen?
r� Munkänsla: Vilken munkänsla har produkten? Är den

exempelvis tjock, flytande eller klibbig?
r� Doft och smak: Hur doftar och smakar produkten?

2. Avslutningsvis väljer varje elev den mest tilltalande produk-
ten och motiverar sitt val.

3. Eleverna och läraren diskuterar elevernas observationer och
preferenser.

Övning 8.3. Vi bedömer olika krämer!

För övningen behövs
r� krämer och saftsoppor av olika slag
r� skedar och kärl, t.ex. 10 cl plastmuggar

för engångsbruk (lika många muggar
som det finns krämer/elev)

Förberedelser
Läraren reserverar krämer exempelvis från två
olika tillverkare och en saftsoppa för eleverna.
Produkterna portioneras färdigt i muggar.

Övningens gång

1. Eleverna bekantar sig med de bär som ställts fram.
Läraren kan också visa bilder på bär. Eleverna
beskriver bärens smak och konsistens i häftet:
r� Vilka bassmaker hittar de i bären?
r� Hur starkt doftar bären? Med vilka ord kan

man beskriva dofterna?
r� Vilken konsistens har bären? Är de

exempelvis fasta eller vattniga?
2. Eleverna och läraren diskuterar bärens

växtplatser och produkter som tillverkas av
bär. Var och när lönar det sig till exempel att
leta till exempel efter tranbär? Och hurdana
livsmedel tillverkas av havtorn?

Övning 8.4. Inhemska bär

För övningen behövs
r� olika färska eller djupfrysta inhemska bär eller

produkter som tillverkats av bär, t.ex. sylter
r� (bilder på inhemska bär)

Förberedelser
Läraren ställer fram så många olika bär
eller bärprodukter som möjligt, och elev-
erna får studera dem. Det är rekommen-
derat att koka eller steka alla utländska
bär, även djupfrysta, innan de serveras.
Det kan finnas parasiter eller bakterier i
dem.

Idéer

Om det är möjligt, lagar eleverna
själva krämer och saftsoppor av olika

konsistens och utvärderar dem.

Eleverna studerar hur bärens färg varierar beroende
på deras syrlighet. Färgerna på många röda, blå och
violetta bär härstammar från antocyaninerna, som

byter färg efter syrligheten. I en sur omgivning är de
i allmänhet rödast, och då syrligheten minskar blir
de blåare. I en alkalisk miljö är de ofta grönaktiga.
Det är lätt att undersöka bärens förmåga att byta
färg genom att krossa dem i vatten och tillsätta

bikarbonat, som är alkalisk. Även många
bärsafter och bärlimonader byter färg.

Om det är möjligt kan eleverna göra en
bärplockningstur i skogen!

Klubbträff 8. Djupdykning i bärkrämen

44

Krämer och inhemska bär

Det är intressant att utvärdera krämer och saftsoppor särskilt med syn- och känselsinnet. De
utgör ett bra exempel på maträtter för vilkas utseende rörelse spelar en viktig roll. Krämerna delar
även åsikterna. Många gillar flytande saftsoppor, medan andra föredrar tjocka, geléaktiga krämer.
Läraren kan diskutera med eleverna varför vi överhuvudtaget lagar krämer på bär i stället för att äta bären
som sådana.

Krämens geléaktiga konsistens beror på
stärkelse. Stärkelse är en kolhydrat med
lång kedja. Växter använder stärkelse som
upplagringsnäring. Av stärkelse från potatis
och majs tillverkas potatis- och majsmjöl,
som används för redning vid matlagning.
Stärkelse löses inte upp i vatten, vilket övning
8.1 visar. I stället bildar stärkelsen små fasta
droppar i vatten. Därför är det svårt att avgöra
om blandningen av vatten och stärkelse i
övning 8.1 är flytande eller fast. Blandningen
av stärkelse och vatten beter sig besynnerligt
eftersom den känns hårdare ju hårdare man
pressar den. Detta beror på att vattnet flyr från
mellanrummen mellan de fasta partiklarna.
När trycket lättar, blir också blandningen mer
flytande.

I kokande vatten bildar stärkelsen i potatis- eller
majsmjölet den klisteraktiga konsistens som är typisk för kräm. Eftersom potatis- och majsmjöl omedelbart
bildar ”klister” när mjölet kommer i kokande vatten, lönar det sig inte att reda krämer eller såser genom att
direkt tillsätta mjöl i kokande vatten, vilket övning 8.2 visar. Maten kan redas utan klumpar endast om mjölet
blandas i kallt vatten.

Målet med övning 8.4 är att eleverna lär sig känna de inhemska bärens egenskaper och blir intresserade av
att plocka bär. Att plocka bär ger avkopplande naturupplevelser, och samtidigt är det en nyttig och ekonomisk
satsning inför den långa och mörka vintern. Av bär som frysts ned på sommaren och hösten är det trevligt att
baka pajer och laga krämer och andra läckra och färggranna maträtter på vintern. I Finlands natur växer ett
mångsidigt och rent utbud av bär. Tack vare allemansrätten får vi plocka bär i skogen utan markägarens tillstånd.

Blåbär och lingon förekommer
rikligt överallt i landet. Även hallon
trivs så gott som i hela landet på
kalhyggen och längs vägkanterna.
I norra Finland hittar bärplockaren
även kråkbär. Läckra hjortron och
syrliga tranbär hittar man på myrar.
På havsstränderna kan bärplockaren
plocka hälsosamma havtorn (på
bilden). Även delikatesser från
trädgården tilltalar smaken. De röda
och svarta vinbären och krusbären
hinner mogna och bli söta under den
finska sommaren, och inget går upp
mot jordgubbar på sommaren.

Klubbträff 8. Djupdykning i bärkrämen

45

Övningens gång

1. Eleverna bekantar sig med grönsakerna och rotfrukterna genom att gå igenom deras namn,
kännetecken, tillväxt och hantering (se Länktips på sidan 63). Läraren och eleverna diskuterar vilka
delar av de olika växterna vi äter: knölroten, stjälken, bladen eller blomställningen?

2. Eleverna styckar grönsaker på tallrikarna, varefter de bekantar sig med dem genom att lukta och
smaka på dem. Eleverna diskuterar vilka bassmaker och dofter de kan känna igen i grönsakerna.

3. När eleverna lärt sig känna grönsakerna, fortsätter uppgiften i smågrupper. Varje grupp tilldelas en
eller flera grönsaker, som de studerar med hjälp av alla sinnen. Eleverna antecknar i häftet vad de kan
konstatera om grönsakerna med hjälp av synen, luktsinnet, hörseln, känselsinnet och smaksinnet.
Eleverna ska komma ihåg att man får sinnesintryck även då man skär grönsaker. Avslutningsvis
beskriver grupperna sina grönsaker på samma sätt som i spelet Alias, medan de andra försöker gissa
vad grönsakerna är.

”Den är rund och litet större än en knuten näve. Ytan är ljust grönaktig. Inuti är den smutsigt vit. Ytan
är delvis sträv, delvis slät. När man skär i den med kniv känns den mycket fast och hård och det hörs
ett knastrande ljud. Doften och smaken är ganska lätta. Smaken är litet sötaktig.”

Övning 9.1. Vi bekantar oss med inhemska grönsaker och rotfrukter

För övningen behövs
r� Grönsaker och rotfrukter som odlas i Finland,

t.ex. kruksallad, tomat, gurka, zucchini, paprika,
blomkål, broccoli, rödkål, kål, morot, kålrot, rova,
rödbeta, rädisa, örter

r� knivar, skärbräden och tallrikar

Förberedelser
Läraren reserverar så många olika
inhemska grönsaker och rotfrukter för
eleverna som möjligt, tillsammans med
tallrikar och redskap som behövs för att
stycka dem.

Klubbträff 9. Granna grönsaker och knapriga rotfrukter
Frågor för inledande diskussion
Läraren och eleverna diskuterar: vad är grönsaker, rotfrukter och vegetabilier? Hur skiljer sig botanisternas termer
från vardagsspråket?

Idéer

Om klubbträffen ordnas på hösten,
kan man vid sidan av grönsakerna också

bekanta sig med matsvampar som växer i
skogen. Matsvampar som inte kräver särskild

behandling kan avsmakas som sådana. Svamparna
kan också stekas på panna för provsmakning.

Särskilt studiet av svamparnas dofter ger intressanta
upplevelser.

Eleverna jämför tomater av olika slag, exempelvis
inhemska och utländska tomater samt körsbärs- och
plommontomater. Finns det skillnader i deras sötma
eller syrlighet? Finns det skillnader i konsistens och

färg? Hurdana smaknyanser har olika tomater?
Påverkar längden av transportsträckan
tomaternas smak? Eleverna kan också

jämföra exempelvis olika kålsorter
på samma sätt.

Klubbträff 9. Granna grönsaker och knapriga rotfrukter

46

Övning 9.2. Konst av grönsaker

För övningen behövs
r� inhemska grönsaker, t.ex. morot, kålrot, gurka, tomat,

bladsallad, paprika, rädisa, blomkål, örter (1 av varje sort/
smågrupp)

r� (tillbehör, t.ex. ost, russin och dippsåsingredienser)
r� skärbräden, knivar, rivjärn, skålar och stora tallrikar för

servering
r� cocktailpinnar

Förberedelser
Läraren reserverar en viss mängd
av alla grönsaker samt en burk
gräddfil för varje smågrupp.
Grönsakerna från föregående
övning kan användas i denna
uppgift.

Dippsås för grönsaker

gräddfil
färska örter
1 tsk socker

1 msk citronsaft
lite salt

lite citronpeppar
(1 tsk senap)

Ingredienserna blandas i gräddfilen.
Låt såsen stå och dra i kylskåpet

minst en halv timme.

Grönsaker, vegetabilier och rotfrukter

I vardagsspråket är grönsaker växternas ätbara delar som växer ovan jord, t.ex. stjälkar (exempelvis
purjolök), blad (exempelvis bladsallad) och frukter (exempelvis tomat). Söta frukter kallas dock inte
för grönsaker utan frukter. Rotfrukter kallar man växternas ätbara delar som växer under jorden, såsom
rotknölar (exempelvis kålrot). Vegetabilier är en allmän benämning som omfattar grönsaker, rotfrukter och frukter.
Botanisten klassificerar växternas delar på ett annat sätt än vi. För botanisten är tomat en växtart med ätbara röda
frukter.

Att man serverar maten och dukar bordet vackert får maten att verka läckrare. En snygg och grann tallrik med
grönsaker och rotfrukter väcker aptiten också hos dem som är ovana vid grönsaker! De klara färgerna och rena
formerna tilltalar våra ögon. Kanske det var fördelaktigt för våra förfäder att samla mat som fyllde dessa kriterier.
Grönsaker med fadda eller mörka färger och obestämbara former ser inte läckra ut i våra ögon eftersom dessa
egenskaper är tecken på att grönsakerna har blivit skämda.

Övningens gång

1. Eleverna bekantar sig med grönsakerna om de inte har gjort det i den föregående uppgiften.
2. Eleverna indelas i smågrupper som får till uppgift att skapa läckra delikatesstallrikar av grönsakerna.

Endast de tillgängliga ingredienserna och fantasin sätter gränserna. Av rotfrukterna kan eleverna till
exempel laga råkost. Eleverna kan också skära rotfrukterna i bitar och laga rotfruktsspett med hjälp
av cocktailpinnarna. Tallrikarna kan garneras med tillbehören, t.ex. ost och russin. Detta tillför också
olika smaker i maten. Som tillbehör till delikatesstallriken kan eleverna också laga dippsås på färska
örter. Det lönar sig att laga såsen först och låta den sedan stå och dra i kylskåpet.

3. Smaklig måltid!

Klubbträff 9. Granna grönsaker och knapriga rotfrukter

47

Klubbträff 10. Läckra frukter

Frågor för inledande diskussion
Vilka frukter odlas i Finland? Vad är det som vi kallar frukter i vardagsspråket? Vad är en frukt för botanisten?

Övningens gång

1. Eleverna och läraren gör en forskningsresa till fruktavdelningen i närbutiken. Det
lönar sig att komma överens om besöket på förhand med butiksinnehavaren.

2. Eleverna indelas i smågrupper som antecknar namnen på de frukter som
säljs i butiken och frukternas ursprungsländer. Eleverna kan också ställa
expediterna frågor om transporten och lagringen av frukterna. På
samma butiksbesök kan läraren som en förberedelse inför
följande uppgift köpa 4–6 olika fruktsorter (mängden beror
på gruppens storlek) exempelvis på så sätt att varje
smågrupp väljer en eller två frukter.

3. Efter butiksbesöket gör läraren och eleverna
ett sammandrag över frukterna och deras
ursprungsländer. Vid behov ser eleverna efter på
kartan var länderna ligger. Eleverna och läraren
diskuterar transporterna och de utmaningar som
de långa transportsträckorna medför.

Övning 10.1. Varifrån kommer frukterna?

För övningen behövs
r� närbutik
r� anteckningsmaterial
r� (kartbok)

Idéer

Eleverna jämför frukter som
är av samma sort men kommer

från olika länder, t.ex. äpplen. Finns det
stora skillnader i deras smak, utseende eller

priser? Eleverna diskuterar möjliga orsaker till
skillnaderna. Beror skillnaderna exempelvis på

varierande odlingsförhållanden i de olika länderna
eller på transportsträckornas längd, eller är det

bara fråga om olika fruktsorter?

Om hösten kan eleverna bekanta sig med
inhemska äppelsorter. Då upptäcker de att

olika sorter har mycket olika sötma,
syrlighet, fasthet, saftighet och

munkänsla.

Klubbträff 10. Läckra frukter

48

Övningens gång

1. Varje smågrupp skalar sina frukter och skär dem i bitar som lämpar sig för sallad.
2. Eleverna provsmakar frukterna och ordnar dem efter deras syrlighet. Ordningen antecknas i häftet

eller på uppgiftspappret (bilaga 8). Det lönar sig för eleverna att göra denna klassificering individuellt,
eftersom smaksinnet är individuellt.

3. Efter bedömningen mäter eleverna surhetsgraden av de
fruktsafter som sipprar från frukterna med pH-papper eller pH-
mätare. Hur pålitligt är smaksinnet när man jämför frukternas
syrlighet? Vilka faktorer kan vilseleda smaksinnet? Kan t.ex.
en hög sockerhalt i en frukt täcka över dess sura smak?
Data om frukternas uppskattade sockerhalter finns
exempelvis i livsmedelsdatabasen www.fineli.fi
(se även sid. 49).

4. Till slut kan eleverna hälla fruktbitarna i en
skål och äta fruktsallad.

Övning 10.2. Vi jämför frukternas syrlighet

För övningen behövs
r� olika frukter, 4–6 sorter (1 av varje/smågrupp)
r� knivar för styckning av frukterna (minst 1 st./

smågrupp)
r� skärbräden (minst 1 st./smågrupp)
r� pH-papper eller pH-mätare (1 st./smågrupp)
r� (salladsskålar, 1 st./smågrupp)

Förberedelser
Varje smågrupp reserveras 4–6 frukter
som de får studera, samt knivar,
skärbräden och pH-papper eller pH-
mätare. Frukterna kan köpas i anslutning
till den föregående övningen och eleverna
kan hjälpa till med att välja dem.

Vad är pH?

pH-värdet beskriver ett ämnes
surhet. OM pH-värdet är under
7 är ämnet surt, och om pH
är över 7 är ämnet alkaliskt.
pH för ett neutralt ämne är
exakt 7. I pH-papper finns ett
indikatorämne som ändrar färg
efter surhetsgraden. När man
berör ett flytande ämne med pH-
papper, t.ex. fruktsaft, förändras
papperets färg. Färgen anger hur
sur fruktsaften är. pH-papper ger
inte särskilt exakta resultat.

Klubbträff 10. Läckra frukter

Idéer

Eleverna jämför torkad och färsk
frukt, exempelvis russin och vindruvor.

Hur förändras frukternas smak och konsistens
när de torkar?

Eleverna övar sig att identifiera felsmaker med hjälp av
frukt. Fruktsallad får en felsmak om man skär frukten

med samma kniv som man använt för att skära lök. Ett
snabbt sätt att åskådliggöra detta för eleverna är att låta
dem avsmaka fruktsallad eller konserverad frukt från ett
kärl i vilket man förvarat lökklyftor. Ytterligare en vanlig
felsmak är smaken av tenn, som uppkommer i konserver
som förvarats öppnade. Läraren kan låta eleverna smaka

på lite konserverad ananas med tennsmak, även om
det inte är rekommenderat att äta sådana konserver.

Till slut kan läraren och eleverna diskutera
elevernas erfarenheter av felsmaker. Vilka

felsmaker kan det finnas i maten? Har
någon exempelvis smakat på

mögligt bröd?

48

49

Frukter

Finland har ett kallt klimat och detta begränsar odlingen av många frukter. Av frukterna är det
äpple som trivs bäst i Finland. Utöver många olika äppelsorter odlas även päron, plommon och
körsbär i viss omfattning i Finland.

Fruktavdelningen i butiken avslöjar att frukt importeras till Finland till och med från andra sidan av
jordklotet. Transporterna och lagringen kan ofta ta flera veckor. Detta medför många utmaningar. Frukter
som kommer från avlägsna ställen ska plockas omogna så att de tål transporterna bättre. Ofta är frukterna
fortfarande omogna i butiken, och de mognar och blir ätbara först i fruktkorgen hemma hos kunden.
Vissa frukter som säljs i butiken har inte samma smak som frukter som fått mogna i naturen eftersom
de har plockats omogna. Frukt som transporteras från andra sidan av jordklotet medför också en hög
miljöbelastning, eftersom transporten och lagringen orsakar koldioxidutsläpp och andra föroreningar. I
Finland övervakas fruktens kvalitet av de företag som säljer dem och av Tullaboratoriet.

Frukter är naturligt relativt sura eftersom de innehåller
rikligt med olika fruktsyror. Till exempel citron innehåller
citronsyra. Det finns också rikligt med socker i frukt,
särskilt fruktsocker, fruktos. Därför smakar frukter både
surt och sött. Det kan vara svårt att ordna olika frukter
efter deras surhet eftersom frukternas sötma täcker över
deras surhet och tvärtom (se övning 6.3). En frukt kan ha
en sur smak för att den har en hög syrahalt eller en låg
sockerhalt. Sockret neutraliserar emellertid inte syran
utan täcker endast över den sura smaken. En frukt är
kemiskt sur även om den till följd av en hög sockerhalt
skulle smaka sött.

Frukt Sockerhalt
g/100 g

ananas (skalad) 11,2

apelsin (skalad) 8,9

banan (skalad) 13,5

grape (skalad) 6,5

äppel (skalad) 7,1

citron (skalad) 2,2

vindruva (utan kärnor) 15,5

Tabell 3. Genomsnittliga sockerhalter i
frukt. Källa: www.fineli.fi

Klubbträff 10. Läckra frukter

50

Klubbträff 11. Mat från lantgården

Frågor för inledande diskussion
Varifrån kommer mjölk och kött? Hurdana produkter tillverkar man av dem?

Övningens gång

1. Eleverna studerar mjölksorterna med alla sinnen, men sparar
en liten mängd av varje sort för undersökning. Eleverna
observerar och beskriver mjölksorternas egenskaper, såsom
deras färgnyans, söthet, fetthalt, munkänsla och rörelse då
man vänder på muggen. Eleverna diskuterar även hur havre-,
soja- eller rismjölk skiljer sig från komjölk. Varför tillverkas
sådana substitut?

2. Eleverna häller en liten mängd av varje mjölksort
i undersökningskärlen och tillsätter några droppar
livsmedelsfärg på mjölkens yta med sugröret som pipett
(sänk sugröret i vätskan, täck över
sugrörets öppna ända med fingret och
lyft upp sugröret). Eleverna blandar
färgerna med pinnen. Hurdana
mönster bildas det? Beter sig
färgen på olika sätt i olika
mjölksorter? Till slut doppar
eleverna pinnarna i diskmedel
och rör vid mjölkens yta. Vad
händer?

Övning 11.1. Vi undersöker mjölk!

För övningen behövs

r� helmjölk
r� fettfri mjölk eller lättmjölk
r� havre-, soja- eller rismjölk
r� diskmedel
r� flytande livsmedelsfärger (gärna två olika färger)
r� små kärl för diskmedel och färger
r� cocktailpinnar e.d. (1 st./elev)

r� sugrör (1 st./elev)
r� smakprovsmuggar, t.ex. 10 cl plastmuggar

för engångsbruk (lika många som det finns
mjölksorter/elev)

r� små låga undersökningskärl, t.ex. muffinsformar
på varandra (lika många som det finns
mjölksorter/elev)

Idéer

Eleverna bekantar sig med
laktosintolerans, mjölkallergi och

produkter som ersätter mjölk (se Länktips
på sidan 63).

Eleverna bekantar sig produktionen och
hanteringen av mjölk (se Länktips på sidan 63).

Eleverna lagar fil genom att tillsätta en dryg matsked
fil i en deciliter mjölk. Då mjölken får stå över natten
i kylskåpet omvandlar mikroberna i filen mjölken

till tjock fil.

Vi utvecklar nya yoghurtsmaker! Varje elev
skapar exempelvis fem yoghurtsmaker

genom att tillsätta olika ingredienser i
naturlig yoghurt, till exempel sylt,

müsli eller vaniljsocker.

Förberedelser
Läraren häller färdigt ca
0,5 dl av varje mjölksort
i smakprovsmuggarna.
Varje elev reserveras
också ett vattenglas för
att skölja munnen, tre
undersökningskärl, en
pinne och ett sugrör. Några
muffinsformar som lagts
på varandra lämpar sig bra
som undersökningskärl.
Eleverna reserveras även
diskmedel och flytande
livsmedelsfärger doserade i
tillräckligt många kärl.

Klubbträff 11. Mat från lantgården

51

Förberedelser
Läraren reserverar tallrikar
med smakprover av de olika
köttprodukterna åt alla
smågrupper. Det lönar sig att
spara produktförpackningarna för
genomgången av uppgiften.

Övningens gång
Bedömning av ostarnas doft och smak (bild 1):

1. Eleverna jämför styrkan av A) dofterna och B) smakerna
av ostar av olika typer och antecknar sina observationer i häftet eller
på uppgiftspappret (bilaga 11 och 12). Produkterna ordnas efter sina
egenskaper på så sätt att den produkt där den aktuella egenskapen är
starkast får värdet 1, medan produkten där egenskapen är näst starkast
får värdet 2 osv.

2. Eleverna beskriver produkternas doft och smak med ett par ord med
hjälp av smakcirkeln (bilaga 9 och 10). Det kan vara svårt att beskriva
dofterna och smakerna, men det viktigaste är att eleverna får en
uppfattning om hur ostens flavor kan beskrivas.

Bedömning av hårdhet och fetthalt (bild 2):

3. Eleverna jämför A) hårdheten och B) fetthalten hos ostar som har olika
fetthalt men är av samma typ genom att avsmaka ostarna och känna på
dem med fingrarna och i munnen. Eleverna antecknar sina observationer
i häftet eller på uppgiftspappret (bilaga 12 och 13). Produkterna ordnas
efter sina egenskaper på så sätt att den produkt där den aktuella
egenskapen är starkast får värdet 1, medan produkten där
egenskapen är näst starkast får värdet 2 osv.

4. Eleverna och läraren diskuterar elevernas
preferenser och de faktorer som inverkar på hur
tilltalande en ost är.

Det lönar sig även att studera ostarnas utseende,
t.ex. deras färg och konsistens.

Övning 11.2 Ostprovning

För övningen behövs
r� 2–3 ostsorter som har olika fettprocent men är av

samma typ, t.ex. edamerost
r� andra ostar, t.ex. mögel-, feta- och emmentalerost
r� tallrikar för engångsbruk (2 st./smågrupp)
r� tusch eller penna för märkning av tallrikar

Förberedelser
Läraren reserverar två tallrikar för
engångsbruk för varje smågrupp. På den
ena tallriken skärs bitar av alla ostar.
Läraren får avslöja ostarnas namn för
eleverna. Den andra tallriken indelas i
två eller tre sektorer med tuschpenna och
de olika sektorerna märks ut t.ex. med
bokstäverna A, B och C. I sektor A placeras
de minst fetthaltiga ostbitarna, i sektor B
placeras ost med lite högre fetthalt osv.

Flavor är en egenskap
hos maten som kan
uppfattas med sinnena.
Flavor består av smaken,
den retronasala doften
och kemosensoriska
intryck. Smakcirkeln är en
samling ord som beskriver
flavorn hos ett livsmedel.
Smakcirklar har särskilt
utvecklats för viner.

Övningens gång
1. Eleverna jämför produkternas A) kött-, B) fett- och C) salthalter och

antecknar sina observationer i häftet eller på uppgiftspappret (bilaga
12 och 13). Produkterna ordnas efter sina egenskaper på så sätt att
den produkt där den aktuella egenskapen är starkast får värdet 1,
medan produkten där egenskapen är näst starkast får värdet 2 osv.
Eleverna bedömer även produkternas munkänsla och doft- och
smaknyanser med egna ord.

2. Läraren och eleverna går igenom elevernas bedömningar och
kontrollerar produktinformationen på förpackningarna. Stämde
elevernas bedömningar? Läraren och eleverna diskuterar
elevernas preferenser och de faktorer som inverkar på hur
tilltalande olika produkter är.

Övning 11.3. Vi tar en titt på köttprodukter!

För övningen behövs
r� olika köttprodukter, t.ex.

grisköttprodukter: kokt skinka (1
skiva/elev), basturökt skinka (1
skiva/elev), lördagskorv (1 skiva/
elev), medvurst (1 skiva/elev)

r� tallrikar (1 st./smågrupp)

Bild 1

Bild 2

Idéer

Eleverna får avsmaka
exempelvis äppel-, päron-, druv-
och apelsinsaft tillsammans med

ost och köttprodukter. Vilka safter och
produkter passar bäst samman?

Eleverna bekantar sig med en
vegetarisk diet och utvärderar de
produkter med vilka vegetarianer

ersätter kött (se Länktips på
sidan 63).

Klubbträff 11. Mat från lantgården

52

Mjölk, ost och kött

Mjölk spelar en viktig roll i den finländska matkulturen. Stor mjölkkonsumtion tillhör emellertid
inte alla kulturer och största delen av alla människor i världen är laktosintoleranta, vilket innebär
att deras matsmältning inte spjälker laktos, dvs. mjölksocker. Förmågan att spjälka mjölk bygger på en
mutation som fick spridning särskilt i norra Europa, där komjölk blev en viktig näringskälla. Trots det har cirka
en miljon finländare fortfarande den ursprungliga genen som gör dem laktosintoleranta.

Mjölk är en blandning av vatten, små fettdroppar och många andra föreningar. Livsmedelsfärger löses inte upp
i fett utan i vatten. Dessutom är mjölk tyngre än färglösningen. Därför blandas inte färgen lätt med mjölken
i övning 11.1 utan stannar på mjölkens yta. Ju högre mjölkens fetthalt är, desto sämre blandas färgen med
mjölken och desto tydligare mönster bildar den. Fetthalten kan man också upptäcka på mjölkens smak,
munkänsla och utseende, och på hur mjölken fastnar på muggens sidor. Mjölk med högre fetthalt har en
starkare smak eftersom många aromämnen är fettlösliga. När man droppar diskmedel i undersökningskärlet
börjar mjölken och livsmedelsfärgerna i mjölken röra på sig eftersom diskmedlet spjälker upp fettdroppar och
sänker mjölkens ytspänning.

Ost har tillverkats sedan 10 000 år av mjölk från kor, getter och andra husdjur. Av tio kilo mjölk får man cirka
ett kilo ost. I ost kan man känna hela fyra olika bassmaker: surt, salt, beskt och umami. Dessutom har varje
ostsort en egen typisk konsistens och doft, som beror på råvarorna och tillverkningsmetoden. Exempelvis det
mikrobbestånd som får osten att mogna och den tid som osten får mogna har stor betydelse för ostens lukt,
smak och konsistens. Vissa ostsorter kan få mogna till och med i ett års tid. Det finns många olika metoder
att laga ost och därför finns det flera tusen olika ostsorter. Ostens fetthalt påverkar dess konsistens, lukt och
smak. Ostar med hög fetthalt är ofta smakligare än varianter av samma typ med låg fetthalt eftersom många
aromämnen i ost är fettlösliga. Dessutom är varianter av samma osttyp med hög fetthalt mjukare än varianter
med låg fetthalt. Ostar med låg fetthalt kan dock vara mycket mjuka beroende på tillverkningsmetoden. Ett
exempel på detta är grynost.

Det finns många olika sätt att behandla kött och därför finns det ett stort antal olika köttprodukter. Kokt
skinka tillverkas genom att man först röker skinkan lätt och sedan kokar den mogen. Basturökt skinka är en
traditionell finsk skinka som ursprungligen tillagades i rökbastu. I dag lagas skinkan i motsvarande förhållanden,
och köttet har en tydlig doft av rök. Kokt och basturökt skinka har en kötthalt på cirka 80 procent, en fetthalt på
cirka 5 procent och en salthalt på cirka 2 procent. Lördagskorv och medvurst tillverkas genom att man stoppar
finfördelat kött i ett korvskinn. Medvurst tillverkas genom kallrökning av helt kött och dess salthalt är mycket
hög, cirka 3,6 procent. Fetthalten i medvurst är omkring 38 procent. I lördagskorv tillsätts stora mängder andra
ingredienser, bland annat potatismjöl, och därför är dess kötthalt endast omkring 40 procent. Dess fetthalt är
omkring 17 procent och salthalt cirka 1,7 procent.

Klubbträff 11. Mat från lantgården

53

Övningens gång

1. Eleverna jämför produkternas A) färg, B) söthet och C) smälthastighet i munnen samt
D) hur tilltalande munkänslan är och antecknar sina observationer i häftet eller på
uppgiftspappret (bilaga 12 och 13). Produkterna ordnas efter sina egenskaper på så
sätt att den produkt där den aktuella egenskapen är starkast får värdet 1, medan
produkten där egenskapen är näst starkast får värdet 2 osv. Eleverna studerar
chokladens munkänsla genom att låta den smälta i munnen.

2. Till slut kan varje elev välja sin favoritchoklad. Eleverna och läraren diskuterar
elevernas observationer och preferenser. Vilka faktorer inverkar på hur tilltalande
chokladen är?

Klubbträff 12. Lockande socker och fett som smälter i munnen

Frågor för inledande diskussion
Varför gillar människor socker och fett? Man säger att socker och fett smälter i munnen. Stämmer det?

Övningens gång

1. Eleverna och läraren diskuterar hur fett beter sig i vatten. Man konstaterar att fett och vatten inte
blandas. Detta påverkar matens förnimbara egenskaper, t.ex. konsistensen av soppspad.

2. Eleverna jämför A) fetternas hårdhet, B) styrkan på fetternas smaker och C) fetternas smälthastighet
och antecknar sina observationer i häftet eller på uppgiftspappret (bilaga 12 och 13). Produkterna
ordnas efter sina egenskaper på så sätt att den produkt där den aktuella egenskapen är starkast får
värdet 1, medan produkten där egenskapen är näst starkast får värdet 2 osv.
Eleverna ska fästa uppmärksamhet på hur snabbt fetterna smälter, men
också på hur de känns i munnen. Lämnar någon av fetterna exempelvis
en fet hinna i munnen? Eleverna studerar fetternas bismaker och
utseende. Till slut kan eleverna avlägsna den feta känslan i munnen
med ljust bröd.

3. Läraren och eleverna går igenom elevernas anteckningar och
diskuterar varför fett får maten att smaka.

Övning 12.1. Vi jämför fetter!

För övningen behövs
r� olika fetter, t.ex. kokosfett, margarin, smör, olivolja,

rybsolja...
r� tallrikar (1 st./smågrupp)
r� små kärl med sked för oljan (1–2 st./smågrupp)
r� smörknivar (1 st./smågrupp)
r� teskedar (1 st./elev)
r� ljust bröd (1 bit/elev)

Idé
Eleverna

lagar läckra
chokladtryfflar av
kokosfett, osötat
kakaopulver, ägg

och florsocker.

Förberedelser
Läraren lägger upp små mängder fett
(t.ex. fyra olika sorter) på en tallrik
och i små kärl. Varje elev får en tesked
för provsmakning av fetterna och
en bit bröd för att avlägsna den feta
munkänslan.

Övning 12.2. Vi jämför choklad av olika sorter!

För övningen behövs
r� olika sorter av mjölkchoklad och mörk choklad

(t.ex. med olika kakaohalter)
r� tallrikar för engångsbruk (1 st./smågrupp)
r� tusch eller penna för märkning av tallrikar

Förberedelser
Varje smågrupp får en tallrik med minst två
bitar av varje chokladsort för varje medlem i
gruppen: en bit för bedömning av munkänslan
och en annan bit för bedömning av andra
egenskaper. Proverna märks ut på tallriken
med bokstäverna A, B, C osv.

Klubbträff 12. Lockande socker och fett som smälter i munnen

54

Bild 1 Bild 2

Övningens gång

1. Eleverna avsmakar olika sötningsmedel
och bedömer deras söthet i förhållande till
hushållssocker. Är de lika söta eller exempelvis 10
eller 100 gånger sötare?

2. Eleverna bedömer sötningsmedlens munkänsla. Vilket
av dem exempelvis löses upp snabbast i munnen?

3. Eleverna observerar om man kan känna bismaker i
produkterna, eller är de bara söta? Till slut får var och en välja
den mest tilltalande produkten.

4. Man kan jämföra hushållsocker och artificiellt sötningsmedel
genom att söta te med socker och med motsvarande mängd
artificiellt sötningsmedel.

Övning 12.3. Sött på många sätt

För övningen behövs
r� hushållssocker (dvs. rörsocker, sackaros)
r� fruktsocker (dvs. fruktos)
r� artificiellt sötningsmedel (t.ex. produkt som

innehåller aspartam)
r� små kärl med sked för de olika sockersorterna

(1 st./smågrupp)
r� teskedar (1 st./elev)
r� temuggar (2 st./elev)
r� (hett te t.ex. i termosflaska)

Förberedelser
Läraren reserverar hushållssocker,
fruktsocker och artificiellt sötningsmedel
i små kärl med skedar för varje smågrupp.
Dessutom får varje elev en egen tesked.

Övningens gång

Varje smågrupp lagar en sats karameller (bild 2) efter instruktionerna i bilaga 11. Samtidigt undersöker
eleverna hur sockret karamelliseras genom att ta prover av blandningen av socker och vatten (bild 1)
åt varje medlem i gruppen i olika skeden av karamellkokningen. Det första provet tas medan sockret
fortfarande är färglöst. Det andra provet tas när sockret börjar bli gulaktigt och det tredje strax innan
kastrullen lyfts från spisen. Till slut jämför eleverna de olika proverna. Hur skiljer sig proverna till
färgen, konsistensen och smaken? Vad händer med sockret, då det karamelliseras? I vilka maträtter
finns det karamelliserat socker? Vilken betydelse har det för matens konsistens och egenskaper som kan
förnimmas?

Övning 12.4. Vi undersöker karamellisering av socker!

För övningen behövs
r� ingredienser för karameller. För en portion (för en

smågrupp) behövs:
 - 1,5 dl socker
 - ca 30 g smör
 - 0,5 dl vatten
 - karamellformar eller bakplåtspapper
 - kastrull och spis
 - stekspade av trä
 - stor sked

Förberedelser
Läraren delar ut de redskap som
behövs för karamellkokningen till
smågrupperna och går omsorgsfullt
igenom arbetsinstruktionen (bilaga 11)
med eleverna.

Klubbträff 12. Lockande socker och fett som smälter i munnen

55

Sött och fett

Människan är naturligt förtjust i sött. Det finns veterligen inte en enda kultur i världen
där man inte gillar söta maträtter. Även om sockret smakar gott, smälter det inte i
munnen på grund av dess höga smältpunkt. Uppfattningen
om att socker smälter i munnen beror på att det löses upp
i munnen.

Hushållssocker består av rörsocker, dvs. sackaros. Rörsocker
är en vanlig förening i växter och särskilt mycket rörsocker finns
i sockerbetan och sockerröret, från vilka sockret i vårt matbord
härstammar. Rörsocker betstår av två sockerkomponenter, glukos
och fruktos. Också fruktos, dvs. fruktsocker, är en vanlig förening i
växter. Fruktos är lika söt eller lite sötare än rörsocker. Många artificiella
sötningsmedel, såsom aspartam, är inte kolhydrater till sin kemiska
struktur, dvs. socker, men trots det förnimmer tungans smakreceptorer dem som flera hundra
gånger sötare än socker. Till exempel aspartam har en 100-200 gånger sötare smak än rörsocker.
Artificiella sötningsmedel används särskilt för att kroppen inte använder dem som energikällor, utan
de är så att säga kalorifria. Men de är tyvärr inte perfekta. Vissa artificiella sötningsmedel, till exempel
aspartam, tål inte kraftig upphettning, och många av dem har beska eller andra otrevliga bismaker.

Rörsocker beter sig på ett intressant sätt vid upphettning. När man kokar blandningen av vatten och
socker i övning 12.3 avdunstar vattnet och blandningens temperatur stiger småningom till över 100
grader. I en temperatur på ungefär 170 grader börjar sockret karamelliseras. Det ser man på att sockret
börjar anta en gulaktig färg. Ju längre man kokar sockret, desto mörkare blir färgen. Även sockrets
smak förändras beroende på koktiden. Därför kan de karameller som eleverna lagar i övning 12.3 ha
vilken smak som helst från en lätt och kolaaktig smak till smaken av bränt socker. När karamelliserat
socker svalnar blir det stenhårt, vilket alla som fogat samman ett pepparkakshus med smält socker vet.
Karamelliserat socker finns i många maträtter. Den knapriga konsistensen och mörka ytan i exempelvis
småbröd, maräng, potatischips och skorpan på brödet beror på karamelliserat socker.

Även vår förtjusning i fet mat är naturlig för människan.
Fett är en utmärkt energikälla och våra förfäder har
haft nytta av sitt fettbegär, då tillgången på näring var
begränsad. Fett har ofta en positiv inverkan på matens
doft, smak och konsistens. Många aromämnen är
fettlösliga och därför är fet mat smakligare. Mängden fett
inverkar också på hur starka bassmakerna är. Man har konstaterat
att fett stärker exempelvis yoghurtens söta och ostens salta smak. Fett ger maten också en mjukare
konsistens. Hur hårda fetterna är beror på deras molekylstruktur. Fetter som härstammar från djur är
hårda eftersom fettmolekylerna i dem är hårt sammanpackade. Många vegetabiliska fetter, till exempel
oliv- och rybsolja, är däremot flytande i rumstemperatur eftersom deras molekyler bildar en lösare struktur.
Kokosfett är ett exceptionellt vegetabiliskt fett eftersom det är fast i rumstemperatur. Olika fetter smälter
på olika sätt beroende på deras molekylstruktur. Till exempel mjölkfettet i smör smälter delvis redan i
rumstemperatur, medan kakao- och kokosfett förblir hårda i rumstemperatur och smälter ordentligt först
i munnen, eftersom deras smältpunkt är endast något lägre än människans kroppstemperatur. Detta har
väsentlig inverkan på deras munkänsla.

Choklad smälter läckert i munnen uttryckligen på grund av att kakaofettet i chokladen har rätt
smältpunkt. Mörk choklad, där fettet i huvudsak är kakaofett, är fortfarande hårt och klyvbart när man

har den i handen, men i munnen smälter den snabbt. Ljus mjölkchoklad,
som också innehåller mycket kakaofett, börjar däremot

delvis smälta redan i händerna, men i munnen smälter
den långsammare än mörk choklad. Fettets

mängd och kvalitet är således mycket viktiga
för chokladens konsistens.

Klubbträff 12. Lockande socker och fett som smälter i munnen

56

Klubbträff 13. Smaker från Finland och hela världen

Före klubbträffen får eleverna till hemuppgift att fråga sina föräldrar eller släktingar vilka traditionella
rätter man haft för vana att laga i släkten och varifrån i Finland eller världen släkten härstammar.
Eleverna kan också föreslå olika länder, vilkas maträtter de vill bekanta sig med.

Övningens gång

1. Eleverna berättar om familjens eller släktens
traditionella rätter. Namnet på maträtterna och
släkternas hemorter kan skrivas upp på tavlan.
Elever vilkas familj eller släkt kommer från andra
länder berättar om släktens mattraditioner i
övning 13.3.

2. Eleverna och läraren diskuterar finländska
traditionella rätter med hjälp av bilder som
läraren visar. Gruppen diskuterar orsakerna till
att det utvecklats olika matkulturer på olika håll i
Finland. Gruppen diskuterar även hur det stränga
klimatet, maten från skogen och fattigdomen
har påverkat matkulturen i Finland. Varför åt
man exempelvis barkbröd förr i tiden? Gruppen
diskuterar även säsongmat. När äter man kräftor,
lutfisk, fastlagsbullar och struvor?

Övning 13.1. Traditionella rätter från olika håll i Finland

För övningen behövs
r� svart tavla, overheadprojektor e.d.
r� bilder på finska traditionella rätter
r� karta över Finland

Övningens gång

1. Eleverna plockar de maträtter som ska provsmakas på sina tallrikar. De provsmakar maten och
diskuterar sina smakupplevelser:
r� Hur ser de olika maträtterna ut? Hur doftar, smakar, känns och låter de?
r� Hur skiljer sig rågbröd från ljust bröd?
r� Varför har människor fördomar mot memma? Vad tillverkas memma av?
r� Vilka bassmaker finns det i salmiak? Varför är salmiak svart?
r� Hur skiljer sig brödost exempelvis från edamerost? Hur passar hjortronsylt

tillsammans med brödost?
2. Eleverna och läraren diskuterar varför de maträtter som avsmakas

i uppgiften betraktas som typiskt finska. Finns det motsvarande
maträtter på andra håll i världen? Vilka finska maträtter skulle
eleverna sakna om de bodde utomlands?

Övning 13.2. Genuint finska delikatesser

För övningen behövs
r� maträtter som betraktas som finska, t.ex. memma

och socker, brödost och hjortronsylt, rågbröd och
margarin, salmiak...

r� tallrikar (1–2 st./elev)
r� knivar, gafflar och teskedar (1 st. av varje/elev)
r� (kärl eller muffinsformar i vilka maten delas ut)

Förberedelser
Memman portioneras färdigt ut i små
kärl eller muffinsformar. Brödosten
och rågbrödet skärs i bitar. Maten
ställs fram på bordet.

Klubbträff 13. Smaker från Finland och hela världen

57

Övningens gång

1. Eleverna går från ett arbetsställe till ett annat och bekantar sig med livsmedlen. Samtidigt antecknar
de i sina häften på vilket av de ställen som antecknats på tavlan man har för vana att äta maten eller
livsmedlet i fråga.

2. Eleverna som har utländsk bakgrund berättar om traditionella rätter i familjen eller släkten. De kan
också berätta vilka finska maträtter blivit en del av familjens kosthåll.

3. Eleverna och läraren tittar på bilder av etniska maträtter och diskuterar deras ingredienser och
tillredningen av dem. De diskuterar hurdana maträtter har kommit till Finland från utlandet
och vilken inverkan detta har haft på matkulturerna i elevernas familjer. Använder någon familj
exempelvis mycket fetaost eller olivolja? Äter någon familj mer ris och pasta än potatis?

Särskilt i denna uppgift kan man stöta på rädslan för nya maträtter, som är naturlig för
människan. Läraren borde dock inte tvinga någon att smaka. Intresset för att smaka på nya
maträtter uppkommer bäst utan tvång.

Övning 13.3. Maträtter från hela världen

För övningen behövs
r� livsmedel som är typiska för matkulturerna i olika

länder, t.ex.:
 - sojasås (bl.a. Kina, Japan), lufttorkad skinka eller

chorizokorv (Spanien), färsk oregano, basilika
och soltorkade tomater (Medelhavsländerna,
bl.a. Italien), fetaost (Grekland), spiskummin
(bl.a. Mexiko, Nordafrika och Indien), lönnsirap
(Kanada), chilipaprika (bl.a. Sydamerika)

r� bilder på etniska maträtter för att visas upp för
eleverna

Förberedelser
Utgående från elevernas önskemål
reserverar läraren livsmedel från olika
länder för provsmakning. Läraren ställer
fram produkterna för provsmakning på
enskilda arbetsställen. Varje livsmedel
förses med en lapp som anger dess namn.
Namnet på det land eller den världsdel
i vars matkultur livsmedlet spelar en
viktig roll skrivs upp på tavlan, men i en
annan ordning än maten på bordet.

Idéer

Eleverna bakar tebröd och
tillsätter ingredienser som används i

andra länder i degen. Exempelvis i finska
tebröd tillsätts riven morot, italienska tebröd
bakas med söndersmulad basilika och bitar
av soltorkade tomater, och i indiska tebröd

tillsätts spiskummin.

Klubben ordnar en temadag med ett särskilt
land som tema. Eleverna bekantar sig

med landets matkultur genom att
laga mat som är typisk för

landet.

Klubbträff 13. Smaker från Finland och hela världen

58

Smakernas geografi

Matkulturen i ett bestämt område har formats av geografiska förhållanden, kunskaper,
färdigheter, värderingar, förmögenhet och trosuppfattningar. Matkulturen i Finland har påverkats
starkt av landets nordliga läge och de fyra årstiderna. Matlagningen har också fått impulser från
grannländerna Ryssland och Sverige. Matkulturen i Finland kan grovt indelas i östra och västra
mattraditioner. I västra Finland tillredde man maten ofta genom att koka den. Brödet var torrt och surt, och
man bakade enorma mängder bröd bara ett par gånger om året. Brödet höll länge på brödspett som hängdes
upp i taket. I västra Finland saltade man även fisk, bryggde öl och tillverkade ost. I den västfinska matkulturen
finns många maträtter som är gemensamma med Sverige: ärtsoppa, pannkaka, köttbullar och fastlagsbullar. I
östra Finland tillreddes maten ofta i ugnen. I ugnen lagade man olika lådrätter, karelsk köttgryta (karelsk stek)
och naturligtvis karelska piroger. Man gräddade även bröd i ugnen varje vecka. Svampar och bär har traditionellt
ingått i den östfinska matkulturen. Den grova indelningen i östligt och västligt är inte uttömmande eftersom de
olika landskapen också har sina egna mattraditioner. Exempelvis Åland är känt för sitt svarta bröd – blodbrödet
– och sin pannkaka medan Lappland är känt för brödost och renkött.

Typiska element i den finska matkulturen är färskpotatis (nypotatis), mjölk som mattdryck vid varje måltid,
rågbröd och mat från skogen, såsom bär och svampar. I dag finns det också många utländska inslag i vårt matbord.
Mat från Italien, Grekland, Frankrike, Thailand, Kina och USA tar allt större plats på restaurangmenyerna och
butikshyllorna. Många av dagens finländare använder ris, pasta, fetaost, olivolja, nudlar, sojasås och chilipaprika
när de lagar vardagsmat.

Råg spelar en viktig roll i den finska matkulturen eftersom den klarar sig bra i Finlands svala klimat. Rågbröd
bakas med hjälp av surdeg som ger brödet dess sura smak. Andra finska specialiteter är salmiak, brödost och
memma. Salmiak är ett traditionellt finskt godis, som är populärt främst i Norden, Holland och norra Tyskland.
Salmiak tillverkas av ammoniumklorid som ger godiset dess typiska salta smak. Utöver salt smakar salmiak
också av det tillsatta sockret. Kombinationen av två bassmaker åstadkommer en intressant smakupplevelse.
Salmiak är ursprungligen vit till färgen men färgas svart för att godiset ska ha ett tilltalande utseende. Brödost
(bondost) är en ugnsgräddad färskost som lagas traditionellt i Österbotten, Lappland och Kajanaland. Brödost är
salt och något sur och den har även en svag smak av umami. Osten smakar gott med fräsch och söt hjortronsylt.
Memma är en söt finsk efterrätt som härstammar från medeltiden. Memma lagas i huvudsak av rågmalt, socker
och vatten. Memmans söta smak beror inte på tillsatt socker utan på att det fått sötna. Då memman sötnar
spjälker rågens enzymer stärkelsen i rågen till små söta sockermolekyler. Memma betraktas som en genuint finsk
maträtt, även om man till exempel i Japan äter maträtter som i viss mån liknar memma.

Klubbträff 13. Smaker från Finland och hela världen

59

Tema 3. Att uttrycka sinnesintryck med
bilder och drama

Föreställ dig att du är utomlands och man frågar dig hur memma smakar. Din
samtalspartner kan inte engelska särskilt bra, ni har inget annat gemensamt språk och
därför måste du beskriva smakupplevelsen med gester. Hur gör du?

Föreställ dig att du äter på en restaurang utomlands och upptäcker att köttet du beställt
är så segt att du inte kan skära det med kniven. Hur visar du detta för servitören som
inte förstår engelska?

Kan du utifrån människornas miner och gester tolka hur maten som de äter smakar?
Eleverna kan pröva detta till exempel i skolans matsal eller vid en gemensam måltid
hemma. I vilka situationer försöker människor undvika att uttrycka vad de verkligen
känner?

Denna temahelhet innehåller övningar i vilka eleverna övar sig att uttrycka sina
förnimmelser med hjälp av bilder och drama. Läraren kan samla övningarna till en
separat klubbträff, men övningarna kan också användas som extrauppgifter på andra
klubbträffar. Övningarna förutsätter att både handledaren och eleverna är entusiastiska,
vågar använda sin fantasi och kan skratta åt sig själva. Om hela gruppen modigt börjar
improvisera blir det ingen ände på skrattet i klassen!

+ =

60

Övningens gång

Varje elev får i tur och ordning en lapp med namnet på ett
livsmedel eller en maträtt. Syftet är att med pantomim
beskriva maten på lappen t.ex. genom att visa hur man lagar,
hanterar eller äter den. De andra eleverna försöker gissa
vad det är fråga om. Det lönar sig att fästa uppmärksamhet
vid minerna. När vi exempelvis äter sura bär grimaserar vi
och sluter ögonen.

Beskriv mat med pantomim

För övningen behövs
r� lappar med namn på livsmedel eller maträtter, t.ex.

morot, spaghetti med köttfärssås, lök osv. (minst 1
lapp/elev)

Övningens gång

Eleverna delas in i smågrupper som spelar en måltidssituation som pantomim. De andra eleverna försöker
gissa vad det är fråga om. När eleverna uppträder är det nyttigt att tänka på alla sinnesövningar som gjorts
i klubben. Vilken min har vi när vi smakar på något surt? Hur beter vi oss när maten är fantastiskt god?
Till slut kan läraren och eleverna diskutera hur man uppför sig enligt etiketten i olika måltidssituationer.
Hur tycker eleverna att man ska uppföra sig i skolans matsal eller vid måltiderna hemma?

Beskriv en måltid med pantomim

För övningen behövs
r� färdiga pantomimidéer för eleverna, t.ex.:

 - Glassreklam: Personerna äter fantastiskt god glass.
 - Familjemiddag: Minstingen i familjen gillar inte maten, pappa äter maten med god aptit och mamma

njuter av maten i lugn och ro och försöker få barnet att äta.
 - Småätande vid tv:n: Personerna sitter i tv-soffan och småäter chips, godis och popcorn. Händerna

blir kladdiga, vilket väcker irritation.
 - Ostsmakare i aktion: Ostsmakare betraktar, luktar, skär och smakar ostar på ett mycket förfinat och

omsorgsfullt sätt och gör samtidigt anteckningar om sina observationer.
 - Utländska vänner på middag: En finländsk familj bjuder sina utländska gäster memma till efterrätt.

Memmans utseende och smak gör gästerna överraskade och misstänksamma.

Övningens gång

Eleverna ritar eller målar hur de ser ut när de exempelvis luktar på peppar, smakar på citron
eller chilisås, äter jättegod glass eller hackar lök. Övningen lämpar sig särskilt för elever
som blir färdiga före de andra. De kan göra uppgiften i häftet.

Hur ser jag ut när jag luktar på peppar?

För övningen behövs
r� tillbehör för att rita eller måla, eller häfte (1/elev)

Pantomim och bildkonst – tilläggsuppgifter

Pantomim och bildkonst – tilläggsuppgifter

61

Övningens gång

1. Varje elev väljer ett livsmedel och beslutar med vilket sinne han eller hon vill studera det. Syftet är
att beskriva sinnesintrycket med färger och former. Det är viktigt att eleven ger sin fantasi fritt utlopp
och kommer ihåg att det inte finns rätta eller fel lösningar. Att lukta på svartpeppar kan få eleven
att tänka på något som är stickande och har en klar färg, medan att känna på en marshmallow med
fingrarna kan föra tankarna till lätta och ljusa moln.

2. Till slut kan eleverna och läraren diskutera elevernas beskrivningar och synestesi, dvs.
sammansmältningen av olika förnimmelser i vårt sinne. Om det finns synestetiker i gruppen kan de
berätta om sina synestesiupplevelser.

Sinnesintryck med färger och former

För övningen behövs
r� olika livsmedel, t.ex. grönsaker, kryddor, bröd... (minst 1 livsmedel/elev)
r� teckningsmaterial eller färger (1 uppsättning/elev)

Övningens gång

Eleverna använder riktiga grönsaker som modell och blandar samman läckra färger på stora pappersark.
Hela pappret kan täckas med färgfläckar, och målningen kan exempelvis få namnet ”exotisk fruktsallad”,
”sensommarens rotfrukter” eller ”höstligt sädesfält”. Till slut kan konstnärerna behandla de grönsaker
eller andra livsmedel som använts som modeller och äta upp dem.

Vi blandar läckra färger

För övningen behövs
r� färggranna livsmedel som

modeller, t.ex. frukter, bär och
grönsaker

r� teckningsmaterial och färger
(1 uppsättning/elev)

r� (redskap och bestick för att
behandla och äta livsmedlen)

Förberedelser
Läraren reserverar teckn-
ingsmaterial och färger
och en tillräcklig mängd
grönsaker som modeller
för eleverna. En grupp
kan använda samma
grönsaker.

Uttrycksglädje och synestesi

Målet med pantomim- och bildkonstövningarna är att uppmuntra eleverna att uttrycka
sig själva och reflektera över sina sinnesintryck. Med hjälp av pantomimövningarna kan man
också väcka diskussion om hur man ska uppföra sig vid måltiderna. Hur kan man med sitt
beteende öka trivseln vid måltiderna? Man ska inte ta dessa övningar för allvarligt, utan ge fantasin fria
tyglar och kasta loss. Huvudsaken är att alla har roligt. Detta förutsätter dock en uppmuntrande och
inspirerande attityd av handledaren och god gruppanda. Om gruppens medlemmar litar på varandra kan
improviseringsövningarna ge många skratt och gott humör för en lång tid.

Eleverna kan tycka att det är onaturligt att föreställa sig matförnimmelser som färger och former. För
personer som är benägna till synestesi kan övningen vara lättare. Synestesi är ett fenomen där sinnesintryck
sammansmälter. En av de vanligaste formerna av synestesi är att man upplever bokstäver, siffror, ord eller
ljud som färger. Mer sällsynta former är att man uppfattar olika färger och former som ljud, smaker eller
dofter. Synestesi är vanligare hos små barn. Människans behov att klassificera informationen från de olika
sinnena minskar synestesiupplevelserna hos vuxna. Synestesi har ingen koppling exempelvis till mentala
sjukdomar. Däremot kan synestetiker ha ett bättre minne eller musikaliskt gehör än de flesta. Exempelvis
Jean Sibelius antas ha varit en synestetiker som såg tonerna i färger.

Pantomim och bildkonst – tilläggsuppgifter

62

Källor

Appelbye, U., Randell, K. & Melasniemi, M. 1994: Juustojen flavoripyörä. Valio, Helsingfors

Cederberg, R. & Koski, P. 2001. Aukaise ovi aisteihin; maista, kuuntele, tunnustele.
Proseminariumuppsats. Institutionen för huslig ekonomi och handarbete. Helsingfors universitet.

Churchill, E.R., Loeschnig, L.V. & Mandell, M. 2009. Toiset 365 helppoa luonnontieteen koetta joka kodin
tarvikkeilla. 319 sidor. Ullman, Königswinter

Fineli – livsmedelsdatabas. Institutet för hälsa och välfärd. 16.12.2009 <www.fineli.fi>

Grunderna för läroplanen för den grundläggande utbildningen. 2004. Utbildningsstyrelsen, Helsingfors

Hagman, U. & Algotson, S. 1999. Mat för alla sinnen. Sensorisk träning enligt Saperemetoden. 77 sidor.
Livsmedelsverket & Stiftelsen för Måltidsforskning, Uppsala & Grythyttan
(Kan laddas ned på svenska Livsmedelsverkets webbsidor på adressen: www.slv.se/upload/dokument/
mat/mat_skola/KU19_1%20saperehandbok.pdf, 16.12.2009)

Hopia, A. 2008. Kemiaa keittiössä. 272 sidor. Nemo, Helsingfors

Kasvitieto. Kotimaiset kasvikset ry. 16.12.2009 <www.kasvikset.fi/Suomeksi/Asiakkaille/Kasvitieto>

Keso, T., Lehtisalo, J. & Garam, S. (red.) 2008. Järkipalaa Käsikirja: Ideoita nuorten ruokailuympäristön
kehittämiseen ja nuorten ravitsemuskasvatukseen. 82 sidor. Sitra och Leipätiedotus ry, Helsingfors
(Kan laddas ned på internetadressen: www.sitra.fi/fi/julkaisut/ohjelmienjulkaisut/era eller i delar på
adressen: www.leipatiedotus.fi/materiaalit/kalvosarjat/jarkipalaa-kasikirja,16.12.2009)

Koistinen, A. & Ruhanen, L. (toim.) 2009. Aistien avulla ruokamaailmaan: Sapere -menetelmä päivähoidon
ravitsemus- ja ruokakasvatuksen tukena. 53 sidor. Sitra, Helsingfors
(Kan laddas ned på internetadressen: www.sitra.fi/fi/julkaisut/ohjelmienjulkaisut/era, 16.12.2009)

Kukkola, K., Linjalahti, K.-M. & Seppänen, H. 2009. Erityisen hyvää. 295 s. Otava, Helsingfors

Mitä on synestesia? Lasse Nissilä Website. 16.12.2009 <www.lassenissila.net/content/view/26/30>

Morrot G, Brochet, F. & Dupourdieu, D. 2001. The color of odors. Brain and Language 79:309-320

Mustonen, S. & Tuorila, H. (red.) 2008. Makukoulu: Makuoppituntien soveltaminen: Toimintakäsikirja
opettajille ja kouluttajille. 55 sidor. Sitra, Helsingfors
(Kan laddas ned på internetadressen: www.sitra.fi/fi/julkaisut/ohjelmienjulkaisut/era, 16.12.2009)

Mustonen, S. & Tuorila, H. 2009: Sensory education decreases food neophobia score and encourages trying
unfamiliar foods in 8–12-year-old children. Food Quality and Preference. I tryck.

Mustonen, S., Rantanen, R. & Tuorila H. 2009. Effect of sensory education on school children’s food
perception: A 2-year follow-up study. Food Quality and Preference. 20:230-240

Parkkinen, K & Rautavirta, K. 2003. Utelias kokki. Elintarviketietoa ruoanvalmistajalle. 225 sidor. Restamark
Oy, Helsingfors

Parr, W., White, G. & Heatherbell, D.A. 2003. The nose knows: influence of colour on perception of wine
aroma. Journal of Wine Research. 14:79-101

Reverdy, C., Chesnel, F., Schlich, P., Köster, E.P. & Lange, C. 2008. Effect of sensory education on willingness
to taste novel food in children. Appetite, 51:156-165

63

Ruokatiedon oppimateriaali. Finfood – Suomen Ruokatieto ry. 16.12.2009 <www.ruokatieto.fi/opetus>

Ruokakulttuuri. Finfood – Suomen Ruokatieto ry. 16.12.2009 <www.ruokatieto.fi/suomeksi/ruokakulttuuri>

Sapere-menetelmä. Suomalaisen ruokakulttuurin edistämisohjelma. 16.12.2009 <www.sapere.fi>

Tietolaari. Leipätiedotus ry. 16.12.2009 <www.leipatiedotus.fi>

Tuorila, H. & Appelbye, U. (red.) 2005. Elintarvikkeiden aistinvaraiset tutkimusmenetelmät. 285 sidor.
Universitetstryckeriet, Helsingfors

Tuorila, H., Parkkinen K. & Tolonen, K. 2008. Aistit ammattikäyttöön. 170 sidor. WSOY Oppimateriaalit Oy,
Helsingfors

Öström, A. 2005: Results of a questionnaire among children and parents of school classes that received
Sapere lessons and of classes that did not receive these lessons. Örebro Universitet, Sverige

Länktips

www.allergia.fi
Allergi- och astmaförbundet. Information om
allergier och astma samt om kost för allergiker.

www.arctic-flavours.fi
Arktiska Aromer r.f. Information och
undervisningsmaterial om naturprodukter,
såsom bär, svamp, naturliga örter och
specialnaturprodukter.

www.diabetes.fi
Diabetesförbundet. Information om diabetes
och om kost för diabetiker.

www.fineli.fi
Fineli – livsmedelsdatabasen, Institutet för hälsa
och välfärd. Information om näringsinnehållet
i över 2 000 livsmedel som produceras eller
används i Finland.

www.evira.fi
Livsmedelssäkerhetsverket. Information
om livsmedel och deras säkerhet,
förpackningsmärkningar, tillsatsämnen,
matallergier, livsmedelslagstiftningen och
livsmedelstillsynen.

www.kasvikset.fi
Kotimaiset Kasvikset ry. Information,
undervisningsmaterial och rikligt med
fotografier om grönsaker och frukt. (Till största
delen på finska.)

www.keliakialiitto.fi
Celiakiförbundet. Information om celiaki och
om kost för celiakiker.

www.leipatiedotus.fi
Leipätiedotus ry. Information och
undervisningsmaterial om spannmål, bröd och
bakning av bröd. Pärmar med spannmålsprover
kan beställas. (På finska.)

www.maitojaterveys.fi
Mjölk och Hälsa r.f. Näringsrekommendationer
och information om mjölk och mjölkprodukter.

www.margariini.fi
Margariiniyhdistys. Information och
undervisningsmaterial om tillverkningen och
användningen av margarin och vegetabiliska
fetter samt om deras näringsmässiga betydelse.
(Till största delen på finska.)

www.ruokatieto.fi
Finfood – Finlands Matinformation r.f.
Information och undervisningsmaterial
om näringsrekommendationer, mat och
matproduktion samt recept och nyheter från
matbranschen. (På finska.)

http://sapere.ebaia.com
Den internationella Sapereorganisationens
webbplats. Information och publikationer om
Saperemetoden och länkar till användare av
Saperemetoden i olika länder.

www.sapere.fi/www.makukoulu.fi
Programmet för främjande av finländsk
matkultur SRE:s webbsidor för Saperemetoden
och Smakskolan.

www.slv.se
Svenska Livsmedelsverket. Information bland
annat om Saperemetoden.

www.sydanliitto.fi
Finlands Hjärtförbund r.f. Information om ett
hjärt- och kärlvänligt kosthåll och livssätt.

www.vegaaniliitto.fi
Veganförbundet. Information om veganmat.
(Till största delen på finska.)

64

Ö
vn

in
g

1.
2.

 K
än

n
er

 d
u

 ig
en

 m
at

en
 m

ed
 e

tt
 e

n
da

 s
in

n
e?

Sy
n

si
n

n
et

Lu
kt

si
n

n
et

K
än

se
ls

in
n

et
Sm

ak
si

n
n

et
H

ör
se

ln

Sl
u

ts
at

s
n

är
 d

u

en
da

st
 a

n
vä

n
de

r
et

t
si

n
n

e

Sl
u

ts
at

s
n

är
 d

u

an
vä

n
de

r
al

la

si
n

n
en

D
u

 f
år

 m
at

pr
ov

er
 a

v
ol

ik
a

sl
ag

 f
ra

m
fö

r
di

g.

1.

St
u

de
ra

 v
ar

je
 p

ro
v

en
da

st
 m

ed
 d

et
 s

in
n

e
so

m
 s

tå
r

på
 p

ro
ve

t.
 V

ilk
a

eg
en

sk
ap

er
 u

pp
tä

ck
er

 d
u

?
Be

st
äm

 m
ed

 h
jä

lp
 a

v
di

n
a

ob
se

rv
at

io
n

er
 v

ilk
en

 m
at

rä
tt

 p
ro

ve
t

be
st

år
 a

v
oc

h
 s

kr
iv

 d
in

a
sl

u
ts

at
se

r
i t

ab
el

le
n

! F
öl

j d
e

in
st

ru
kt

io
n

er
 s

om
 s

tå
r

på
 p

ro
ve

t!

2.

N
är

 a
ll

a
h

ar
 s

tu
de

ra
t

pr
ov

er
n

a
m

ed
 e

tt
 e

n
da

 s
in

n
e,

 s
ka

 d
u

 s
tu

de
ra

 p
ro

ve
rn

a
m

ed
 a

ll
a

di
n

a
si

n
n

en
. D

u
 k

an
 t

ill
 e

xe
m

pe
l s

m
ak

a
på

 s
af

te
n

 m
ed

 d
in

 m
u

gg
 o

ch
 t

it
ta

 in
 i

bo
m

u
ll

st
u

ss
en

 i
fil

m
bu

rk
en

. B
es

tä
m

 p
å

n
yt

t
vi

lk
a

m
at

rä
tt

er
 e

ll
er

 li
vs

m
ed

el
 d

et
 ä

r
fr

åg
a

om

oc
h

 a
n

te
ck

n
a

di
n

 n
ya

 s
lu

ts
at

s
i t

ab
el

le
n

!

BILAGA 1

65

Övning 1.2. Känner du igen maten med ett enda sinne?

Klipp loss arbetsinstruktionerna och fäst dem vid varje sinnesprov.

-

SYNSINNET
Studera drycken i flaskan med ditt synsinne! Titta exempelvis på
dess färg, genomskinlighet, bubblighet och rörelse. Bestäm utifrån
dina observationer vad drycken är! Öppna inte flaskan!

-

KÄNSELSINNET
Stoppa din hand i påsen och känn efter med handen hurdan maten
i påsen är. Är den exempelvis sträv eller slät? Bestäm utifrån dina
observationer vad det finns i påsen! Du får inte titta in i påsen!

-

SMAKSINNET
1. Öppna inte burken!
2. Be att läraren hjälper dig.
3. Pressa samman näsan med fingrarna och slut dina ögon.
4. Läraren ger mat som finns i burken i din sked.
5. För skeden i din mun. Vilken smak känner du?

-

LUKTSINNET
1. Öppna burklocket försiktigt.
2. Håll burken under din näsa och snusa på doften. Hurdan är doften

du känner? Bestäm utifrån doften vad det finns i burken.

-

BILAGA 2

66

Övning 2.3.

A) Du har drycker av två olika färger framför dig.

Studera dem med hjälp av ditt synsinne. Hur tror du dryckerna smakar?

Jag tror att den ______________________________ (färgen) drycken smakar ______________________

__

Jag tror att den ______________________________ (färgen) drycken smakar ______________________

__

Smaka på båda dryckerna och beskriv deras smaker. Ringa in den dryck som du

tycker smakar bättre.

Den________________________________(färgen) drycken smakar __________________________________

__

Den________________________________ (färgen) drycken smakar __________________________________

B) Du har två drycker som liknar varandra framför dig, A och B.

Titta på dem noggrant. Skiljer de sig från varandra till utseendet? Finns det skillnader

till exempel i deras färg, genomskinlighet, bubblighet, konsistens eller rörelse?

__

__

__

Smaka på dryckerna och jämför deras smaker. Ringa in den dryck som du tycker

smakar bättre.

Saft A smakar ___

Saft B smakar ___

BILAGA 3

BA

67

Ö
vn

in
g 3.3. V

i lu
ktar på kryddor!

D
et fin

n
s en

 krydda i varje bu
rk. Bekan

ta dig m
ed kryddorn

a m
ed h

jälp av ditt lu
ktsin

n
e!

1.
H

åll en
 bu

rk i taget u
n

der din
 n

äsa, öppn
a locket och

 sn
u

sa på doften
. Skaka in

te om
 bu

rken
 och

 titta in
te in

 i den
!

2.
Beskriv varje doft m

ed n
ågra ord. M

ärk u
t din

 beskrivn
in

g m
ed provets n

u
m

m
er (se tipset). D

u
 kan

 också gissa vilken
 krydda

det sku
lle ku

n
n

a h
an

dla om
.

3.
R

in
ga in

 n
u

m
ret på den

 doft som
 du

 gillar m
est. Fu

n
dera på varför du

 gillar doften
!

Prov 1 __

Prov 2 __

Prov 3 __

Prov 4 __

Prov 5 __

Prov 6 __

T
IPS:

M
an

 kan
 beskriva dofter till exem

pel m
ed följan

de ord:

r�
M

in
n

en
 som

 doften
 väcker: JU

LEN
, SO

M
M

A
R

EN
, M

O
R

M
O

R
S K

Ö
K

, G
R

A
N

N
EN

S H
U

N
D

, Å
R

 1998...

r�
U

ttryck som
 beskriver doften

s källa: BU
LLE, K

A
N

EL, R
Ö

K
, A

PELSIN
, V

ID
BR

Ä
N

D
 M

JÖ
LK

, K
O

K
TA

 G
R

Ö
N

SA
K

ER
...

r�
O

rd som
 beskriver h

u
r trevlig doften

 är: T
R

EV
LIG

, O
T

R
EV

LIG
, H

Ä
R

LIG
, Ä

C
K

LIG
, H

IM
M

ELSK
...

r�
O

rd som
 beskriver an

dra egen
skaper: STA

R
K

, SVA
G

, LÄ
T

T, SÖ
T, SU

R
, ST

IC
K

A
N

D
E, FR

Ä
N

, K
LA

R
, O

BESTÄ
M

D
, EN

K
EL, M

Å
N

G
SID

IG
,

BEK
A

N
T, O

K
Ä

N
D

...

r�
O

rd som
 beskriver effekter: AV

K
O

PPLA
N

D
E, LU

G
N

A
N

D
E, U

PPFR
ISK

A
N

D
E, IR

R
IT

ER
A

N
D

E, FÖ
R

A
R

G
LIG

..

BILAGA 4

68

Övning 6.1 Känna igen bassmaker

Vilka bassmaker känner du i de olika muggarna?

Bassmakerna är: SÖTT, SALT, SURT, BESKT och UMAMI (”köttig”).

Bassmak

Mugg 1 ___________________________

Mugg 2 ___________________________

Mugg 3 ___________________________

Mugg 4 ___________________________

Mugg 5 ___________________________

Övning 6.3. Smaker täcker över varandra

A) Smaka på dryckerna A och B.

Vilken av dryckerna har en sötare smak?_________________________

Vilken av dryckerna har en surare smak?_________________________

Bestäm vilken dryck innehåller mer socker. ________________________

Se efter i märkningarna på dryckesförpackningarna hur mycket socker man tillsatt i dem:

Dryck A innehåller _______________________ g/100 g socker

Dryck B innehåller _______________________ g/100 g socker

B) Smaka på vaniljyoghurt och vaniljsås.

Vilket av proverna har en sötare smak? ____________________________

Vilket av proverna har en surare smak? ____________________________

Bestäm vilket av proverna innehåller mer socker ____________________________

Se efter i märkningarna på yoghurtens och såsens förpackningar hur mycket socker man

tillsatt i dem:

Vaniljyoghurten innehåller _______________________ g/100 g socker.

Vaniljsåsen innehåller _______________________ g/100 g socker.

BILAGA 5

1 2 3 4 5

69

Övning 7.3. Många sätt att jäsa degen

1. Häll ca 1 matsked vatten i ett litet kärl och ca 1 matsked ättika i två kärl.

2. Tillsätt en skedspets bakpulver A) i vattnet och B) i ättikan. Vad händer? Beskriv

experimentets resultat med några ord i tabellen!

3. Tillsätt en skedspets bikarbonat A) i vattnet och B) i ättikan. Vad händer? Beskriv

experimentets resultat med några ord i tabellen!

Vad händer?

bakpulver + vatten

bakpulver + ättika

bikarbonat + vatten

bikarbonat + ättika

VATTEN ÄTTIKA ÄTTIKA

RUO K A S OO DA

B I K A R B ONA T

1 2 0 G

L E I V I N J A U H E
BA K PU L V E R

1 0 0G

VATTEN

BILAGA 6

70

Övning 8.2. Hemligheten med krämens konsistens

Mät upp det kalla vattnet i kastrullen

och hetta upp vattnet så att det kokar.

Häll potatismjölet i kokande vatten

under omrörning.

Mät upp det kalla vattnet i kastrullen

och röd ned potatismjölet i vattnet.

Hetta upp blandningen av vatten och

potatismjöl så att det kokar under

omrörning med trägaffeln.

Mät upp det kalla vattnet i kastrullen

och hetta upp vattnet så att det kokar.

Häll cirka 0,5 dl kallt vatten i en mugg

och rör ned potatismjölet i vattnet. Häll

blandningen av potatismjöl och vatten

i det kokande vattnet. Rör inte om

blandningen i kastrullen.

Mät upp det kalla vattnet i kastrullen

och hetta upp vattnet så att det kokar.

Häll cirka 0,5 dl kallt vatten i en mugg

och rör ned potatismjölet i vattnet.

Häll blandningen av potatismjöl och

vatten långsamt i en tunn stråle i det

kokande vattnet under omrörning med

trägaffeln.

METOD A

METOD B

METOD C

METOD D

Potatis- och majsmjöl används för redning av kräm eftersom
stärkelsen i dem får en klisteraktig konsistens i kokande vatten.
Det finns vissa trick som är bra att kunna då man reder mat.

Pröva redningsmetoderna nedan och beskriv resultaten av varje
metod med några ord.

Med alla metoder ska du mäta upp 2 dl kallt vatten och 1 matsked
potatis-/majsmjöl.

Tillbehör:
r� kastrull
r� mugg
r� trägaffe
r� matsked

BILAGA 7

71

Övning 10.2. Vi jämför frukternas syrlighet

1. Smaka på frukterna och ordna dem efter den surhet som ditt smaksinne känner

(anteckna den suraste frukten överst och den minst sura frukten längst ner). Gör

bedömningen självständigt eftersom olika människor känner smaker på litet olika

sätt.

2. Mät frukternas surhet, dvs. pH-värde med pH-papper eller pH-mätare. Surhet

mäts med pH-papper på så sätt att man berör saften som sipprar från frukten lätt

med pH-pappret. Papprets färg anger pH-värdet (utläs värdet från färgtabellen på

färgförpackningen).

___________________________________ ______

____________________________________ ______

____________________________________ ______

____________________________________ ______

____________________________________ ______

____________________________________ ______

____________________________________ ______

____________________________________ ______

den suraste
frukten

den minst sura
frukten

pH-värde (ju mindre siffra,
desto surare frukt)

BILAGA 8

72

BILAGA 9

Övning 11.2 Ostprovning

Lukta och smaka på ostarna i lugn och ro. Beskriv

sedan smaken (flavor) av varje produkt med några

ord. Använd smakcirkeln (bilaga 10) som hjälp. Ge

inte upp även om du tycker att många av orden i

smakcirkeln låter konstiga. Använd sådana ord vilkas

betydelse du förstår. Kom ihåg att det inte finns

några rätta svar eftersom endast du kan beskriva

dina egna sinnesintryck!

Produktens namn Produktens flavor

__ __

__ __

 __

 __

__ __

__ __

 __

 __

__ __

__ __

 __

 __

__ __

__ __

 __

 __

Flavor är en egenskap
hos maten som kan
uppfattas med sinnena.
Flavor består av smaken,
den retronasala doften
och kemosensoriska
intryck.

73

Övning 11.2 Ostprovning

Smakcirkel för ost
(Översatt från källan: Appelbye, U., Randell, K. &

Melasniemi, M. 1994)

BILAGA 10

SURHET

KRYDDIGHET

FRUKTIGHET

V
EG

ET
A

BI
LI

SK
A

SM
A

K-
KO

M
PO

N
EN

TE
R

FERMENTERING

FETTAKTIGHET

BESK
H

ET
GRÄ

DDIG
HET

SÖ
T

M
A

SÄLTA
U

M
A

M
I (buljongaktig)

JORDIGHET

rostad
m

etallaktig
stickan

de
am

m
on

iak
ka

ra
m

el
lis

er
ad

ko
la

ak
ti

g

h
on

u
n

gs
ak

ti
g

m
jö

lk
ak

tig

diac
et

yl
(sm

ör
et

s

ar
om

)

ko
kt

 m
jö

lk

fyllig

talgaktig
oljeaktig

ullfettsaktig

frodig (lipolytisk)

härsken (fettet har delvis

sönderfallit)

jästaktig

mögelaktig

alkoholaktig

källaraktig

kritaktig

kittaktigläderaktig

barkaktig
svam

paktig

m
jölaktig

n
öt

ak
ti

g

pappersaktig

lö
ka

kt
ig

kå
la

kt
ig

sm
ör

bl
om

sa
kt

ig

se
lle

ri
ak

tig

ro
tf

ru
kt

sa
kt

ig

ör
ta

kt
igfo

der
aktiggräsaktig

citrusaktig
äppelaktig

blomsteraktig

surmjölksaktig

kvargaktig

svartvinbärsaktig

ättiksaktig

vinaktig

skarp

TRÄ
A

K
TIG

H
ET

74 75

Ö
vn

in
g

12
.3

. V
i u

n
de

rs
ök

er
 k

ar
am

el
lis

er
in

g
av

 s
oc

ke
r!

La
ga

 h
år

da
 k

ar
am

el
le

r
ge

n
om

 a
tt

 k
ok

a
so

ck
er

va
tt

en
 i

en
lig

h
et

 m
ed

 in
st

ru
kt

io
n

er
n

a
n

ed
an

. M
ed

an
 d

u

la
ga

r
ka

ra
m

el
le

rn
a

sk
a

du
 t

a
pr

ov
er

 a
v

so
ck

er
va

tt
n

et
 i

de
 s

ke
de

n
 s

om
 a

n
ge

s
i i

n
st

ru
kt

io
n

en
. O

m
 n

i ä
r

m
ån

ga
 s

om
 la

ga
r

ka
ra

m
el

le
rn

a,
 s

ka
 n

i t
a

eg
n

a
pr

ov
er

 å
t

al
la

.

Ti
ll

 s
lu

t s
ka

 d
u

 jä
m

fö
ra

 k
on

si
st

en
se

n
, f

är
ge

n
 o

ch
 s

m
ak

en
 p

å
de

 p
ro

ve
r

so
m

 d
u

 ta
gi

t i
 d

e
ol

ik
a

sk
ed

en
a.

Lå

t
de

 f
är

di
ga

 k
ar

am
el

le
rn

a
sm

ak
a!

T
ill

be
h

ör
:

r�
1,

5
dl

 s
oc

ke
r

r�
ca

 3
0

g
sm

ör
r�

0,
5

dl
 v

at
te

n
r�

ka
ra

m
el

lf
or

m
ar

el

le
r

ba
kp

lå
ts

pa
pp

er
r�

tr
äg

af
fe

l
r�

m
at

sk
ed

r�
ka

st
ru

ll
r�

sp
is

VA
R

N
IN

G
: K

O
K

A
N

D
E

SO
C

K
ER

VA
T

T
EN

 Ä
R

 V
ER

K
LI

G
EN

 H
ET

T
! V

A
R

 F
Ö

R
SI

K
T

IG
, R

Ö
R

 IN
T

E
V

ID
 D

ET
!

H
år

da
 k

ar
am

el
le

r
oc

h
 p

ro
vt

ag
n

in
g

1.

M
ät

 u
pp

 d
et

 k
al

la
 v

at
tn

et
 i

ka
st

ru
ll

en
 o

ch
 h

et
ta

 u
pp

 v
at

tn
et

 o
ch

 s
oc

kr
et

 s
å

at
t

bl
an

dn
in

ge
n

 k
ok

ar
. L

åt
 v

ät
sk

an
 k

ok
a

i m
ed

el
te

m
pe

ra
tu

r
u

ta
n

 lo
ck

. N
är

 s
oc

ke
rv

at
tn

et
 h

ar
 k

ok
at

 e
n

 t
id

 (5
–1

0
m

in
u

te
r)

 m
en

 ä
r

fo
rt

fa
ra

n
de

 fä
rg

lö
st

, t
a

et
t

lit
et

 p
ro

v
av

 v
ät

sk
an

 m
ed

 s
ke

d.
 H

äl
l p

ro
ve

t
i e

n
 k

ar
am

el
lf

or
m

 e
ll

er
 p

å
ba

kp
lå

ts
pa

pp
er

et
.

2.

N
är

 s
oc

kr
et

s
te

m
pe

ra
tu

r
är

 1
70

 g
ra

de
r

bö
rj

ar
 d

et
 f

å
en

 g
u

la
kt

ig
 f

är
g.

 T
a

et
t

pr
ov

 o
m

ed
el

ba
rt

 e
ft

er
 a

tt
 f

är
ge

n
 h

ar

bö
rj

at
 ä

n
dr

as
.

3.

Ju
 l

än
gr

e
ti

d
du

 k
ok

ar
 s

oc
kr

et
, d

es
to

 m
ör

ka
re

 b
lir

 d
es

s
fä

rg
. S

am
ti

di
gt

 m
in

sk
ar

 s
oc

kr
et

s
sö

tm
a

oc
h

 d
et

 f
år

 e
n

 m
er

vi
db

rä
n

d
sm

ak
. N

är
 s

oc
kr

et
 h

ar
 få

tt
 e

n
 lä

m
pl

ig
 fä

rg
 (d

et
 k

an
 d

u
 b

es
tä

m
m

a
ef

te
r

di
n

 e
ge

n
 s

m
ak

),
ta

 y
tt

er
lig

ar
e

et
t

pr
ov

 a
v

bl
an

dn
in

ge
n

 o
ch

 ly
ft

 k
as

tr
u

ll
en

 f
rå

n
 s

pi
se

n
.

4.

Ti
ll

sä
tt

 o
m

ed
el

ba
rt

 s
m

ör
et

 i
so

ck
er

va
tt

n
et

 u
n

de
r

st
ar

k
om

rö
rn

in
g.

5.

H
äl

l d
en

 h
et

a
bl

an
dn

in
ge

n
 g

en
as

t
fr

ån
 k

as
tr

u
ll

en
 i

ka
ra

m
el

lf
or

m
ar

n
a

el
le

r
so

m
 e

n
 s

ki
va

 p
å

ba
kp

lå
ts

pa
pp

re
t.

 O
m

 d
u

an
vä

n
de

r
ba

kp
lå

ts
pa

pp
er

, f
ör

de
la

 p
la

tt
an

 i
bi

ta
r

n
är

 d
en

 h
ar

 s
va

ln
at

.

BILAGA 11

74 75

Jäm
förelse av produ

ktern
a

Produ
kter som

 jäm
förs

A

 __

B __

C

 __

D

 __

__

__

Skriv på lin
jern

a vilka egen
skaper h

os produ
ktern

a du
 tän

ker jäm
föra. Bekan

ta dig m
ed produ

ktern
a och

 ordn
a dem

 efter de

jäm
förda egen

skapern
a. D

en
 produ

kt där den
 aktu

ella egen
skapen

 är starkast får värdet 1, m
edan

 produ
kten

 där egen
skapen

 är

n
äst starkast får värdet 2 osv.

Egen
skaper

som
 jäm

förs:

1

1

1

1

2

2

2

2

3

3

3

3

4

4

4

4

produ
kten

s
bokstav

BILAGA 12

76

pr
od

u
kt

en
s

bo
ks

ta
v

Jä
m

fö
re

ls
e

av
 p

ro
du

kt
er

n
a

Jä
m

fö
re

ls
e

av
 p

ro
du

kt
er

n
a

A

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

B

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

C

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

D

 _
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

Sk
ri

v
på

 l
in

je
rn

a
vi

lk
a

eg
en

sk
ap

er
 h

os
 p

ro
du

kt
er

n
a

du
 t

än
ke

r
jä

m
fö

ra
.

Be
ka

n
ta

 d
ig

 m
ed

 p
ro

du
kt

er
n

a
oc

h
 o

rd
n

a
de

m
 e

ft
er

 d
e

jä
m

fö
rd

a
eg

en
sk

ap
er

n
a.

 D
en

 p
ro

du
kt

 d
är

 d
en

 a
kt

u
el

la
 e

ge
n

sk
ap

en
 ä

r
st

ar
ka

st
 f

år
 v

är
de

t
1,

 m
ed

an
 p

ro
du

kt
en

 d
är

 e
ge

n
sk

ap
en

 ä
r

n
äs

t
st

ar
ka

st
 f

år
 v

är
de

t
2

os
v.

Eg
en

sk
ap

er
so

m
 jä

m
fö

rs
:

__

__
__

__
__

__
__

__
__

__
__

__

__
__

__
__

__
__

__
__

__
__

__
__

__

__
__

__
__

__
__

__
__

__
__

__

__
__

__
__

__
__

__
__

__
__

__
__

1_

__
__

__
__

__
__

__
__

1_
__

__
__

__
__

__
__

__
_

1_

__
__

__
__

__
__

__
__

_

1_
__

__
__

__
__

__
__

__
_

2_

__
__

__
__

__
__

__
__

_

2_
__

__
__

__
__

__
__

__
_

2_

__
__

__
__

__
__

__
__

_

2_
__

__
__

__
__

__
__

__
_

3_

__
__

__
__

__
__

__
__

_

3_
__

__
__

__
__

__
__

__
_

3_
__

__
__

__
__

__
__

__
_

3_
__

__
__

__
__

__
__

__
_

4_

__
__

__
__

__
__

__
__

_

4_
__

__
__

__
__

__
__

__
_

4_
__

__
__

__
__

__
__

__
_

4_
__

__
__

__
__

__
__

__
_

__

__
__

__
__

__
__

__
__

_

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

__
__

__
__

__
__

__
__

_

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

sö
tt

 v
et

ek
ex

ru

ss
in

bu
lle

rå
gb

rö
d

fu
llk

or
ns

se
m

la

 f
ib

er
ha

lt

 p
or

os
ite

t

 s

äl
ta

 s

öt
m

a

C D A B

D B C A

D C B A

A B D C

M
al

l

BILAGA 13

Hur rör sig mjölken i glaset? Hur skiljer sig doften av lingonsylt från doften av lingon?
Hur känns mörk choklad i munnen jämfört med mjölkchoklad? Hur låter brödet när
man tuggar på det? Vilka bassmaker finns det i rågbröd?

Ta dina elever på en färd genom matens spännande värld med boken Sinnrikt i matvärlden som guide. Låt

eleverna se, lukta, känna, lyssna, undersöka, prova och uttrycka sig själv. Det är bara fantasin som sätter

gränser då barnen börjar tolka sina förnimmelser.

Guiden är avsedd för klubbledare och lärare som vill leda sina elever genom matens värld med sinnenas

hjälp och väcka barnens intresse för mångsidiga matvanor. Guiden är också till nytta för föräldrar som vill

hjälpa sitt barn att äta allsidigare.

Guiden, som bygger på Sapere-metoden, innehåller 13 avsnitt med övningar och tips om tilläggsuppgifter. De

olika avsnitten låter eleverna fördjupa sig i sinnenas betydelse vid måltiderna, uttrycka sina förnimmelser

med ord, bilder och drama, bedöma livsmedel och maträtter med hjälp av sina sinnen och bli förtrogna

med matens fysikaliska och kemiska egenskaper. Samtidigt ökar elevernas kunskaper som konsumenter.

Övningarna kan enkelt anpassas för olika åldersgrupper.

I serien har tidigare utkommit följande guider (på finska):
r� Teemana politiikka – materiaali Nuorten parlamenttikerhoille
r� Keksitään lisää! – materiaali keksintökerhoille
r� Malli-YK – Kerhonohjaajan opas
r� Ihmettele ja oivalla – tehtäviä tiedekerhoille
r� Vaikuttavasti mukana – oppilaskunta koulun arjessa
r� Kuvaa, ääntä & tekstiä – medialukutaidon harjoituksia alkuopetukseen ja kerhoihin

KLUBBCENTRALEN
Mariegatan 15 A 11
00170 Helsingfors
Tfn 09 6962 440
kerhokeskus@kerhokeskus.fi
www.kerhokeskus.fi

