
alexandra 
pascalidou

 Min stora 

feta grekiska 

     kokbok
Bonnier Fakta

 från mormor till Melina


2  innehåll innehåll 3

Innehåll
Kali Orexi!  . 023

MEZE OCH RÖROR  . 023
Krigskost – mammas recept på överlev-
nad
Snabb grekisk historielektion
Med aluminiumsked i mun
Kan jag få en penna

VILKEN SOPPA!  . 023
Hem till Grekland
Hälsa rätt
Familj eller fosterland
Att koka soppa på en sten
Kryddan som kamouflage
Så här förbereder du baljväxter
Mormors skafferi – från trädgård till 
tallrik
Utan servett och etikett

SUNDA SALLADER  . 023
Matkultur – att ta skeden dit man kom-
mer
Patata – den goda knölen

HAVETS HÄRLIGHETER  . 023
Så här rensar du bläckfisk 
Vitlöksexpressen
En sjömanspappas matminnen

PASCALIDOUS PAJER  . 023
Bland grekiska gudar  
och svenska kylskåp

GRÖNA DRÖMMAR  . 023
I gränslandet mellan gräs och ogräs
Sista natten med mormor
Kastrullslavens frigörelse
Fru Freds vinbladsdolmar
Fru Freds egen berättelse

KÖTTETS LUSTAR  . 023
När jag åt upp mitt husdjur
Påskmat
Det kretensiska köket – från föräls-
kelse till kärlek
Kalasjnikov och kretensiska kalas
Yogasynder och herr Pavlos mjölkpaj
Nostalgi – den grekiska folksjälens 
bästa gren
Krossad kyckling i Paleochora

VÅRT DAGLIGA BRÖD  . 023
Kalamata – i Maria Callas hemtrakter
Olivoljan – det rinnande guldet
Masthia och mahlepi
Rhodos – tolvöarna bjuder till bords
Gott nytt grekiskt år!
Maradonas bantningsknep
Mat för vinnare och förlorare
Vem bryr sig broder? – diasporans  
dotter landar på röda mattan
Schlagersegerns sötma 2005
Melinas mat


2  innehåll innehåll 3

Innehåll
Kali Orexi!  . 023

MEZE OCH RÖROR  . 023
Krigskost – mammas recept på överlev-
nad
Snabb grekisk historielektion
Med aluminiumsked i mun
Kan jag få en penna

VILKEN SOPPA!  . 023
Hem till Grekland
Hälsa rätt
Familj eller fosterland
Att koka soppa på en sten
Kryddan som kamouflage
Så här förbereder du baljväxter
Mormors skafferi – från trädgård till 
tallrik
Utan servett och etikett

SUNDA SALLADER  . 023
Matkultur – att ta skeden dit man kom-
mer
Patata – den goda knölen

HAVETS HÄRLIGHETER  . 023
Så här rensar du bläckfisk 
Vitlöksexpressen
En sjömanspappas matminnen

PASCALIDOUS PAJER  . 023
Bland grekiska gudar  
och svenska kylskåp

GRÖNA DRÖMMAR  . 023
I gränslandet mellan gräs och ogräs
Sista natten med mormor
Kastrullslavens frigörelse
Fru Freds vinbladsdolmar
Fru Freds egen berättelse

KÖTTETS LUSTAR  . 023
När jag åt upp mitt husdjur
Påskmat
Det kretensiska köket – från föräls-
kelse till kärlek
Kalasjnikov och kretensiska kalas
Yogasynder och herr Pavlos mjölkpaj
Nostalgi – den grekiska folksjälens 
bästa gren
Krossad kyckling i Paleochora

VÅRT DAGLIGA BRÖD  . 023
Kalamata – i Maria Callas hemtrakter
Olivoljan – det rinnande guldet
Masthia och mahlepi
Rhodos – tolvöarna bjuder till bords
Gott nytt grekiskt år!
Maradonas bantningsknep
Mat för vinnare och förlorare
Vem bryr sig broder? – diasporans  
dotter landar på röda mattan
Schlagersegerns sötma 2005
Melinas mat


30  MEZERÄTTER OCH RÖROR MEZERÄTTER OCH RÖROR 31

Bougiourdi 
Den här smälta osten får de flesta att smälta.

8 portioner
	 	 	
7 tomater
1/2 grön paprika
1/2 röd paprika
1/2 röd chilipeppar
350 g fårost
1 dl olivolja
nymalen svartpeppar
oregano
1/2 dl bladpersilja
1 msk rödvinsvinäger 
	 	 	

Skölj och skiva tomaterna och lägg i en ugnsfast form. Tärna 
paprikan och lägg på den tillsammans med finhackad chili 
efter smak. Täck allt med en rejäl bit fetaost. Häll över olivolja 
och krydda med peppar, oregano och persilja som du hackat 
och en liten skvätt vinäger. Ställ in i mikron i ca 3 minuter på 
högsta effekt tills osten smält och tomaten är riktigt het, eller 
gratinera i förvärmd ugn på 220 grader i 20 minuter eller tills 
osten smält.

Tips! Ta gärna lite pressad vitlök i kryddblandningen.

Spenat med  
feta- eller 
roquefortost

4 portioner
	 	 	
1 kg färsk spenat 
1 gul lök eller 2 salladslökar 
smör att bryna i
100 g feta- eller roquefortost
salt och peppar
1 dl dill, hackad
saften från en citron
	 	 	

Skölj och ansa spenaten noga. Lägg den i lätt saltat, 
kokande vatten i 3 minuter. Lyft kastrullen från spisen och 
låt dra i ytterligare 3 minuter. Låt vattnet rinna av i en sil. 
Grovhacka och bryn löken. Lägg i spenaten och bryn den 
i 3 minuter. Smula ner osten i spenaten, salta sparsamt, 
peppra och strö över dillen och pressa citron över den 
järnrika rätten. 

Sfouggato 
– säg omelett!
Påminner om mormors omeletter. Hon hackade alltid ner 
grönsaker och örter i en mättande omelett.

4 portioner
	 	 	
3 potatisar
olja att steka i
1 zucchini
3 tomater
4 ägg
1 msk bladpersilja
1 msk färsk basilika
1/2 röd eller gul lök
salt och peppar
	 	 	
Skiva potatisen och stek i olja. Tärna zucchinin och stek. 
Tärna tomaterna och snabbstek även dem. Blanda grönsa-
kerna i stekpannan. Vispa äggen länge, blanda i persilja och 
basilika och häll smeten över grönsakerna. Stek omeletten på 
hög värme för att få den fluffig. Använd en stor tallrik för att 
vända omeletten.

Tips!  Omelett – hacka ner Kalamata-oliver!

het ostdipp
Tyrokafteri 
Specialitet från Thessaloniki och Makedonien.

6 portioner
	 	 	
200–300 g fetaost
2–3 dl yoghurt ev. blandad med lite crème fraiche
1 msk rödvinsvinäger
ev. 1 vitlöksklyfta
oregano, gärna färsk
1–2 tsk röd chilipeppar
1 1/2 dl olivolja
svartpeppar
	 	 	
Mosa fetaosten med yoghurten, ganska grovt. Blanda i vinäger, 
pressad vitlök, oregano och chilipeppar. Tillsätt olivoljan och 
peppra. 

Servera kyld. Spara inte på pepparen i det här receptet för 
tyrokafteri betyder just het ost. Garnera gärna med svarta kala-
mataoliver. Röran kan förvaras i en hel vecka i kylskåpet och är 
fantastiskt god på bröd. 

Tips! Numera finns en mängd olika goda grekiska ostar att köpa. 
Variera fetaosten med grekisk getost, saganaki, halloumi eller hårdare 
parmesanliknande ost!


30  MEZERÄTTER OCH RÖROR MEZERÄTTER OCH RÖROR 31

Bougiourdi 
Den här smälta osten får de flesta att smälta.

8 portioner
	 	 	
7 tomater
1/2 grön paprika
1/2 röd paprika
1/2 röd chilipeppar
350 g fårost
1 dl olivolja
nymalen svartpeppar
oregano
1/2 dl bladpersilja
1 msk rödvinsvinäger 
	 	 	

Skölj och skiva tomaterna och lägg i en ugnsfast form. Tärna 
paprikan och lägg på den tillsammans med finhackad chili 
efter smak. Täck allt med en rejäl bit fetaost. Häll över olivolja 
och krydda med peppar, oregano och persilja som du hackat 
och en liten skvätt vinäger. Ställ in i mikron i ca 3 minuter på 
högsta effekt tills osten smält och tomaten är riktigt het, eller 
gratinera i förvärmd ugn på 220 grader i 20 minuter eller tills 
osten smält.

Tips! Ta gärna lite pressad vitlök i kryddblandningen.

Spenat med  
feta- eller 
roquefortost

4 portioner
	 	 	
1 kg färsk spenat 
1 gul lök eller 2 salladslökar 
smör att bryna i
100 g feta- eller roquefortost
salt och peppar
1 dl dill, hackad
saften från en citron
	 	 	

Skölj och ansa spenaten noga. Lägg den i lätt saltat, 
kokande vatten i 3 minuter. Lyft kastrullen från spisen och 
låt dra i ytterligare 3 minuter. Låt vattnet rinna av i en sil. 
Grovhacka och bryn löken. Lägg i spenaten och bryn den 
i 3 minuter. Smula ner osten i spenaten, salta sparsamt, 
peppra och strö över dillen och pressa citron över den 
järnrika rätten. 

Sfouggato 
– säg omelett!
Påminner om mormors omeletter. Hon hackade alltid ner 
grönsaker och örter i en mättande omelett.

4 portioner
	 	 	
3 potatisar
olja att steka i
1 zucchini
3 tomater
4 ägg
1 msk bladpersilja
1 msk färsk basilika
1/2 röd eller gul lök
salt och peppar
	 	 	
Skiva potatisen och stek i olja. Tärna zucchinin och stek. 
Tärna tomaterna och snabbstek även dem. Blanda grönsa-
kerna i stekpannan. Vispa äggen länge, blanda i persilja och 
basilika och häll smeten över grönsakerna. Stek omeletten på 
hög värme för att få den fluffig. Använd en stor tallrik för att 
vända omeletten.

Tips!  Omelett – hacka ner Kalamata-oliver!

het ostdipp
Tyrokafteri 
Specialitet från Thessaloniki och Makedonien.

6 portioner
	 	 	
200–300 g fetaost
2–3 dl yoghurt ev. blandad med lite crème fraiche
1 msk rödvinsvinäger
ev. 1 vitlöksklyfta
oregano, gärna färsk
1–2 tsk röd chilipeppar
1 1/2 dl olivolja
svartpeppar
	 	 	
Mosa fetaosten med yoghurten, ganska grovt. Blanda i vinäger, 
pressad vitlök, oregano och chilipeppar. Tillsätt olivoljan och 
peppra. 

Servera kyld. Spara inte på pepparen i det här receptet för 
tyrokafteri betyder just het ost. Garnera gärna med svarta kala-
mataoliver. Röran kan förvaras i en hel vecka i kylskåpet och är 
fantastiskt god på bröd. 

Tips! Numera finns en mängd olika goda grekiska ostar att köpa. 
Variera fetaosten med grekisk getost, saganaki, halloumi eller hårdare 
parmesanliknande ost!


66  HAVETS HÄRLIGHETER HAVETS HÄRLIGHETER 67

Odödlighetens  
snygga sardiner 
krispiga färska  
sardinsticks i glas 
Min gode vän, TV-kocken Christos Athanasiadis, lärde mig 
laga denna omega-3-rika rätt som blivit omåttligt uppskattad 
på mina middagar.

4 portioner
	 	 	 	 	
800 g färska sardiner eller strömmingsfiléer
3 dl sesamfrö till panering 
olja att steka i
salt och peppar
	 	 	 	 	
Doppa fiskfiléerna i sesamfrö, salt och peppar och stek i het 
olja tills de fått fin färg, 2–3 minuter på varje sida. Servera i 
smörpapper eller tidningspapper som du formar till en strut 
och ställer i ett glas. Servera med en god dipsås på yoghurt 
med lite riven pepparrot, gräslök eller citron.

gratinerade 
musslor med  
vitlökssmör
Midia me skordo 

4 portioner
	 	 	
1 kg färska blåmusslor 	
eller 20 gröna frysta musslor
100 g smör
1 liten schalottenlök
2 vitlöksklyftor
1 tsk pressad citronsaft
3 msk bladpersilja eller gräslök
salt och pappar
	 	 	
Sätt ugnen på 225 grader. Rensa musslorna väl, släng dem som är 
trasiga och öppna. Koka i 10 minuter i lite vatten i kastrull under 
lock. De musslor som inte har öppnats under kokningen ska 
slängas. När musslorna är klara, ta bort ena delen av skalet och 
lägg dem i en ugnsform.

Vispa smöret tills det blir fluffigt. Hacka schalottenlöken fint, 
pressa vitlöken och blanda i smöret tillsammans med citronsaft, 
hackad persilja, salt och peppar. Klicka smöret över musslorna. 
Sätt in formen mitt i ugnen och gratinera i 10 minuter tills smöret 
smält och fått färg.

Servera gärna en blandad god sallad till och nybakat bröd som 
kan doppas i smöret.


66  HAVETS HÄRLIGHETER HAVETS HÄRLIGHETER 67

Odödlighetens  
snygga sardiner 
krispiga färska  
sardinsticks i glas 
Min gode vän, TV-kocken Christos Athanasiadis, lärde mig 
laga denna omega-3-rika rätt som blivit omåttligt uppskattad 
på mina middagar.

4 portioner
	 	 	 	 	
800 g färska sardiner eller strömmingsfiléer
3 dl sesamfrö till panering 
olja att steka i
salt och peppar
	 	 	 	 	
Doppa fiskfiléerna i sesamfrö, salt och peppar och stek i het 
olja tills de fått fin färg, 2–3 minuter på varje sida. Servera i 
smörpapper eller tidningspapper som du formar till en strut 
och ställer i ett glas. Servera med en god dipsås på yoghurt 
med lite riven pepparrot, gräslök eller citron.

gratinerade 
musslor med  
vitlökssmör
Midia me skordo 

4 portioner
	 	 	
1 kg färska blåmusslor 	
eller 20 gröna frysta musslor
100 g smör
1 liten schalottenlök
2 vitlöksklyftor
1 tsk pressad citronsaft
3 msk bladpersilja eller gräslök
salt och pappar
	 	 	
Sätt ugnen på 225 grader. Rensa musslorna väl, släng dem som är 
trasiga och öppna. Koka i 10 minuter i lite vatten i kastrull under 
lock. De musslor som inte har öppnats under kokningen ska 
slängas. När musslorna är klara, ta bort ena delen av skalet och 
lägg dem i en ugnsform.

Vispa smöret tills det blir fluffigt. Hacka schalottenlöken fint, 
pressa vitlöken och blanda i smöret tillsammans med citronsaft, 
hackad persilja, salt och peppar. Klicka smöret över musslorna. 
Sätt in formen mitt i ugnen och gratinera i 10 minuter tills smöret 
smält och fått färg.

Servera gärna en blandad god sallad till och nybakat bröd som 
kan doppas i smöret.


72  HAVETS HÄRLIGHETER HAVETS HÄRLIGHETER 73

Det var inte så konstigt om man betänker att den välgörande vitlöken enbart 
såldes på apotek i Sverige så sent som på sjuttiotalet. Men i våra polyglotta 
portuppgångar hade vitlöken redan flyttat in.

Pappas pinsamma passion för vitlöken är dock en smula stötande. När jag 
under mina universitetsår bodde i pappas etta visste jag redan i hissen om han 
hade passerat någon gång under de senaste timmarna. Doften satt kvar i trapp-
uppgången som andades vitlök. Min fars fickor är fortfarande fulla av färsk 
vitlök. Inte för att enligt grekisk tradition undvika ”onda ögat” utan snarare som 
mirakelmedicin. ”För ett långt och förkylningsfritt liv”, säger han och bjuder 
generöst alla han möter på en klyfta eller två – i en gest av tillgivenhet – som 
om de vore åtråvärda, exklusiva praliner. Han förväntar sig att mottagaren ska 
mumsa i sig dem medan han mumsar i sig sina som ett tecken på synkronise-
rad samhörighet eller förbrödring. Jag har lärt mig att inte berätta för min far 
när jag håller på att bli förkyld för då gör han genast sin mirakeldryck bestå-
ende av ett glas konjak, fem mosade vitlöksklyftor och en klick honung i varm 
mjölk som han sedan ömsint tvingar mig att dricka upp. Är man inte redan 
sjuk så blir man det garanterat efter denna dunderbrygd. Jag lovar – hotet om 
denna mirakelshot kan få vem som helst att tillfriskna blixtsnabbt. Φ

Vitlöksexpressen 

D
et var fattigdomen som förde en femårig flicka och hennes 
familj till Sverige. När vi kom i mitten på sjuttiotalet hade 
Sverige stängt. Då hade redan tusentals arbetskraftsinvandrare 
rekryterats från ett krigsdrabbat Sydeuropa, bland dem min 
faster Niki med sin familj och nu ansågs landet vara fullsatt. 

Eftersom vi inte fick något uppehållstillstånd och inte hade något att återvända 
till tog pappa jobb som andremekaniker på en norsk-grekisk oljetanker, Ithaki 
Sailor, och var ute på de sju haven i nästan tre år. 

I två och ett halvt år fick vi vänta på uppehållstillstånd. Under tiden hann 
jag börja skolan och Sofia på dagis. Vi fick grekiska vänner och nya grannar 
där vi bodde i en möblerad studentlägenhet i ett hallonrött höghus. Mamma 
bakade bröd som vi åt så fort det lämnat ugnen och med massor med smör 
som smälte. På lördagarna köpte vi persikohalvor på burk och pratade om 
pappa. I stället för min egen fick jag hålla grannpojken Vassilis pappa i handen.

Min barndom i betongriket Rinkeby är marinerad i vitlök. Tunnelbanans 
blå linje som tog oss till stan kallades av utomstående för ”Vitlöksexpressen”. 


72  HAVETS HÄRLIGHETER HAVETS HÄRLIGHETER 73

Det var inte så konstigt om man betänker att den välgörande vitlöken enbart 
såldes på apotek i Sverige så sent som på sjuttiotalet. Men i våra polyglotta 
portuppgångar hade vitlöken redan flyttat in.

Pappas pinsamma passion för vitlöken är dock en smula stötande. När jag 
under mina universitetsår bodde i pappas etta visste jag redan i hissen om han 
hade passerat någon gång under de senaste timmarna. Doften satt kvar i trapp-
uppgången som andades vitlök. Min fars fickor är fortfarande fulla av färsk 
vitlök. Inte för att enligt grekisk tradition undvika ”onda ögat” utan snarare som 
mirakelmedicin. ”För ett långt och förkylningsfritt liv”, säger han och bjuder 
generöst alla han möter på en klyfta eller två – i en gest av tillgivenhet – som 
om de vore åtråvärda, exklusiva praliner. Han förväntar sig att mottagaren ska 
mumsa i sig dem medan han mumsar i sig sina som ett tecken på synkronise-
rad samhörighet eller förbrödring. Jag har lärt mig att inte berätta för min far 
när jag håller på att bli förkyld för då gör han genast sin mirakeldryck bestå-
ende av ett glas konjak, fem mosade vitlöksklyftor och en klick honung i varm 
mjölk som han sedan ömsint tvingar mig att dricka upp. Är man inte redan 
sjuk så blir man det garanterat efter denna dunderbrygd. Jag lovar – hotet om 
denna mirakelshot kan få vem som helst att tillfriskna blixtsnabbt. Φ

Vitlöksexpressen 

D
et var fattigdomen som förde en femårig flicka och hennes 
familj till Sverige. När vi kom i mitten på sjuttiotalet hade 
Sverige stängt. Då hade redan tusentals arbetskraftsinvandrare 
rekryterats från ett krigsdrabbat Sydeuropa, bland dem min 
faster Niki med sin familj och nu ansågs landet vara fullsatt. 

Eftersom vi inte fick något uppehållstillstånd och inte hade något att återvända 
till tog pappa jobb som andremekaniker på en norsk-grekisk oljetanker, Ithaki 
Sailor, och var ute på de sju haven i nästan tre år. 

I två och ett halvt år fick vi vänta på uppehållstillstånd. Under tiden hann 
jag börja skolan och Sofia på dagis. Vi fick grekiska vänner och nya grannar 
där vi bodde i en möblerad studentlägenhet i ett hallonrött höghus. Mamma 
bakade bröd som vi åt så fort det lämnat ugnen och med massor med smör 
som smälte. På lördagarna köpte vi persikohalvor på burk och pratade om 
pappa. I stället för min egen fick jag hålla grannpojken Vassilis pappa i handen.

Min barndom i betongriket Rinkeby är marinerad i vitlök. Tunnelbanans 
blå linje som tog oss till stan kallades av utomstående för ”Vitlöksexpressen”. 


80  PASCALIDOUS PAJER PASCALIDOUS PAJER 81

Olivpaj  
från Kalamata 

4 portioner
	 	
2 1/2 dl vetemjöl 
1 tsk strösocker	
1 tsk salt	
100 g smör	
2–3 msk vatten 
	 	
Fyllning 
1 dl svarta kalamataoliver	
3 gröna paprikor	
1 gul lök	
olja att steka i	
3–4 tomater	
250 g fårost eller annan ost t ex grekisk getost eller mozzarella	
1/2 dl färsk oregano eller timjan
	 	
Hacka ihop mjöl, socker, salt och smör till en grynig massa. 
Tillsätt vatten och arbeta snabbt ihop degen. Tryck ut degen i en 
pajform och nagga lite med en gaffel och låt sedan vila i kylen i 
en halvtimme. 

Fyllningen gör du så här – kärna ur oliverna och hacka dem 
fint, skölj, kärna ur och hacka paprikorna. Hacka löken fint och 
bryn allt tillsammans i en stekpanna i oljan. Tärna tomaterna och 
blanda med de brynta grönsakerna och lägg allt som fyllning i 
pajen. (Bryn inte tomaterna – då blir de för vattniga.) Smula över 
osten och krydda rikligt med oregano. Grädda i ca 30 minuter i 
180–200 grader i ugnens nedre del. 

Fårost-  
och spenatpaj 
spanakotiropitta
Finns att köpa färdigt överallt i Grekland till frukost,  
lunch eller mellanmål …

1 paj ca 6 portioner
	 	 	
1 kg färsk eller fryst spenat 
1 gul lök eller 3 salladslökar
3 msk olja
1 dl bladpersilja och mynta
250 g fårost
2 ägg
salt och peppar
1 pkt filodeg (ca 8–10 ark) 
200 g smör 
1/2 dl olja till pensling
	 	 	
Sätt ugnen på 175 grader. Skölj och hacka spenaten grovt. 
Värm oljan i en stekpanna och bryn löken som du hackat fint. 
Finhacka persiljan och myntan och blanda i det med spenaten 
i stekpannan och fräs allt på hög värme i 4–5 minuter. Lyft 
sedan pannan från spisen och låt svalna.

Smula ner fårosten i en bunke och blanda i äggen, salta och 
peppra och rör ner spenatblandningen. 

Smörj en pajform och lägg ett filodegsark i botten och 
pensla det försiktigt med smält smör blandat med lite olivolja. 
Lägg ut ytterligare ett filoark och pensla även det. Och sam-
ma sak en gång till. Sedan sprider du ut hälften av spenat- och 
fårostblandningen. Upprepa proceduren med tre ark filodeg 
som du penslar allt eftersom du lägger ner dem i pajformen. 
Nu är det dags för ett lager fyllning till och så avslutar du 
med de kvarvarande filodegsarken på toppen. Om filodegen 
sticker ut, stoppa in kanterna – de bränns annars lätt vid. 

Grädda i ugnen i 30–40 minuter eller tills pajen blivit vack-
ert gyllenbrun. 

Tips! Vill du kan du blanda i 1/2 dl ricottaost i ostblandningen 
för ett krämigare resultat.

Fru Hopp från Kalamata. 	
Elpida Peristeropoulous hobby 	
är att baka traditionella olivpajer.


80  PASCALIDOUS PAJER PASCALIDOUS PAJER 81

Olivpaj  
från Kalamata 

4 portioner
	 	
2 1/2 dl vetemjöl 
1 tsk strösocker	
1 tsk salt	
100 g smör	
2–3 msk vatten 
	 	
Fyllning 
1 dl svarta kalamataoliver	
3 gröna paprikor	
1 gul lök	
olja att steka i	
3–4 tomater	
250 g fårost eller annan ost t ex grekisk getost eller mozzarella	
1/2 dl färsk oregano eller timjan
	 	
Hacka ihop mjöl, socker, salt och smör till en grynig massa. 
Tillsätt vatten och arbeta snabbt ihop degen. Tryck ut degen i en 
pajform och nagga lite med en gaffel och låt sedan vila i kylen i 
en halvtimme. 

Fyllningen gör du så här – kärna ur oliverna och hacka dem 
fint, skölj, kärna ur och hacka paprikorna. Hacka löken fint och 
bryn allt tillsammans i en stekpanna i oljan. Tärna tomaterna och 
blanda med de brynta grönsakerna och lägg allt som fyllning i 
pajen. (Bryn inte tomaterna – då blir de för vattniga.) Smula över 
osten och krydda rikligt med oregano. Grädda i ca 30 minuter i 
180–200 grader i ugnens nedre del. 

Fårost-  
och spenatpaj 
spanakotiropitta
Finns att köpa färdigt överallt i Grekland till frukost,  
lunch eller mellanmål …

1 paj ca 6 portioner
	 	 	
1 kg färsk eller fryst spenat 
1 gul lök eller 3 salladslökar
3 msk olja
1 dl bladpersilja och mynta
250 g fårost
2 ägg
salt och peppar
1 pkt filodeg (ca 8–10 ark) 
200 g smör 
1/2 dl olja till pensling
	 	 	
Sätt ugnen på 175 grader. Skölj och hacka spenaten grovt. 
Värm oljan i en stekpanna och bryn löken som du hackat fint. 
Finhacka persiljan och myntan och blanda i det med spenaten 
i stekpannan och fräs allt på hög värme i 4–5 minuter. Lyft 
sedan pannan från spisen och låt svalna.

Smula ner fårosten i en bunke och blanda i äggen, salta och 
peppra och rör ner spenatblandningen. 

Smörj en pajform och lägg ett filodegsark i botten och 
pensla det försiktigt med smält smör blandat med lite olivolja. 
Lägg ut ytterligare ett filoark och pensla även det. Och sam-
ma sak en gång till. Sedan sprider du ut hälften av spenat- och 
fårostblandningen. Upprepa proceduren med tre ark filodeg 
som du penslar allt eftersom du lägger ner dem i pajformen. 
Nu är det dags för ett lager fyllning till och så avslutar du 
med de kvarvarande filodegsarken på toppen. Om filodegen 
sticker ut, stoppa in kanterna – de bränns annars lätt vid. 

Grädda i ugnen i 30–40 minuter eller tills pajen blivit vack-
ert gyllenbrun. 

Tips! Vill du kan du blanda i 1/2 dl ricottaost i ostblandningen 
för ett krämigare resultat.

Fru Hopp från Kalamata. 	
Elpida Peristeropoulous hobby 	
är att baka traditionella olivpajer.


102  GRÖNA DRÖMMAR GRÖNA DRÖMMAR 103

Zucchiniplättar 
Farligt beroendeframkallande squashcrêpes. 

25 små plättar
	 	 	
3 zucchinier	
350 g mjölig potatis
1 gul eller röd lök	
150 g fetaost 	
1 tjock skiva chèvre 	
3 ägg	
2 dl crème fraiche
1 1/2 dl vetemjöl (spara lite till paneringen) 
ev. 2 vitlöksklyftor 
salt efter behov – smaka av eftersom osten är salt 
2 tsk vitpeppar
ev. 2 msk färsk basilika eller dill 
smör och olivolja att steka i
	 	 	

Skölj zucchini och skala potatisen. Riv dem halvgrovt. Salta och 
låt ligga och dra en stund tills vattnet runnit av. Pressa ut den sista 
vätskan med händerna. Finhacka löken och smula sönder osten. 
Vispa äggen lätt, blanda i crème fraiche och vetemjöl i en skål 
tills det blir en skön, rinnande massa. Släng i squash och potatis, 
hackad vitlök, salt och vitpeppar och rör om ordentligt. Se till så 
att mjölet inte klumpar sig. Vill du kan du hacka i basilika eller dill 
i smeten. Låt den sedan stå och vila en stund. Forma plättarna, 
panera i vetemjöl och grädda dem gyllenbruna i lika delar smör 
och olja.

Tips! Servera med en klick svalkande fast yoghurt smaksatt med 
vitlök eller mynta eller tzatziki (se sidan xxx). 

Alexandras special! Grädda plättarna i våffeljärn!

Okra
Enligt ny statistik äter grekerna mest grönsaker i Europa. 
Minst äter vi svenskar. Grekerna är mästare på grönsaker och 
det finns oändliga vegetariska receptvarianter på repertoaren. 
På grekiska heter okra bamies som betyder kvinnofingrar. 
Finns både färska och på burk. Den här grytan kan göras på 
exakt samma sätt med haricots verts. 

4 portioner
	 	 	
600 g okra
salt
1 dl vitvinsvinäger 
1 gul eller röd lök
3 tomater eller 1 burk krossade tomater
1 dl olivolja
1 msk tomatpuré 
nymalen svartpeppar
1 knippe bladpersilja
	 	 	

Rensa okran, skär av bladfästet om du köper färsk, skölj och torka. 
Häll vatten i en kastrull, salta och låt koka upp. Lägg okran hastigt 
i det kokande vattnet, lyft upp och låt rinna av. Lägg i en bunke 
och slå på vitvinsvinägern. (På detta sätt dras bitterheten ur 
okran.) Om du köper okra på burk behöver du inte sila och gör du 
receptet med haricots verts behövs ingen blanchering. 

Skala och finhacka löken. Riv tomaterna. Fräs löken i oljan, till-
sätt tomatpurén och tomaterna och rör om. När såsen kokat upp, 
tillsätt okran och låt den koka i 10 minuter. Smaka av med salt och 
peppar. Strö i hackad persilja och tillsätt lite vatten om du tycker 
att den behöver det. Låt koka i ca 25 minuter till eller tills okran är 
mjuk. Skaka om kastrullen då och då. Använd inte slev för då går 
okran sönder. 

Alexandras special! Okra är väldigt gott med kyckling. 
Jag brukar göra så här:

Skär köttet av en hel kyckling eller 4 filéer i mindre bitar och 
krydda med svartpeppar och malen spiskummin. Ställ in i ugnen i en 
eldfast form i 15–20 minuter på 175 grader tills köttet rodnar. Pensla 
med lite olivolja och häll på en skvätt vatten så det inte torkar. Sedan 
lagar du till okran precis som i receptet ovan. När okran är klar lägger 
du i kycklingen, låter det koka ihop ett par minuter på svag värme 
och serverar.


102  GRÖNA DRÖMMAR GRÖNA DRÖMMAR 103

Zucchiniplättar 
Farligt beroendeframkallande squashcrêpes. 

25 små plättar
	 	 	
3 zucchinier	
350 g mjölig potatis
1 gul eller röd lök	
150 g fetaost 	
1 tjock skiva chèvre 	
3 ägg	
2 dl crème fraiche
1 1/2 dl vetemjöl (spara lite till paneringen) 
ev. 2 vitlöksklyftor 
salt efter behov – smaka av eftersom osten är salt 
2 tsk vitpeppar
ev. 2 msk färsk basilika eller dill 
smör och olivolja att steka i
	 	 	

Skölj zucchini och skala potatisen. Riv dem halvgrovt. Salta och 
låt ligga och dra en stund tills vattnet runnit av. Pressa ut den sista 
vätskan med händerna. Finhacka löken och smula sönder osten. 
Vispa äggen lätt, blanda i crème fraiche och vetemjöl i en skål 
tills det blir en skön, rinnande massa. Släng i squash och potatis, 
hackad vitlök, salt och vitpeppar och rör om ordentligt. Se till så 
att mjölet inte klumpar sig. Vill du kan du hacka i basilika eller dill 
i smeten. Låt den sedan stå och vila en stund. Forma plättarna, 
panera i vetemjöl och grädda dem gyllenbruna i lika delar smör 
och olja.

Tips! Servera med en klick svalkande fast yoghurt smaksatt med 
vitlök eller mynta eller tzatziki (se sidan xxx). 

Alexandras special! Grädda plättarna i våffeljärn!

Okra
Enligt ny statistik äter grekerna mest grönsaker i Europa. 
Minst äter vi svenskar. Grekerna är mästare på grönsaker och 
det finns oändliga vegetariska receptvarianter på repertoaren. 
På grekiska heter okra bamies som betyder kvinnofingrar. 
Finns både färska och på burk. Den här grytan kan göras på 
exakt samma sätt med haricots verts. 

4 portioner
	 	 	
600 g okra
salt
1 dl vitvinsvinäger 
1 gul eller röd lök
3 tomater eller 1 burk krossade tomater
1 dl olivolja
1 msk tomatpuré 
nymalen svartpeppar
1 knippe bladpersilja
	 	 	

Rensa okran, skär av bladfästet om du köper färsk, skölj och torka. 
Häll vatten i en kastrull, salta och låt koka upp. Lägg okran hastigt 
i det kokande vattnet, lyft upp och låt rinna av. Lägg i en bunke 
och slå på vitvinsvinägern. (På detta sätt dras bitterheten ur 
okran.) Om du köper okra på burk behöver du inte sila och gör du 
receptet med haricots verts behövs ingen blanchering. 

Skala och finhacka löken. Riv tomaterna. Fräs löken i oljan, till-
sätt tomatpurén och tomaterna och rör om. När såsen kokat upp, 
tillsätt okran och låt den koka i 10 minuter. Smaka av med salt och 
peppar. Strö i hackad persilja och tillsätt lite vatten om du tycker 
att den behöver det. Låt koka i ca 25 minuter till eller tills okran är 
mjuk. Skaka om kastrullen då och då. Använd inte slev för då går 
okran sönder. 

Alexandras special! Okra är väldigt gott med kyckling. 
Jag brukar göra så här:

Skär köttet av en hel kyckling eller 4 filéer i mindre bitar och 
krydda med svartpeppar och malen spiskummin. Ställ in i ugnen i en 
eldfast form i 15–20 minuter på 175 grader tills köttet rodnar. Pensla 
med lite olivolja och häll på en skvätt vatten så det inte torkar. Sedan 
lagar du till okran precis som i receptet ovan. När okran är klar lägger 
du i kycklingen, låter det koka ihop ett par minuter på svag värme 
och serverar.


104  GRÖNA DRÖMMAR GRÖNA DRÖMMAR 105

Vinbladsdolmar 
dolmades 
Eleganta vinbladsdolmar är fantastiska att bjuda på med en klick 
yoghurt. Det kan vara svårt att få tag på färska vinblad, men 
numera finns de på burk. 

ca 25 dolmar
	 	 	
2 dl långkornigt ris 	
eller grötris + 4 dl vatten
1 tsk salt
50 g pinjenötter
12 myntablad
3 msk bladpersilja
2 gula lökar

Sätt ugnen på 200 grader. Koka riset till fyllningen i 
lättsaltat vatten i 15 minuter. Torrosta pinjenötterna 
under tiden. Se till att de inte bränns. Ställ dem åt 
sidan. Hacka mynta och persilja. Skala och finhacka lök 
och vitlök och fräs sakta i ungefär hälften av oljan. Höj 
sedan värmen, rör ner mynta, persilja, korianderfröna 
som du stött i mortel, lite salt och peppar, pinjenöt-
terna och sist riset. Smaksätt med citronsaft tills du 
tycker att det räcker. 

Lägg ungefär 1 msk fyllning i hjärtat av varje vinblad. 
Vik in sidorna och rulla ihop bladen så att de blir små 
dolmar. Lägg dem efter hand i en smord låg ugnsform 
med skarvarna neråt. Häll på ca 1 dl kallt vatten och 
resten av olivoljan. Grädda i ugnen i ca 50 minuter. 

Låt svalna och garnera sedan med citronskivor och 
ringla över olivolja. Servera med yoghurt. 

Fru Freds  
vinbladsdolmar

S
ifis taverna ligger i den oansenliga bergsbyn Armenous. Sifis väl-
komnar alla högljutt och hjärtligt och har ett skämt åt alla han 
möter. Han retar sina gäster, hittar på hyss och hyllar sitt fotbollslag 
Panathinaikos mellan mezerätterna. I hans kök står fru Irini med 
det varma leendet. Hennes namn betyder fred och det passar hen-

nes meditativa, rytmiska rörelsemönster bland grytorna. Trots att jag, som den 
goda grekinna jag är, har en tendens att överdriva kan jag konstatera att fru Fred 
gör Greklands godaste vinbladsdolmar och zucchiniblomsdolmar. De är fyllda 
med finhackad zucchini, kronärtskocka, lök, mynta, aubergine, tomat och dill. 
Ibland, beroende på humör, använder hon även kummin. Zucchiniblommorna 
ska plockas i gryningen, precis när solen gått upp, innan de hinner sluta sig igen. 

Jag tillbringar en hel eftermiddag med fru Irini som brer ut de blanka vin-
bladen, stora som handflator, och fyller och rullar dem till vackra små knyten. 
Medan hon lär mig laga dolmarna berättar hon samtidigt om sin barndom i 
Ambelakia, en bergsby där fattigdomen drev folk på flykt. Vi sitter i skuggan av 
halmtaket framför Sifis taverna medan byborna sover siesta. Några hönor strövar 
lojt omkring tills en katt plötsligt hoppar ner från en traktor som står parkerad 
en bit ifrån. Den grårandiga katten närmar sig oss och intar sin plats för att till-
sammans med mig studera fru Freds fingerfärdighet. Φ

3 vitlöksklyftor
3 msk olivolja
15 korianderfrön
salt och peppar
saften från en pressad citron
25 vinblad
1 dl vatten
1 citron till garnering
	 	 	


104  GRÖNA DRÖMMAR GRÖNA DRÖMMAR 105

Vinbladsdolmar 
dolmades 
Eleganta vinbladsdolmar är fantastiska att bjuda på med en klick 
yoghurt. Det kan vara svårt att få tag på färska vinblad, men 
numera finns de på burk. 

ca 25 dolmar
	 	 	
2 dl långkornigt ris 	
eller grötris + 4 dl vatten
1 tsk salt
50 g pinjenötter
12 myntablad
3 msk bladpersilja
2 gula lökar

Sätt ugnen på 200 grader. Koka riset till fyllningen i 
lättsaltat vatten i 15 minuter. Torrosta pinjenötterna 
under tiden. Se till att de inte bränns. Ställ dem åt 
sidan. Hacka mynta och persilja. Skala och finhacka lök 
och vitlök och fräs sakta i ungefär hälften av oljan. Höj 
sedan värmen, rör ner mynta, persilja, korianderfröna 
som du stött i mortel, lite salt och peppar, pinjenöt-
terna och sist riset. Smaksätt med citronsaft tills du 
tycker att det räcker. 

Lägg ungefär 1 msk fyllning i hjärtat av varje vinblad. 
Vik in sidorna och rulla ihop bladen så att de blir små 
dolmar. Lägg dem efter hand i en smord låg ugnsform 
med skarvarna neråt. Häll på ca 1 dl kallt vatten och 
resten av olivoljan. Grädda i ugnen i ca 50 minuter. 

Låt svalna och garnera sedan med citronskivor och 
ringla över olivolja. Servera med yoghurt. 

Fru Freds  
vinbladsdolmar

S
ifis taverna ligger i den oansenliga bergsbyn Armenous. Sifis väl-
komnar alla högljutt och hjärtligt och har ett skämt åt alla han 
möter. Han retar sina gäster, hittar på hyss och hyllar sitt fotbollslag 
Panathinaikos mellan mezerätterna. I hans kök står fru Irini med 
det varma leendet. Hennes namn betyder fred och det passar hen-

nes meditativa, rytmiska rörelsemönster bland grytorna. Trots att jag, som den 
goda grekinna jag är, har en tendens att överdriva kan jag konstatera att fru Fred 
gör Greklands godaste vinbladsdolmar och zucchiniblomsdolmar. De är fyllda 
med finhackad zucchini, kronärtskocka, lök, mynta, aubergine, tomat och dill. 
Ibland, beroende på humör, använder hon även kummin. Zucchiniblommorna 
ska plockas i gryningen, precis när solen gått upp, innan de hinner sluta sig igen. 

Jag tillbringar en hel eftermiddag med fru Irini som brer ut de blanka vin-
bladen, stora som handflator, och fyller och rullar dem till vackra små knyten. 
Medan hon lär mig laga dolmarna berättar hon samtidigt om sin barndom i 
Ambelakia, en bergsby där fattigdomen drev folk på flykt. Vi sitter i skuggan av 
halmtaket framför Sifis taverna medan byborna sover siesta. Några hönor strövar 
lojt omkring tills en katt plötsligt hoppar ner från en traktor som står parkerad 
en bit ifrån. Den grårandiga katten närmar sig oss och intar sin plats för att till-
sammans med mig studera fru Freds fingerfärdighet. Φ

3 vitlöksklyftor
3 msk olivolja
15 korianderfrön
salt och peppar
saften från en pressad citron
25 vinblad
1 dl vatten
1 citron till garnering
	 	 	


118  KÖTTETS LUSTAR KÖTTETS LUSTAR 119

makaronilåda
Pastitsio 
En av mina favoriter sedan barnsben, och numera även 
Melinas, är pastitsio – Greklands egen lasagne. Det tar 
emot att använda liknelsen, men vad gör man inte för 
att underlätta för läsarna. Pastasorten, stora spaghettirör, 
finns i välsorterade butiker, men du kan lika gärna använda 
penne rigate eller liknande. Maträtten är perfekt att skära 
upp i portioner och frysa in – perfekt för stressade små-
barnsföräldrar. Serveras med en grön sallad. 

6–8 portioner
	 	 	 	
500–600 g tjocka makaroner
125 g smör 
200 g riven ost 
2–3 äggvitor
1 msk muskot
1 liten gul lök
800 g nötfärs
1 dl vitt vin
1 burk hela tomater 
salt och peppar
1 dl ströbröd
béchamelsås med ost (se moussakareceptet på sidan xxx)
	 	 	 	
Koka makaronerna al dente. Smält smöret och häll över 
hälften av det och hälften av den rivna osten. Vispa ägg-
vitorna, blanda ner muskoten och häll över makaronerna. 
Hacka löken och bryn den i resten av smöret i en stek-
panna. Tillsätt köttfärsen och låt allt steka en stund. Vattna 
med vin, tillsätt tomaterna, salta och peppra. Låt allt puttra 
tills det blir en härligt tjock sås. Lyft av stekpannan från spi-
sen. Häll över resten av den rivna osten samt ströbröd och 
blanda. Laga béchamelsåsen samtidigt som köttfärssåsen 
puttrar på spisen. Sätt ugnen på 175 grader. Smörj och bröa 
en stor ugnsfast form. Bred ut hälften av makaronerna och 
köttfärsen ovanpå dem, därefter resten av makaronerna 
och häll béchamelsåsen över hela formen. Till sist strör du 
över den rivna osten, ströbrödet och lite smält smör. Låt 
pastitsion stå i ugnen i 30–45 minuter tills den fått fin färg. 
Servera med en fräsch grönsallad. 

Tips! Vill du öka spänningen – släng i en kanelstång i kött-
färssåsen. ”Den snälla kryddan”, sa alltid min mormor.

Alexandras special! Tillsätt vitt vin och yoghurt i 
béchamelsåsen.

	 	 	 	 	 	 	
Ännu en maträtt som kan spåras till antiken. I de ursprung-
liga pastitsiorecepten är det torkat bröd som täcks med 
den kryddiga köttsåsen. Det låter som ett smart knep att få 
användning för bröd som hunnit torka lite.
	 	 	 	 	 	 	

Kalkonbröst  
med olivsås

4–6 portioner
	 	 	 	
1 1/2 kg kalkonbröstfiléer
3 vitlöksklyftor	
4 kryddpepparkorn 	
salt och peppar 
200 g bacon	
nät från charken 
3 msk olivolja 
2 1/2 dl torrt vitt vin
	 	 	 	
Sås 
2 dl svarta kärnfria oliver	
2 vitlöksklyftor	
1 dl olivolja	
1 dl bladpersilja	
salt	
1 msk timjan	
1 msk balsamvinäger
	 	 	 	
Sätt ugnen på 220 grader. Stick kniven i kalkonbrösten och 
stoppa in vitlöksklyftorna och pepparkornen. Strö över salt 
och peppar och linda in filéerna i baconskivorna. Lägg de 
baconlindade kalkonfiléerna i nätet, sy ihop med tråd och 
lägg i en ugnsfast form som du hällt olivolja i. Stek i ugnen 
i 45 minuter.  
Häll över vinet när köttet rodnat efter ca 20 minuter.

Såsen förbereder du i matberedare där alla ingredienser 
blandas samman. Ställ såsen i kylskåp. 

När köttet är klart, klipp upp nätet och lägg filéerna på 
ett serveringsfat och häll över såsen. Servera med sallad 
eller quinoa. 

”Idag finns ungefär 150 miljoner 
olivträd i Grekland. En halv miljon 
familjer kan försörja sig på oliv­
odlingarna. I många avlägsna 
områden är olivträden invånarnas 
enda inkomstkälla.”


118  KÖTTETS LUSTAR KÖTTETS LUSTAR 119

makaronilåda
Pastitsio 
En av mina favoriter sedan barnsben, och numera även 
Melinas, är pastitsio – Greklands egen lasagne. Det tar 
emot att använda liknelsen, men vad gör man inte för 
att underlätta för läsarna. Pastasorten, stora spaghettirör, 
finns i välsorterade butiker, men du kan lika gärna använda 
penne rigate eller liknande. Maträtten är perfekt att skära 
upp i portioner och frysa in – perfekt för stressade små-
barnsföräldrar. Serveras med en grön sallad. 

6–8 portioner
	 	 	 	
500–600 g tjocka makaroner
125 g smör 
200 g riven ost 
2–3 äggvitor
1 msk muskot
1 liten gul lök
800 g nötfärs
1 dl vitt vin
1 burk hela tomater 
salt och peppar
1 dl ströbröd
béchamelsås med ost (se moussakareceptet på sidan xxx)
	 	 	 	
Koka makaronerna al dente. Smält smöret och häll över 
hälften av det och hälften av den rivna osten. Vispa ägg-
vitorna, blanda ner muskoten och häll över makaronerna. 
Hacka löken och bryn den i resten av smöret i en stek-
panna. Tillsätt köttfärsen och låt allt steka en stund. Vattna 
med vin, tillsätt tomaterna, salta och peppra. Låt allt puttra 
tills det blir en härligt tjock sås. Lyft av stekpannan från spi-
sen. Häll över resten av den rivna osten samt ströbröd och 
blanda. Laga béchamelsåsen samtidigt som köttfärssåsen 
puttrar på spisen. Sätt ugnen på 175 grader. Smörj och bröa 
en stor ugnsfast form. Bred ut hälften av makaronerna och 
köttfärsen ovanpå dem, därefter resten av makaronerna 
och häll béchamelsåsen över hela formen. Till sist strör du 
över den rivna osten, ströbrödet och lite smält smör. Låt 
pastitsion stå i ugnen i 30–45 minuter tills den fått fin färg. 
Servera med en fräsch grönsallad. 

Tips! Vill du öka spänningen – släng i en kanelstång i kött-
färssåsen. ”Den snälla kryddan”, sa alltid min mormor.

Alexandras special! Tillsätt vitt vin och yoghurt i 
béchamelsåsen.

	 	 	 	 	 	 	
Ännu en maträtt som kan spåras till antiken. I de ursprung-
liga pastitsiorecepten är det torkat bröd som täcks med 
den kryddiga köttsåsen. Det låter som ett smart knep att få 
användning för bröd som hunnit torka lite.
	 	 	 	 	 	 	

Kalkonbröst  
med olivsås

4–6 portioner
	 	 	 	
1 1/2 kg kalkonbröstfiléer
3 vitlöksklyftor	
4 kryddpepparkorn 	
salt och peppar 
200 g bacon	
nät från charken 
3 msk olivolja 
2 1/2 dl torrt vitt vin
	 	 	 	
Sås 
2 dl svarta kärnfria oliver	
2 vitlöksklyftor	
1 dl olivolja	
1 dl bladpersilja	
salt	
1 msk timjan	
1 msk balsamvinäger
	 	 	 	
Sätt ugnen på 220 grader. Stick kniven i kalkonbrösten och 
stoppa in vitlöksklyftorna och pepparkornen. Strö över salt 
och peppar och linda in filéerna i baconskivorna. Lägg de 
baconlindade kalkonfiléerna i nätet, sy ihop med tråd och 
lägg i en ugnsfast form som du hällt olivolja i. Stek i ugnen 
i 45 minuter.  
Häll över vinet när köttet rodnat efter ca 20 minuter.

Såsen förbereder du i matberedare där alla ingredienser 
blandas samman. Ställ såsen i kylskåp. 

När köttet är klart, klipp upp nätet och lägg filéerna på 
ett serveringsfat och häll över såsen. Servera med sallad 
eller quinoa. 

”Idag finns ungefär 150 miljoner 
olivträd i Grekland. En halv miljon 
familjer kan försörja sig på oliv­
odlingarna. I många avlägsna 
områden är olivträden invånarnas 
enda inkomstkälla.”


136  sunda sallader Sunda sallader 137

Ugnsbakat 
lamm
4–6 portioner
	 	 	
2 vitlöksklyftor
1 1/2 kg lammstek
2 gula lökar
1/2 dl olivolja
salt och peppar
saften från två citroner
25 g smör
1/2 dl torkad timjan
2 kvistar rosmarin
2 lagerblad
3 1/2 dl vatten
4 potatisar
2 tomater
	 	 	
Sätt ugnen på 180 grader. Skala vitlöksklyf-
torna. Gör snitt i lammet och göm flisor av 
vitlöksklyftorna i köttet. Skala löken, skär 
den i tunna ringar och lägg i en stor eldfast 
form med lite olja i botten. Salta och 
peppra lammsteken på båda sidorna och 
lägg den i formen. Droppa på hälften av 
citronsaften. Klicka på smöret och smula 
över timjan, den ena kvisten rosmarin och 
ett av lagerbladen. Häll i hälften av oljan 
och 1 1/2 dl vatten. Stek i ugn i ca 1 timme.

Skala och tärna potatisen och blanda 
med resten av olivoljan och citronsaften. 
Lägg sedan potatisen i formen med lam-
met. Tillsätt 2 dl vatten och stek ytterligare 
20 minuter.

Skölj tomaterna, dela dem och låt dem 
göra lammet sällskap. Stek i ytterligare 
15 minuter. Lägg upp lammkalaset på ett 
uppläggningsfat och garnera med rosma-
rinkvist och lagerblad. 

Kalv stifado
Serveras på varenda taverna!

4 portioner
	 	 	 	
600–800 g grytbitar 	
av kalv eller nötkött (högrev eller märgpipa)	
1 gul lök 
3 vitlöksklyftor 
3 msk olivolja  
2 dl vitt vin 
400 g passerade tomater  	
1 msk tomatpuré 
salt och peppar  	
1 tsk spiskummin 
1 kanelstång
1 msk rosépeppar
2 lagerblad	
25 st smålökar (steklök eller scharlottenlök)	
1 köttbuljongtärning
	 	 	 	

Skär köttet i bitar ca 2x2 cm. Hacka lök 
och vitlök fint och fräs med köttet i en 
stor kastrull med lite olivolja. Häll över 
vinet, tomat och tomatpuré och  
3 deciliter vatten. Blanda ner kryddorna 
och koka på låg värme i ca 1 timme. Lägg 
nu i smålökarna i grytan och låt puttra i 
ytterligare 20 minuter tills köttet är mört. 
Serveras med pilafris eller kokt potatis 
och gröna ärter 

Tips! Förvara aldrig tomat i kylskåp därför 
att den då förlorar i smak! 

Alexandras special! Stifado brukar man 
även göra på kanin eller hare. Jag har 
kastanjer i för en lyxigare variant.

Kyckling i citronsky  
med bönor och pinjenötter
4 portioner
	 	 	
4 kycklingfiléer
vetemjöl till panering
salt och peppar
4 msk olivolja
6 msk smör
1 gul lök
saften från två citroner
1 dl vitt vin
200 g haricots verts eller skärbönor
2 msk pinjenötter
	 	 	

Vänd kycklingfiléerna i vetemjöl och skaka av överflödigt mjöl. Salta och 
peppra. Värm hälften av oljan och 1 msk smör i en rymlig stekpanna. Bryn 
kycklingen på båda sidor så att den får fin färg. Lägg över på en tallrik. Hacka 
löken och fräs. Häll citronsaft och vin i pannan och låt koka upp. Lägg tillbaka 
kycklingen och sänk värmen, sjud under lock i 7–10 minuter tills filéerna är 
genomstekta. 

Koka bönorna al dente och häll av i durkslag. Lägg dem i en bunke och 
blanda dem med resterande olivolja och salta och peppra. Rosta pinjenöt-
terna i torr stekpanna så att de får fin färg. 

Lägg över kycklingen på tallriken igen. Koka upp citronskyn igen och rör 
ner resten av smöret klickvis. Smaka av med salt och peppar. Lägg tillbaka 
kycklingen och låt den bli varm. Servera med bönor och pinjenötter. 


136  sunda sallader Sunda sallader 137

Ugnsbakat 
lamm
4–6 portioner
	 	 	
2 vitlöksklyftor
1 1/2 kg lammstek
2 gula lökar
1/2 dl olivolja
salt och peppar
saften från två citroner
25 g smör
1/2 dl torkad timjan
2 kvistar rosmarin
2 lagerblad
3 1/2 dl vatten
4 potatisar
2 tomater
	 	 	
Sätt ugnen på 180 grader. Skala vitlöksklyf-
torna. Gör snitt i lammet och göm flisor av 
vitlöksklyftorna i köttet. Skala löken, skär 
den i tunna ringar och lägg i en stor eldfast 
form med lite olja i botten. Salta och 
peppra lammsteken på båda sidorna och 
lägg den i formen. Droppa på hälften av 
citronsaften. Klicka på smöret och smula 
över timjan, den ena kvisten rosmarin och 
ett av lagerbladen. Häll i hälften av oljan 
och 1 1/2 dl vatten. Stek i ugn i ca 1 timme.

Skala och tärna potatisen och blanda 
med resten av olivoljan och citronsaften. 
Lägg sedan potatisen i formen med lam-
met. Tillsätt 2 dl vatten och stek ytterligare 
20 minuter.

Skölj tomaterna, dela dem och låt dem 
göra lammet sällskap. Stek i ytterligare 
15 minuter. Lägg upp lammkalaset på ett 
uppläggningsfat och garnera med rosma-
rinkvist och lagerblad. 

Kalv stifado
Serveras på varenda taverna!

4 portioner
	 	 	 	
600–800 g grytbitar 	
av kalv eller nötkött (högrev eller märgpipa)	
1 gul lök 
3 vitlöksklyftor 
3 msk olivolja  
2 dl vitt vin 
400 g passerade tomater  	
1 msk tomatpuré 
salt och peppar  	
1 tsk spiskummin 
1 kanelstång
1 msk rosépeppar
2 lagerblad	
25 st smålökar (steklök eller scharlottenlök)	
1 köttbuljongtärning
	 	 	 	

Skär köttet i bitar ca 2x2 cm. Hacka lök 
och vitlök fint och fräs med köttet i en 
stor kastrull med lite olivolja. Häll över 
vinet, tomat och tomatpuré och  
3 deciliter vatten. Blanda ner kryddorna 
och koka på låg värme i ca 1 timme. Lägg 
nu i smålökarna i grytan och låt puttra i 
ytterligare 20 minuter tills köttet är mört. 
Serveras med pilafris eller kokt potatis 
och gröna ärter 

Tips! Förvara aldrig tomat i kylskåp därför 
att den då förlorar i smak! 

Alexandras special! Stifado brukar man 
även göra på kanin eller hare. Jag har 
kastanjer i för en lyxigare variant.

Kyckling i citronsky  
med bönor och pinjenötter
4 portioner
	 	 	
4 kycklingfiléer
vetemjöl till panering
salt och peppar
4 msk olivolja
6 msk smör
1 gul lök
saften från två citroner
1 dl vitt vin
200 g haricots verts eller skärbönor
2 msk pinjenötter
	 	 	

Vänd kycklingfiléerna i vetemjöl och skaka av överflödigt mjöl. Salta och 
peppra. Värm hälften av oljan och 1 msk smör i en rymlig stekpanna. Bryn 
kycklingen på båda sidor så att den får fin färg. Lägg över på en tallrik. Hacka 
löken och fräs. Häll citronsaft och vin i pannan och låt koka upp. Lägg tillbaka 
kycklingen och sänk värmen, sjud under lock i 7–10 minuter tills filéerna är 
genomstekta. 

Koka bönorna al dente och häll av i durkslag. Lägg dem i en bunke och 
blanda dem med resterande olivolja och salta och peppra. Rosta pinjenöt-
terna i torr stekpanna så att de får fin färg. 

Lägg över kycklingen på tallriken igen. Koka upp citronskyn igen och rör 
ner resten av smöret klickvis. Smaka av med salt och peppar. Lägg tillbaka 
kycklingen och låt den bli varm. Servera med bönor och pinjenötter. 


170  VÅRT DAGLIGA BRÖD ... VÅRT DAGLIGA BRÖD ... 171

julkakor som får  
mig att smälta
Melomakarona 

30 stycken
	 	
Deg
2 1/2 dl apelsinjuice
3 dl olivolja
25 g smör
1 msk florsocker 
1/2 tsk bikarbonat
1/2 tsk kanel
1 tsk hel nejlika
rivet skal från en apelsin
10 dl vetemjöl
	 	
Sockerlag
2 dl vatten
2 1/2 dl strösocker
2 apelsinskivor
1 kanelstång
3 msk honung
	 	
Strössel
4 1/2 dl krossade valnötter
1/2 tsk kanel
3 msk sesamfrö
	 	
2 msk flytande honung
	 	

Blanda apelsinjuice och olivolja i en 
skål. Smält smöret och blanda i flor-
sockret. Och de aromatiska kryddorna. 
Blanda med händerna och tillsätt 
mjölet. Degen ska inte knådas utan 
bara blandas. Förvärm ugnen till 180 
grader. Forma avlånga små bullar och 
lägg dem på en plåt med smörpapper. 
Nagga kakorna på toppen innan du 
gräddar dem i 30 minuter. När du tar 
ut dem ur ugnen lägger du över dem 
i den kalla sirapen. Vänd runt dem 
så att de dricker upp sirapen ordent-
ligt. Lyft sedan upp dem och rulla i 
valnötsblandningen eller strö den över 
kakorna. Häll till sist över honungen. 

Sockerlagen gör du så här: Häll 
vatten och socker i en kastrull. Lägg 
ner apelsinskivorna och kanelstången 
och låt koka i 2–3 minuter på svag 
värme. Rör om då och då. Lyft bort 
från spisen och blanda i honungen när 
allt svalnat. 

Strösslet blandar du bara ihop i 
en tallrik så det är lätt att vända runt 
kakorna.

pajen för 
er som  
vill hitta 
något  
ni förlorat 
Fanouropitta 
Helgonet Fanourios blev känd på 1300-ta-
let. Då fann man en kyrka med förstörda 
ikoner på Rhodos. En välbevarad ikon före-
ställde en ung soldat som i sin högra hand 
höll ett kors och ett tänt ljus. 

Byborna hävdar att det är den helige 
Fanourios som återfinner förlorade djur 
och försvunna ting. De tror också att han 
för tur med sig. För att helgonet ska upp-
fylla deras önskan tillägnar de honom en 
fanouropitta. Sankt Fanourios firas den 27 
augusti då pajen bakas. Försök själva. Be 
helgonet om hjälp att finna det du förlorat 
medan du bakar kakan. Lycka till!

15 bitar
	 	 	
6 dl vetemjöl
3 tsk bakpulver
saften och det rivna skalet från fem 
apelsiner
1 tsk bikarbonat
1 1/2 dl druvjuice
5 dl strösocker
180 g russin
2 1/2 dl olivolja
75 g valnötskärnor
1 dl konjak
1/2 msk malda kryddnejlikor 
1/2 msk kanel
en nypa salt
sesamfrön och florsocker att garnera med
	 	 	
Sätt ugnen på 180 grader. Blanda vetemjöl 
och bakpulver. Häll resten av ingredien-
serna i en skål och blanda dem tillsammans 
först och sedan med mjölblandningen. 
Blanda väl och lägg allt i en större smord 
form och grädda i ugnen i 35–40 minuter. 
När pajen svalnat strör du på lite sesamfrö 
eller pudrar över florsocker.  

dammiga  
mandelkakor
Kourabiedes 
Som liten brukade jag roa mig med att blåsa av dammet på 
dessa delikata kakor som mest förknippas med jul men som 
jag gör året runt. Dammet är pudersockret. 

Ca 45–50 stycken
	 	
200 g florsocker	
500 g smör	
2 äggulor	
1 dl pressad apelsinjuice	
1 tsk vaniljsocker	
1 tsk bakpulver	
10 dl vetemjöl	
2 dl vatten
1 tsk rosenvatten 	
300 g sötmandel	
5 dl florsocker att 	
rulla kakorna i 
	 	

Mixa florsocker och smör tills det blir riktigt 
poröst. Vispa ner äggulorna och apelsin-
juicen. Blanda mjölet med vaniljsockret 
och bakpulvret och rör ner det lite i taget 
i smörblandningen. Tillsätt vatten med 
rosenvattnet i och var vaksam så degen 
inte blir för fast. Precis när det slutat klibba 
har degen fått rätt konsistens.

Rosta och mal mandeln och knåda ner 
den och forma slutligen degen till avlånga 
eller runda kakor. Grädda i 175 grader i 
15–20 minuter.

Lägg upp kakorna på ett fat och sikta 
över florsocker så att kakorna täcks helt.

Alexandras special! Stansa ut kakorna 
med pepparkaksformar.


170  VÅRT DAGLIGA BRÖD ... VÅRT DAGLIGA BRÖD ... 171

julkakor som får  
mig att smälta
Melomakarona 

30 stycken
	 	
Deg
2 1/2 dl apelsinjuice
3 dl olivolja
25 g smör
1 msk florsocker 
1/2 tsk bikarbonat
1/2 tsk kanel
1 tsk hel nejlika
rivet skal från en apelsin
10 dl vetemjöl
	 	
Sockerlag
2 dl vatten
2 1/2 dl strösocker
2 apelsinskivor
1 kanelstång
3 msk honung
	 	
Strössel
4 1/2 dl krossade valnötter
1/2 tsk kanel
3 msk sesamfrö
	 	
2 msk flytande honung
	 	

Blanda apelsinjuice och olivolja i en 
skål. Smält smöret och blanda i flor-
sockret. Och de aromatiska kryddorna. 
Blanda med händerna och tillsätt 
mjölet. Degen ska inte knådas utan 
bara blandas. Förvärm ugnen till 180 
grader. Forma avlånga små bullar och 
lägg dem på en plåt med smörpapper. 
Nagga kakorna på toppen innan du 
gräddar dem i 30 minuter. När du tar 
ut dem ur ugnen lägger du över dem 
i den kalla sirapen. Vänd runt dem 
så att de dricker upp sirapen ordent-
ligt. Lyft sedan upp dem och rulla i 
valnötsblandningen eller strö den över 
kakorna. Häll till sist över honungen. 

Sockerlagen gör du så här: Häll 
vatten och socker i en kastrull. Lägg 
ner apelsinskivorna och kanelstången 
och låt koka i 2–3 minuter på svag 
värme. Rör om då och då. Lyft bort 
från spisen och blanda i honungen när 
allt svalnat. 

Strösslet blandar du bara ihop i 
en tallrik så det är lätt att vända runt 
kakorna.

pajen för 
er som  
vill hitta 
något  
ni förlorat 
Fanouropitta 
Helgonet Fanourios blev känd på 1300-ta-
let. Då fann man en kyrka med förstörda 
ikoner på Rhodos. En välbevarad ikon före-
ställde en ung soldat som i sin högra hand 
höll ett kors och ett tänt ljus. 

Byborna hävdar att det är den helige 
Fanourios som återfinner förlorade djur 
och försvunna ting. De tror också att han 
för tur med sig. För att helgonet ska upp-
fylla deras önskan tillägnar de honom en 
fanouropitta. Sankt Fanourios firas den 27 
augusti då pajen bakas. Försök själva. Be 
helgonet om hjälp att finna det du förlorat 
medan du bakar kakan. Lycka till!

15 bitar
	 	 	
6 dl vetemjöl
3 tsk bakpulver
saften och det rivna skalet från fem 
apelsiner
1 tsk bikarbonat
1 1/2 dl druvjuice
5 dl strösocker
180 g russin
2 1/2 dl olivolja
75 g valnötskärnor
1 dl konjak
1/2 msk malda kryddnejlikor 
1/2 msk kanel
en nypa salt
sesamfrön och florsocker att garnera med
	 	 	
Sätt ugnen på 180 grader. Blanda vetemjöl 
och bakpulver. Häll resten av ingredien-
serna i en skål och blanda dem tillsammans 
först och sedan med mjölblandningen. 
Blanda väl och lägg allt i en större smord 
form och grädda i ugnen i 35–40 minuter. 
När pajen svalnat strör du på lite sesamfrö 
eller pudrar över florsocker.  

dammiga  
mandelkakor
Kourabiedes 
Som liten brukade jag roa mig med att blåsa av dammet på 
dessa delikata kakor som mest förknippas med jul men som 
jag gör året runt. Dammet är pudersockret. 

Ca 45–50 stycken
	 	
200 g florsocker	
500 g smör	
2 äggulor	
1 dl pressad apelsinjuice	
1 tsk vaniljsocker	
1 tsk bakpulver	
10 dl vetemjöl	
2 dl vatten
1 tsk rosenvatten 	
300 g sötmandel	
5 dl florsocker att 	
rulla kakorna i 
	 	

Mixa florsocker och smör tills det blir riktigt 
poröst. Vispa ner äggulorna och apelsin-
juicen. Blanda mjölet med vaniljsockret 
och bakpulvret och rör ner det lite i taget 
i smörblandningen. Tillsätt vatten med 
rosenvattnet i och var vaksam så degen 
inte blir för fast. Precis när det slutat klibba 
har degen fått rätt konsistens.

Rosta och mal mandeln och knåda ner 
den och forma slutligen degen till avlånga 
eller runda kakor. Grädda i 175 grader i 
15–20 minuter.

Lägg upp kakorna på ett fat och sikta 
över florsocker så att kakorna täcks helt.

Alexandras special! Stansa ut kakorna 
med pepparkaksformar.


