

PAIRINGTIPS TIL PÅSKEOST

Smørfed hvid bourgogne? Oxideret sherry? Eller måske en sprød champagne?

De faste modne oste buldrer ind på landets ostetallerkener med deres kompakte fedme og indbydende aromaer af frugt og nødder. Danskernes nye ostedarling kommer formentlig på bordet til ganske mange påskefrokoster igen i år, og det fordrer spørgsmålet: Hvad skal vi drikke til? Og hvorfor er svaret ikke rødvin? Ostekultur har spurgt fire af landets skarpe vinfolk, hvilke dråber der supplerer de modne gule oste bedst; om naturvin passer ind i ligningen; og hvorfor det er en myte, at ost og rødvin som regel er det perfekte match.

*Tekst af Emil Stenz Aarstrup
Foto og layout af Rebeka Vodrazkova*


ÅRETS UDSKÆNKER HENRIK LEVINSEN: JEG KAN GODT FINDE PÅ AT SERVERE EN OSTETALLERKENEN TIL FORRET

Henrik er sommelier på restauranterne Maison og Jah Izakaya i København. Sidste år vandt Henrik Danske Madanmelderes pris for Årets Udsækning.

Hvad er det, de modne gule oste kan, og hvad skal en vin kunne for at give dem det rigtige med- og modspil?

Jo mere karakter en ost har, desto sværere kan det være at ramme en vin, der giver det rigtige modspil og balance. Har du omvendt en mere neutral ost, er der rum til at lege mere med vinen, fordi den i højere grad kan få lov til at dominere smagsoplevelsen. Er osten gammel og kraftig, vil en oxideret hvidvin være dejlig til - som i Jura, hvor den lokale vin jaune og regionens mest berømte ost, comté, hænger uløseligt sammen. Til de mindre modne oste ville jeg kigge mod noget god chardonnay; det kan være en klassisk hvid bourgogne, men kan også fx være noget oversøisk. Mange forbinder ost med rødvin, men rød er faktisk noget af det sidste, jeg kigger på til ost.

Hvad gør man, hvis man synes, det er unaturligt at gå fra rød tilbage til hvid, når man når til osten?

Så ville jeg finde noget lyst og frugtigt rødt a la beaujolais, der ikke overdøver med for meget garvesyre og krydderi. Og ellers kan man prøve at bryde med traditionerne og starte ud med en osteservering i stedet for at gemme den til sidst. Når jeg spiser med venner fra restaurationsbranchen, kan vi godt finde på at spise ost som en slags forret og så netop starte med en god hvidvin eller champagne til. Det kan jeg stærkt anbefale.

Henriks 3 pairingtips til påskeost:

1. Oxideret hvid, sherry eller rancio

En vin jaune fra Jura er oplagt, men vil man prøve noget anderledes, er rancio også et godt bud. En fransk pendant til sherry, der udvikler samme nøddekarakter, som du genfinder i de oste, der får lov at modne lidt længere. Du finder også noget salt mineralskhed, som spiller godt med de mere salte oste.

2. En smørfed klassiker: hvid bourgogne

De yngre gule oste bevarer ofte mere af det fede og cremede, og derfor ville jeg også kigge efter en vin med god fylde her. Et klassisk valg er en hvid bourgogne, der har gennemgået en såkaldt malolaktisk fermentering, hvor æblesyren i vinen er omdannet til mælkesyre og giver vinen en mere cremet og smørfed smag og mundfølelse.

3. Moden og autolytisk champagne

Champagne og flere andre mousserende vine gennemgår en såkaldt autolyse, når de modner, og det giver dem et særligt "toastet" smagsudtryk med noter af gær, brød og nødder. Smage, der går igen i mange faste, modne oste, og som gør de to til et oplagt match. Find gerne en champagne, der har lagret længe og fået lidt ekstra gods og tyngde.

SOMMELIER CAMILLA PLOUGSTED: RØDVIN TIL OST ER ET LEVN FRA FORTIDEN

Camilla er sommelier og restaurantchef på Rønnede Kro på Sydsjælland og stifter af Nordic Sommelier Academy og Vin&Foredrag.

Hvorfor er det, at så mange instinktivt forbinder ost og rødvin?

Jeg tror det stammer tilbage fra 60'erne og 70'erne, hvor vi drak mest rødvin, spiste mest danbo, gorgonzola og måske en brie fra supermarkedet, og hvor vores gastronomiske sans generelt ikke var så udviklet som nu. Det er svært at sige, hvorfor sådan noget opstår - men det er i hvert fald ikke på grund af smagen! Du kan godt finde kraftige blåskimmeloste, hvor den rette rødvin ikke rammer helt ved siden af, men jeg ville aldrig servere rødvin til mildere oste som fx de faste gule.

Kan du give en tommelfingerregel til novicer ud i det at parre vin og ost?

Kig på, hvor din ost kommer fra, og se, hvad man serverer til den i området. Lokale traditioner inden for mad og vin udvikler sig ofte i balance med hinanden, så skal du spise en comté fra Jura, går du sjældent galt i byen med en lokal vin jaune, og spiser du ost fra Piemonte, giver det ofte mening at finde sin vin i samme område.

Mange danske oste lægger sig op ad stilen i de traditionsrige pendants ude i Europa, så her kan samme tilgang ofte også bruges.


Camillas 3 pairingtips til påskeost:

1. Østrigsk elegance: Grüner veltliner
Østrigs nationaldrue kan give vin med cremet mundfylde og lang tilstedeværelse i munden - præcis som mange af de gule oste - men samtidig bevare den nødvendige syre og friskhed til at skabe balance.

2. Let sherry - et godt bud, hvis der skal flere oste på tallerkenen
Nogen vil sige, at man skal være forsigtig med sherry til ost, men vælger man med omtanke og kigger på flasker fra den lettere ende af spektret, kan det være et skønt match. Både tørre og halvtørre sherryer kan fungere med deres klassiske noter af nødder, figner og tørret frugt - både til kraftige modne gule oste, men også til skimmelost. Skal du have flere oste på tallerkenen, er sherry et godt bud.

3. Skal du imponere?
Server en årgangschampagne
Champagne kan være sjovt til ostetallerkenen, og særligt til de modne gule oste. Vil du gå den vej, og er der tale om en lidt særlig anledning, vil jeg anbefale at finde en årgangsvin med lidt år på bagen. Det får noget fedme og flere af de toastede brødnoter frem i vinen, som er rigtig gode med osten.

NATURVINSGURU SUNE ROSFORTH: UMANIPULEREDE VINE KAN TILPASSE SIG MADEN PÅ TALLERKENEN - DET GØR DEM TIL ET SUPER MATCH TIL OST

Sune Rosforth har siden 1994 drevet firmaet Rosforth & Rosforth, der importerer og sælger vine til både restauranter og vinnørder med fokus på det umanipulerede og naturlige.

Hvad er det, naturvin kan, og giver det mening at drikke det til osten?

Min erfaring er, at mindre kontrollerede og mere nøgne vine er de bedste til at indordne sig efter, hvad der ligger på tallerkenen. En vellavet konventionel vin har det med at sidde fast i ét smagsudtryk, som alt andet skal tilpasse sig til. Det kan være helt fantastisk - men det er også snævert. Der er umanipulerede vine mere levende og kan bedre tilpasse sig fx den ost, du gerne vil servere. Naturvinen er med på den værste.

Hvordan finder man den rette vin til de modne gule oste?

Gule oste er jo ikke altid de mest vanvittige og overvældende typer - vi er nede at kigge på de milde, delikate nuancer, og det skal man have med i overvejelserne, når man vælger sine vine. Jeg ville først og fremmest kigge efter vin med lidt fedme og sødme til at matche ostene, men også en god syre bagved til at rense og hive lidt op i smagsløgene.


Sunes 3 pairingtips til påskeost:

1. Traminer - den ultimative gastrodrue
Traminer - eller savagnin, som den også er kendt som - er fætter til bl.a. den klassiske franske drue gewürztraminer, og sammen med chenin blanc er det her for mig to af de helt store druesorter i gastronomisk sammenhæng. Velfriserede og med rigtig god struktur, og så bevarer de altid en god syre, næsten uanset hvor sent, druen høstes.

2. Balancér de fede oste - husk syre i flasken
Vine kan både komplementere og spille imod smagene på tallerkenen, og til de fede og fyldige gule oste synes jeg, modspillet er vigtigt. Sørg med andre ord for, at der er syre til stede i glasset til at rense lidt ud. Og hvis du kan kombinere den saftige syre med nogle sprælske frugtige aromaer, har du også komplementeret ostens mere grounded, smørrede næse.

3. Gå efter det nøgne og umanipulerede
Ukontrollerede og levende vine finder efter min erfaring nemmere på plads sammen med det, de bliver serveret til, og kan derfor være et godt parameter at måle efter, når man skal finde en flaske til sin mad. Og hvad vil det så sige, at vinen er "umanipuleret" og "levende"? Ja, det er lidt abstrakte udtryk, men tag en snak med din vinhandler, som sandsynligvis har et bud på en vin, der er det. Og smag så selv forskellen.

MICHELIN-RESTAURATØR METTE DERDAU: VIN SKAL PASSE TIL MERE END BARE OSTEN

Mette Derdau er restaurantchef og sommelier på Restaurant Me|Mu i Vejle, som hun ejer og driver med sin mand, kokken Michael Munk. Siden 2018 har restauranten haft en stjerne i Michelin-guiden.

Hvordan serverer man ost på en Michelin-restaurant?

Typisk som retter med en ost i hovedrollen, men sammen med andre elementer og tilberedningsteknikker. Det fører en del overvejelser med sig. Skal vi servere osten som den er, skal den smeltes og gratineres, køres som skum eller noget helt fjerde? Hvad skal der ellers på tallerkenen, der kan spille sammen med osten? Og selvfølgelig: Hvad skal der i glasset?


Hvad skal man være opmærksom på, når man skal tænke en vin ind til sin ost?

Jeg tænker på min ostetallerken, som jeg tænker på alle andre retter. Osten er hovedemnet, lige som et stykke kød kan være det i en ret, men det står sjældent alene. Selv om man ikke laver komplicerede retter ud af sin ost, serveres den alligevel ofte med en form for garniture - ofte noget kraftigt smagende som en sød kompot eller nødder i honning. Det har stor indflydelse på, hvad der skal i glasset. Så husk, at det, der serveres til osten, kan være lige så vigtigt som osten selv.

Mettes 3 pairingtips til påskeost:

1. Riesling - afrundet sødme til de vildere gule oste

Ikke alle modne gule oste hører til i den milde, nøddelækre kategori. Vil du prøve kræfter med en vildere ost som fx Arla Unikas Skærsild - en moden, røget fynbo-ost med en mere dyrisk smag - kan man have godt af lidt sødme i glasset. Det gør riesling til et godt bud. Vi brugte osten i en fortolkning af brændende kærlighed, og serverede den med en moden tysk riesling auslese - gerne med 20 eller 30 år på bagen. Alderen giver en afrundet, kompleks sødme med lidt bitterhed og petroleum til at balancere. Du får modne æblenoter, abrikos og også lidt friske myntetoner til at rense til sidst. Den slags kan være helt fantastisk.

2. Friskt fransk modspil til de milde

Hvis du har en mere mild, sødmefuld og cremet ost på tallerkenen, har du som regel mindre brug for sødmen i din vin. En chenin blanc fra Loire i Frankrig, fx en savennières, ville være et lækkert, friskt supplement. Sådan én serverede vi til en oste- og grøntsagsret med Havgus fra Arla Unika, som havde rigtig godt af en tør vin med toner af pære og æble. God Loire-chenin kan have noter af svampe, hø, mandel og valnødder, som spiller godt sammen med ostens nøddekarakter.

3. Vinsanto:

Sød italiener af tørrede druer

Nogle kalder den toscanske vinsanto for en dessertvin, men den kan meget mere end det. Du kan sagtens finde skønne, alsidige flasker med god balance af syre og sødme, som blandt andet kan gå rigtig godt til de modne, gule oste. Vi kørte en lidt ældre vinsanto fra 2011 til en ret med Arla Unikas Kornly, som er lagret i rugkerner, hvilket giver en mild og fin ost med noter af korn, græs og nødder. Druerne til vinsanto tørres, før de vinificeres, så kombinationen giver mening både på papiret og i glasset.


