

Geir Salvesen

SUSHI & VIN

Rågodt fra Alex Sushi


Foto Nancy Bundt

ASCHEHOUG


SUSHI & VIN

ASCHEHOUG


2012 – © H. Aschehoug & Co

(W. Nygaard) A/S
www.aschehoug.no

Forfatter: Geir Salvesen
Foto: Nancy Bundt
Design: Pernille Wille Våge

Satt med Helvetica Neue
Repro: Løvaas Lito
Papir:
Trykk og bind: Livonia Print, Riga
Printed in Latvia 2012

ISBN 978-82-03-39046-3

Innhold

- 13 Alex Sushi
- 22 ICHIBAN – viljen til å være best
- 24 Sushitradisjonen i Japan
- 30 Er det bra å spise rå mat?
- 34 Umami
- 40 Hva skal vi drikke til?
- 60 Hvordan koke ris?
- 64 Sushinytelsens 11 bud
- 72 Knivkunst

- 76 **Oppskrifter og drikke**
- 80 **Sashimi**
- 102 **Nigiri-sushi, eller bare sushi**
- 112 **Maki-sushi**
- 128 **Hummer og kongekrabbe**
- 134 **Kjøttets lyst**
- 138 **Tempura**
- 142 **Misosuppe**
- 146 **Norske nytelser**
- 160 **Neste fase – Fremtidens sushi**
- 170 **Ichiban – Et forsøk på det beste. Alex' supermeny**

- 182 Mini-intervju med Alex Cabiao
- 186 Ordliste
- 187 Oppskriftsregister
- 188 Register

Hvordan smaker sake?

I likhet med vin fungerer sake i spennet mellom sødme og syre, faktorer som gir følelse av tekstur i munnen, enten den er fyldig eller mager. Pluss alle de aromastoffene som oppstår under gjæringsprosessen og som gir smak. Det er imidlertid én viktig ingrediens som gjør sake velegnet til japansk mat. Nedbrytningen av proteiner i riskornene skaper aminosyrer og umami. Sake har altså umami, mye japansk mat har umami, for eksempel gjennom kraftsauser som dashi. Ergo – match allerede ved fødselen. Den eneste vinen som kan sies å ha aminosyrevirkning er champagne, som gjerne er lagret i flere år på gjærceller. Også muscadetviner som har ligget *sur lie*, altså på gjærcellene, får en liten umamivirkning.

Men: En smaker sitter aldri og lurer på hvor mye aminosyrer det er i en sake. Det er det totale smaksbildet som teller.

Sødme og syre. Det er viktigst. Hvor søt er den? En sake med høyere syre, kan på samme måte som svakvin, smake tørrere enn en sake med like mye sødme. Denne sødmen kommer fra reststivelse som gjærcellene ikke har greid å omdanne til alkohol og CO₂ – de to hovedproduktene av gjæringsprosessen. En skala – *nihonshu-do* – er utviklet for å måle sødmen. Den er åpen i begge ender, men går vanligvis fra minus 3 til pluss 12. Med 12 som ekstremt tørt. Altså -3 – +12. Tidligere mente man at 0 var en nøytral, tørr sake. Men ettersom smaken går i retning av tørrere dråper, er 3 og over i dag betraktet som halvtørt til tørt. Til sushibruk trenger man enda tørrere stiler, 8–12 er fint. Så – hvordan kan du se på flasken hvilken sødmegrad drikken har? Svar: Det står ofte på etiketten. På japansk! Ofte står det ikke.

Tørr og søt sake. Tørr sake blir på japansk kalt *karakuchi*, mens søt sake har navnet *amakuchi*. Og det kan være greit å vite i en sushibar i Ginza eller Kyoto.

Noen få ord om syre. Syre gir friskhet som balanserer sødmen, men en ren tallsammenligning av syrenivåer – noe som heller ikke er oppgitt på flaskene – kan aldri gi en fasit til den endelige smaken ettersom syrlighet er resultatet av en lang rekke andre, komplekse faktorer i gjærtyper, vannkvalitet og proteiner. Altså slike faktorer som gjør at sake i likhet med vin har en uendelighet av varianter. Men neppe så mange uendeligheter som vin.

Alkohol. Jo høyere alkohol, jo større sødmefølelse, brennevirkning og lavere friskhetsfølelse. Det samme fenomen gjelder for svakvin. Har du en 20 volumprosent sake, vil den vanligvis ha et lite brennevinsstikk i smaken, hvis den ikke er så velbalansert at dette er integrert.

Aromaer og smaker. I likhet med vin kan sake smake og lukte det meste av det tenkelige og utenkelige. På den gode siden kan det registreres diverse fruktsmaker, sitrus,

nøtter og vegetasjon. På den dårlige siden er det gummi, kål og diverse andre uhumskheter vi ikke ønsker å finne i en sake. *Zatsumi* er navnet for dem.

Balanse. Noen av de beste kjennetegnene ved toppprodukter er følelsen av harmoni og balanse. Også fordi harmonien lettere slipper frem de mer elegante aromastoffene i drikken.

Tyngde og munnfølelse. Tynn? Tung? Livlig? Kremete? Spiss? Her er det bare å ta i bruk vinnens adjektiver.

Hvordan velge sake

Når du kommer til en god sushirestaurant, er det ventet at i hvert fall én person kan noe om sake. Og at vedkommende har kjøpt inn sakestiler som passer til rettene som serveres der. Ellers er sakekjøp et vanskelig foretagende. Hvis vinnavn høres gresk ut for mange, er det komplett umulig å forstå en tradisjonell japansk etikett i Japan. Selv alkoholnivået er vanskelig å finne. Det kan stå noen numre der, men man vet ikke hva de relaterer seg til. Eksportsake har ofte noe mer informasjon trykt på etiketten.

Hvis man greier å få ut sødmenivået, *nihonshu-do*, som skal stå på etiketten, er man kommet langt. Man vet egentlig ikke om en +2 *nihonshu-do* smaker søtere enn en +4 *nihonshu-do*, men man kan anta det. Velger du +3 – +10, skulle det være gode sjanser å få den til å passe.

Men kvaliteten er allikevel lettere å spore hvis du sjekker andre betegnelser. Gå etter betegnelser på flasken som *dai ginjo* eller *daiginjoshu* eller bare *ginjo*. Da får du noe av det beste. Det refererer til poleringsgraden, *semaibuai* – hvor mye av riskornet som er tatt bort. Men det sier også noe om kvalitetsnivået. Kall det *grand cru*.

Ginjo eller *dai ginjo* har ikke hatt alkohol tilsatt, men det har *honjozo*.

Hvis man ikke får fatt i spesialsake, er det amerikanske *Gekkeikan* som står i norske vinmonopolhyller.

Hvordan servere sake?

Skal den være iskald? Romtemperert? Varm? Man gjenkjenner litt av den norske debatten rundt akevittserveringens hemmeligheter. Selv foretrekker jeg sake servert kjølig, gjerne i et kar på en seng av is, slik man gjør på topprestauranter i Japan. Det gir størst friskhet, som kan utbalansere en gjenværende sødme i drikken. Men dette er en smakssak. Jo høyere temperatur – opptil et visst punkt – desto flere smaker. Inntil alkoholen begynner å brenne.

Restaurantansvarlig og sommelier på Alex Sushi, Olle Friberg, synes sake er meget interessant: «Her i Norge drikker man den gjerne ved siden av en øl, og man drikker den ofte varm. Det blir en pakkøløsning. Vi spør gjestene om de foretrekker den varm eller kald. Sake går jo fint til selve risen, som har litt sødme.»

Selv liker Olle den best i små vinglass. Kald. I Japan er det svært vanlig å ha den i trekar.

Hvorfor bør man velge sake?

Svar: Den passer alltid (nesten).

Hva er problemet med sake?

Svar: Den kan lett overkjøre noen av de mer vare smakene i for eksempel sashimi.


Oppførsel i sushibaren. Hvor mye wasabi, sa du?

1. Man bruker spisepinner i tre. Hvorfor? Både fordi retten tradisjonelt har vært servert slik. Og fordi metall og stål i gafler og kniver har lett for å gi metallsmak og elektrisitet i munnen i kombinasjon med ris.

2. Ikke bruk pinnene til å spidde matbitene eller som kniv for å skjære igjennom større stykker. Det anses ikke som estetisk.

3. Ikke gestikuler og pek mot andre mennesker med spisepinnene i hånden. Det anses som vulgært og ikke estetisk.

4. Mellom rettene lar man pinnene hvile på en dertil egnet støtte, som regel en liten keramikkfigur i rektangulær form, kalt *hashi-oki*. Legg dem aldri i kryss, alltid parallelt.

5. I Japan gir man ikke hverandre biter ved hjelp av sine egne spisepinner. Fatet sendes rundt (det har noe med begravelsestradisjoner å gjøre).

6. Spis hele sushibiten. Det anses ikke som estetisk å legge ned igjen på tallerkenen en halvspist sushibit, f.eks. av nigiri-sushi eller maki-sushi. Den er vanligvis laget i passe munnstørrelse. Dette henger sammen med en grunnleggende tanke om at alt som kommer ut av kroppen, er en slags avføring som skal skjules og aldri være synlig for andre. Mens det som går inn, er rent. Problemet for sushielskeren er at mange billigsteder som skal spare på de dyre råvarene, har for store risklumper – selvsagt for at det skal mette mer, og være billigere for restauranten ettersom risen koster minst.

7. Ikke hell så mye soyasaus i den lille skålen som er plassert for det formålet. Fyll heller på etter hvert.

8. Ikke drukne alt i soyasaus. Den skal bare gi et lite inntrykk. Hovedingrediensene er viktigst.

9. Ikke la uspiste riskorn ligge og svømme i soyasausen. Det anses ikke som estetisk.

Hva nordmenn gjør mest feil? Ja, det er å ødelegge sushiopplevelsen med enorme mengder wasabi. Restaurantsjef Wolfgang Schlereth på Alex Sushi har fulgt nordmenns sushivaner i ti år, han har selvsagt sett alle tenkelige og utenkelige unoter, og dette er selve hovedfeilen. Men han er tysk og lar seg ikke så lett vippe av pinnen. Derfor blir det 10. sushibudet et av de viktigste.


10. Bruk minimalt med wasabi i soyasausen. Minimalt fordi den ellers overdøver smaken av kjerneråvarene. Men dette punktet trenger en smule drøftelse. Fordi: Sushikokken har allerede strøket så mye wasabi han mener er nødvendig mellom risen og f.eks. fiskestykket i en nigiri-sushi. Hvis du allikevel tar en kraftig klype med wasabi mellom spisepinnene og rører ut i soyasausen, er det fordi du mener det ikke vil være nok der i sushibiten. Du stoler ikke helt på kokken. Er det noen grunn til ikke å stole på kokken? Vel, kanskje du er av den typen som kaster på med det sterkeste du kan på all mat. Den hotteste chilien, karripasta så grønnintens i smaken at den får svetten til å piple frem i pannen ... Ok, da er det greit med ekstra wasabi. Ikke ellers. Prøv deg litt frem først. Det er en god idé!

Så til kontrollspørsmålet: Hvis man ikke skal bruke noe av dette stoffet, hvorfor i huleste ligger det så mye av det der da? Et lite grønt tårn? Fuji-fjellet i vårfarger?

Jo, fordi selv om man får en ketchupflaske til hamburgerchipsen, betyr ikke det at chipsen skal svømme i ketchup. Ikke mye smak igjen da. Man bruker jo ikke hele saltkaret som står på bordet heller.

Så kan du velge å gi blaffen i alle budene, eller noen av dem. Eller plukke opp fiskestykket med fingrene. Det er også mulig. Da holder du tommel og langfinger på hver side av biten og pekefingeren som en mulig stabiliserende faktor på toppen. Og så må fingrene tørkes av med kluten mellom hver gang.


11. Det 11. budet er mest av praktisk karakter:

Det er fiskestykket og ikke risen som skal ha den lille impregneringen av soyasaus. Hvorfor ser man da så mange som sitter og dypper risen ned i soyasausen mens fiskestykket ikke får noe? Hovedgrunnen er rimeligvis at det er slik det blir presentert på fatet, med risen ned og fisken opp. Og er det ikke vanskelig nok med disse pinnene om man ikke skulle snu og vende på alle bitene? Du kan være ganske rutinert og allikevel oppleve at fiskestykket detter oppi soyasauskålen ved hjelp av tyngdekraften dersom du har greid å manøvrere det rundt med å snu på det i minst to omganger. Gjerne med søling og ødelagte klær som ekstrareultat.

Og når du først har fått fiskestykket på undersiden og risen opp, må hele stasen snus igjen. Fordi det er ganehvelvingen som skal kjenne fisken. Og ikke tungen. Altså må fisken til topps igjen.

Hvem som fant på det? Jeg har absolutt ingen anelse, men prøv selv. Ha risen opp og fisken mot tungen. Det er noe med anslaget som ikke blir riktig. I hvert fall ikke i min munn. Og det selv om alt blir blandet sammen i munnen sekunder senere allikevel.

Så hva skal jeg gjøre da? spør du. Enkelt. Ser du flakene av syltet ingefær som ligger i en pen liten haug et sted på siden av sushifatet? Ta et par-tre av dem mellom spisepinnene, dypp dem i soyasausen og stryk dem en gang eller to på oversiden, gjenta en gang, dersom det er behov for mer. På denne måten er det vanskelig å få for mye soyasaus i bitene, risen holder seg ren og hvit, og det er bare å løfte dem rett opp med pinnene. Genialt, ikke sant? I hvert fall for oss som ikke er pinnemestere.


Kamskjell-sashimi

Søte og bløte. Kamskjell er noe for seg selv, rå kamskjell er virkelig noe for seg selv. Smaken er spesiell. Strukturen er spesiell. Smaken er en underlig kombinasjon av sødme og hav, noe fiskeaktig. Strukturen er bløt, du kan nesten sugeskiivene mellom tennene, så møre er de.


Drikkevalget

Verken kamskjellets sødme eller dets løse struktur er noe som hjelper svakviner å tilpasse seg. Snarere tvert imot er det to utfordrende krefter. En tørr/halvtørr riesling fra Alsace med noe munnvekt, fylde og minst like høy sødme som kamskjellets, vil vanligvis klare seg fint. Den vil få hjelp av ponzu- eller soyasaus, som er med på å stramme opp totalsmaken i retten.


Leitz Rudesheimer Berg Rottland, Rheingau, Tyskland

En god Rheingau-riesling fra Tyskland er en av mange viner som fungerer her. Rheingau hengir seg heller ikke fullt så lett til tropisk sødme som mange andre fra f.eks. Rheinhessen eller Pfalz. Leitz lager rieslinger med litt mer kjølig fruktighet.


Lawson's Dry Hill Riesling, Marlborough, New Zealand

Litt mer tropisk er frukten her, men de beste rieslingene fra New Zealand holdes oppe av en god, sitrusaktig fruktighet. Ofte kan det være fint å tenke i nye baner med produksjonsområder, selv om det betyr å utvide vante forestillinger.


Croix de Basson Rosé, Provence, Frankrike

Dette er det frekke valget. De har en subtil rødbærfruktighet, Provence-roséene. Få fatt i en med nok friskhet. Denne produsenten har roser og jordbær i aromabildet, bare svakt, en flott og elegant naturlig sødmefølelse – og god lengde. Det trenger ikke være ren hvitvin til kamskjell.


Slik lager du **nigiri-sushi**

Råmaterialet til sushi er i stor grad fiske- og skaldyrsorter vi kjenner fra før. Men en slags fellesnevner for de fleste er høyt fettinnhold. Magre fisketyper som f.eks. torsk, egner seg dårlig.

Her er noen av råvarene som kan brukes til å toppe risen med: laks, kveite, hamachi, tunfisk, kamskjell, rødskjell, scampi. Men du kan jo bruke alt du liker.

Ingredienser

600–700 g fersk fisk av sushikvalitet
6 kopper ferdig kokt og marinert sushiris
Litt wasabi/pepperrot

Slik gjør du

Se på fettmarmoreringen og skjær et 4–5 cm bredt stykke av en rektangulært formet laksefilet (se bilder under).
Ca. 3 mm i tykkelse.

Stryk litt risvineddik i håndflaten slik at risen ikke kleber. Med den andre hånden tar du en passe porsjon ris og knar den litt fast. På dette stadiet kan du bruke en spiseskje – eller du kan bruke en av de små plastformene som er til salgs i mange butikker og som lager to risklumper om gangen. Bare vær klar over at disse plastformene stort sett gir for store klumper.

Legg laksebiten ved siden av risklumpen i hånden, stryk litt wasabi på fiskestykket, dra risklumpen over fileten og snu den mens du klemmer inn sidene på risklumpen og gjør den litt mer avlang. Og litt mer sammenpresset. Fiskebiten skal ligge litt utover risklumpen på alle sidene. Legg den pent på en dertil egnet tallerken sammen med de andre bitene du har laget, helst i et mønster, side om side, på skrå ... Presentasjonen er noe av det viktigste her ettersom detaljeringen rundt dette er av så stor betydning i japansk kjøkken. Men det er allikevel slik at en god presentasjon er enklere å få til for en amatør enn å skulle gjøre det samme med f.eks. franskinspirert toppmat.


Laks


Kveite


Hamachi


Kamskjell


Rødskjell


Scampi


Tunfisk


Spicy sitrongress-saus

Dette er en kul saus med skikkelig sting i. Kan brukes til pannestekte hvitfisker, og rå hamachi. Prøv den også til rå laks. Eller kokt laks. Den gir en krydret sødmeaktig smak. Drikkevarene til må tåle denne sødmen, og dermed må man opp i restsødme i vinene. Riesling fra Rheinhessen, Pfalz og fra franske Alsace passer fint her.

Ingredienser

80 g sitrongress
2 sjalottløker
20 g søt rød chilisaus
40 g selleri
1 knivsodd kajennepepper
50 g ristet sesamfrø
1 ss honning
2 dl soyasaus
1,5 dl olivenolje
1 dl sake
1 dl mirin (søt risvin)
2 ss risvineddik
6 ss yuzusaus (japansk sitrus, bruk eventuelt sitronsaft)

Slik gjør du:

Bland alt godt sammen, og sett kaldt.