
2016
Smag smagen · Elevmateriale

Af Hanne Birkum og Kirsten Marie Pedersen

Intro: Smag smagen 3

Workshop 1: De 5 grundsmage og smagssansen 4

Workshop 2: Sød 6

Workshop 3: Sur 12

Workshop 4: Salt 17

Workshop 5: Bitter 21

Workshop 6: Umami 26

Workshop 7: Sæt de 5 grundsmage i spil 33

Vil du vide mere om de
5 grundsmage? 34

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 2

Undervisningsmateriale udgivet af Smagens Dag, 2016
Det er tilladt at udskrive og kopiere materialet til

undervisningsbrug.
Gengivelse af materialet i andre sammenhænge end

undervisning skal aftales med
Smagens Dag-sekretariatet – mbn@2vejs.dk.

Indhold

Smag smagen sætter fokus på de 5 grundsmage, og hvordan du smager.

Formålet med Smagens Dag 2016 er, at du:
• kan bruge din smagssans, når du smager
• oplever og kan sætte ord på smagens 5 grundsmage: sød, sur, salt, bitter og umami
• kan undersøge og beskrive din smagsoplevelse med Smage-5-kanten
• kan forklare, hvad der sker i munden, når du smager.

Du kan arbejde med de 5 grundsmage i 7 workshops.
I hver workshop kan du se de læringsmål, du arbejder mod. Når du arbejder med
workshoppen, kan du få feedback fra dine kammerater og din lærer, så du kan vurdere,
i hvor høj grad du har nået målene.

Smage-5-kanten
Du kan bruge Smage-5-kanten, når du skal undersøge, hvordan din mad smager.

I Smage-5-kanten kan du vise, hvor sød, sur, salt, bitter eller umami, din mad
smager. Smager din mad meget bitter, markerer du alle 3 felter under bitter.
Smager maden meget lidt sød, markerer du 1 felt under sød.

Et æble kan smage meget sødt, noget surt
og lidt bitter. Sådan kan æblets smag vises
i Smage-5-kanten.

Brug plakaten ”De 5 grundsmage”, når I skal
tale om de forskellige grundsmage, I kan
smage i den mad, I spiser.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 3

Intro
Smag smagen

De 5 grundsmage

Sød Sur Salt Bitter UmamiBrug Smage-5-kanten når du smager

Denne Smage-5-kant er udfyldt for et æble. Æblet smager sødt, lidt surtog meget lidt bittert.

www.smagensdag.dk
Idé: Smagens Dag · Design: www.double-u.dk

Læringsmål
• Du kan kende de 5 grundsmage.
• Du kan forklare, hvad der sker, når du smager.

Du bruger alle dine sanser, når du smager på din mad. Syns- og lugtesansen bruger du, når
du ser på maden og lugter til den. Begge sanser har betydning for din lyst eller ikke lyst til
at smage på maden. Når du kommer maden i munden, bruger du din følesans. Du mærker i
munden, om maden er varm eller kold, og om maden har den konsistens, som du forventer.
Er guleroden blød og tør i stedet for sprød og saftig, kan du miste lysten til at spise den.
Høresansen bruger du, når du bider i maden og tygger den. Til sidst bruger du din smagssans
og smager maden.

Smagssansen – hvordan smager du?
Du bruger tungen, når du smager. På din tunge kan du se mange små knopper. Det er papiller.
På papillerne sidder smagsløgene, der består af ca. 100 celler, der har forskellige opgaver.
Cellerne er samlet, så de ligner løg. Oven på cellerne sidder der nogle følere, som vi kalder
receptorer, der fungerer som bitte små antenner. De kan opfange de smage, der er i den mad,
du spiser. Gennem nervetråde bliver der sendt signal til hjernen om, hvilken grundsmag du
smager i munden.

Illustration af: Morten Christensen, Postdoc
Institut for Fysik, Kemi og Farmaci, Smag for Livet, SDU

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 4

Workshop 1
De 5 grundsmage og smagssansen

Navn:
Klasse:

Et menneske har mellem 5.000 og 9.000 smagsløg. Nogle mennesker har mange
smagsløg, andre har ikke så mange. Det er en af grundene til, at vi oplever smagen
forskelligt, selv om vi spiser og smager på det samme. Smagsløgene sidder især på
tungen, men der sidder også nogle i ganen og på strubehovedet.

Undersøg
Tag et billede af din tunge med en mobiltelefon eller en tablet. Kig på billedet,

og studér papillerne på tungen. Du kan eventuelt tælle dem. Sammenlign
jeres billeder af tungen, og diskutér om I har mange papiller eller få papiller,

og hvad det betyder.

Hvad kan du smage?
Du kan smage 5 forskellige smage: sød, sur, salt, bitter og umami. Dem kalder vi de
5 grundsmage. Hver celle i et enkelt smagsløg kan kun bestemme en af grund-
smagene. Men i hvert smagsløg er der celler, der kan bestemme alle grundsmage.
Derfor kan du smage den søde, sure, salte, bitre og umami smag alle steder på tungen.

Hvad er en grundsmag?
En grundsmag er en smag, der ikke kan deles op i flere smage. Grundsmagen er altså
helt unik. Forskere har fundet 5 grundsmage: sød, sur, salt, bitter og umami. Forskning
tyder på, at der måske kan være flere grundsmage. Der er andre følelser i munden, som
vi tror, er smage, men faktisk ikke er det. Vi siger, at chili smager stærkt, men stærk er
ikke en grundsmag. Stærkt er noget, vi mærker som en smerte.

Undersøg de 5 grundsmage
Du skal opleve og smage på de 5 grundsmage.

Smag på sukker, citronsaft, salt, rucola og parmesanost.
Skriv din smagsoplevelse i skemaet.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 5

Sukker

Citronsaft

Salt

Rucola

Parmesanost i flager

Fødevare Hvilken grundsmag
har fødevaren?

Find andre fødevarer, der
indeholder grundsmagen

Læringsmål
• Du kan undersøge og vurdere den søde smag i forskellige fødevarer.
• Du kan bruge den søde smag i forskellige retter og beskrive, hvordan

den søde smag bruges.
• Du kan smage grundsmagen sød og vurdere den med Smage-5-kanten.

Den søde smag
Grundsmagen sød er forbundet med sukker. Fødevarer, der smager sødt, indeholder
ofte sukker, som er et kulhydrat. Kulhydrat giver dig energi, og derfor foretrækker
mange den søde smag. Lige fra mennesket bliver født, kan det godt lide den søde
smag. Modermælk indeholder mere sukker end komælk, så den første mad,
et menneske får, smager sødt. Den søde smag findes i sukker, honning og sirup
og i frugt, grøntsager og mælk. Man kan spise meget mad, der har en sød smag.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 6

Workshop 2
Sød

Navn:
Klasse:

Undersøg den søde smag
Sukker smager kun sødt, men andre fødevarer har også en sød smag.
Smag på æble, mælk, brombær, gulerod og pære.

Smag på de 5 fødevarer, og undersøg, hvor sødt de smager. Skriv din vurdering
ind i Smage-5-kanten. Undersøg også fødevarernes andre grundsmage.

Diskutér jeres smagsvurdering i klassen.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 7

Æble Mælk

Gulerod Brombær

Pære

Eksperimentér med den søde smag
I skal undersøge den søde smag i en smoothie. Lav Smoothie 1, 2 og 3.

Smoothie 1 - Blåbærsmoothie

Opskrift
½ banan
100 g friske blåbær
½ appelsin
2 tsk. sukker
3 dl minimælk

Før du begynder
Tag en blender frem.

Sådan skal du gøre
1. Pil bananen, og skær den i stykker.
2. Skyl blåbærrene godt.
3. Skyl appelsinen, og pres den.
4. Kom banan, blåbær og appelsinsaft i blenderen.
5. Kom sukker i blenderen.
6. Hæld mælken i blenderen.
7. Blend i 30 sekunder, til smoothien er jævn.
8. Hæld smoothien i glas.

Smag på smoothien, og vurdér dens smag. Brug Smage-5-kanten.

Hvilke grundsmage kan I smage i smoothien?

Fra hvilke fødevarer kommer den søde smag?

Diskutér, hvilke fødevarer I vil tilsætte smoothien,
hvis den skal være mere sød.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 8

Blåbærsmoothie

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 9

Smoothie 2 - Blommesmoothie

Opskrift
8 modne blommer (350 g)
1 dl æblejuice
3 tsk. lys sirup

Før du begynder
Tag en blender frem.

Sådan skal du gøre
1. Skyl blommerne godt. Skær dem over,
 og tag stenene ud.
2. Kom blommerne i blenderen.
3. Hæld æblejuicen og siruppen i blenderen.
4. Blend i 30 sekunder, til smoothien er jævn.
5. Hæld smoothien i glas.

Smag på smoothien, og vurdér dens smag. Brug Smage-5-kanten.

Hvilke grundsmage kan I smage i smoothien?

Fra hvilke fødevarer kommer den søde smag?

Diskutér, hvilke fødevarer I vil tilsætte smoothien,
hvis den skal være mere sød.

Blommesmoothie

Smoothie 3 - Agurkesmoothie

Opskrift
½ agurk (250 g)
2 appelsiner (425 g)
½ dl æblejuice

Før du begynder
Tag en blender frem.

Sådan skal du gøre
1. Skyl agurken, og skær den over på langs.
2. Skrab kernerne ud med en teske.
3. Skær agurken i 8 stykker.
4. Kom agurkestykkerne i blenderen.
5. Skyl appelsinerne, og pres dem.
6. Kom appelsinsaften og æblejuicen i blenderen.
7. Blend i 30 sekunder, til smoothien er jævn.
8. Hæld smoothien i glas.

Smag på smoothien, og vurdér dens smag. Brug Smage-5-kanten.

Hvilke grundsmage kan I smage i smoothien?

Fra hvilke fødevarer kommer den søde smag?

Diskutér, hvilke fødevarer I vil tilsætte smoothien,
hvis den skal være mere sød.

Undersøg og diskutér
• I hvilken smoothie er den søde grundsmag

mest tydelig?
• Hvilken smoothie foretrækker du – og hvorfor?

Agurkesmoothie

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 10

Hvornår bruger I den søde smag?
Diskutér i klassen, hvornår og hvordan I bruger den søde smag. Til hvilke måltider og til hvilke
begivenheder bruger I den søde smag?
Skriv jeres resultater ind i skemaet.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 11

1

2

3

4

5

Måltider, hvor I bruger
den søde smag

Begivenheder, hvor
I bruger den søde smag

Læringsmål
• Du kan undersøge og vurdere den sure smag i forskellige fødevarer.
• Du kan bruge den sure smag i forskellige retter og beskrive, hvordan den

sure smag bruges.
• Du kan smage og vurdere grundsmagen sur med Smage-5-kanten.

Den sure smag
Grundsmagen sur er et tegn på, at maden indeholder syre. Ofte er den sure smag
forbundet med noget ubehageligt. Det kan opleves, som munden og læberne
trækker sig sammen, når man spiser noget meget surt. Den sure smag findes
i eddiker, i surmælksprodukter fx yoghurt og både i moden og umoden frugt. Den
sure smag bruges ofte som tilbehør til maden, fx syltede agurker og rødbeder.
Når maden skal smages til, bruger man den sure smag for at give en god balance
i en ret. Mad, der har en sur smag, spiser man ikke meget af.

Mad, der er blevet for gammel og er ved at rådne, får en syrligt lugt og en sur smag.
Her er den sure smag et tegn på, at det kan være farligt at spise maden.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 12

Workshop 3
Sur

Navn:
Klasse:

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 13

Undersøg den sure smag
Citronsaft smager meget surt, men andre fødevarer smager også surt.
Smag på eddike, syltet agurk, yoghurt, kærnemælk og limesaft.

Smag på de 5 fødevarer, og undersøg, hvor surt de smager.
Skriv din vurdering ind i Smage-5-kanten. Undersøg også fødevarernes andre grundsmage.

Diskutér jeres smagsvurdering i klassen.

Eddike Syltet agurk

Yoghurt Limesaft

Kærnemælk

Eksperimentér med den sure smag
I skal undersøge, hvilken betydning den sure smag har i en dressing til en salat.
I skal fremstille en efterårssalat og to forskellige dressinger til salaten.

Efterårssalat
Opskrift
4 store gulerødder
1 mellemstor rødbede
25 g grønkålsblade
2 spsk. græskarkerner

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 14

Dressing 1
¼ økologisk citron
2 tsk. æbleeddike
1 spsk. olivenolie
¼ tsk. salt
Lidt peber

Dressing 2
¼ økologisk citron
3 spsk. yoghurt
1 spsk. olivenolie
¼ tsk. salt
Lidt peber

Sådan skal du gøre
1. Skyl, og skræl gulerødderne.
2. Riv gulerødderne, og læg dem i et fad.
3. Vask, og skræl rødbeden.
4. Riv rødbeden, og læg den i en skål.
5. Skyl grønkålen godt, og hak den med en kniv.
Til dressing 1
6. Skyl citronen.
7. Riv citronskallen på et råkostjern.
8. Pres citronen.
9. Kom citronskal, citronsaft, eddike, olie, salt og peber i en lille skål.
10. Pisk dressingen sammen.
Til dressing 2
11. Skyl citronen.
12. Riv citronskallen på et råkostjern.
13. Pres citronen.
14. Kom citronskal, citronsaft, yoghurt, olie, salt og peber i en lille skål.
15. Pisk dressingen sammen.
Bland salaten
16. Hæld rødbede, hakket grønkål og græskarkerner over gulerødderne.
17. Bland salaten hurtigt, og del den i to glasskåle.
18. Hæld dressing 1 i den ene skål og dressing 2 i den anden skål.
19. Bland hver salat i sin skål.

Smag på de to salater, og vurdér deres smag. Brug Smage-5-kanten.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 15

Salat med dressing 1 Salat med dressing 2

Hvilke grundsmage kan I smage i salaterne?
Diskutér, hvilke fødevarer I vil bruge, hvis I skal lave en anden dressing, der har en sur
smag, til salaten.

Skriv fødevarerne her:

Hvornår bruger I den sure smag?
Mad, der har en sur smag, kan man kun spise lidt af. Diskutér i hvilke retter, tilbehør og
drikke man bruger den sure smag. Lav en liste over de retter, drikke og tilbehør, der har en
sur smag.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 16

1

2

3

4

5

6

7

8

9

10

Den sure smag i retter, tilbehør og drikke findes i

Læringsmål
• Du kan undersøge og vurdere den salte smag i forskellige fødevarer.
• Du kan bruge den salte smag i forskellige retter og beskrive, hvordan den
 salte smag bruges.
• Du kan smage og vurdere grundsmagen salt med Smage-5-kanten.

Den salte smag
Du kan finde grundsmagen salt i fint salt, groft salt og flagesalt. Når du køber salt i
et supermarked, kan du læse på varedeklarationen, at pakken indeholder NaCl = natrium-
clorid. NaCl er den kemiske betegnelse for salt. Vi kan ikke leve uden salt, da salt har
betydning for kroppens væskebalance. Derfor har vi lyst til at spise salt. Forskere har
endnu ikke fundet ud af, hvordan vi præcist registrerer den salte smag i smagsløgene.

Fødevarer, der smager salt, er tilsat salt. Bacon, skinke, spegepølse, marinerede sild,
ansjoser, peanuts og ost får tilsat salt, når de bliver fremstillet.

Når vi laver mad, smager vi ofte retten til med salt. Man kan også salte retten med
fx fiskesauce eller sojasauce, som indeholder meget salt. Vi bruger salt i madlavningen
for at forstærke de andre grundsmage. En bøf smager fx mere umami, når vi kommer
salt på den.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 17

Workshop 4
Salt

Navn:
Klasse:

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 18

Undersøg den salte smag
Fint salt, groft salt og flagesalt smager kun salt. Men nogle fødevarer smager
også salt. Smag på fem fødevarer, og undersøg, hvor salt de smager.

Smag på stegt bacon, skinke, chips, peanuts og fetaost. Skriv din vurdering ind
i Smage-5-kanten. Undersøg også, om fødevarerne har andre grundsmage.

Diskutér jeres smagsvurderinger.

Stegt bacon Skinke

Chips Fetaost

Peanuts

Eksperimentér med den salte smag
I skal undersøge, hvilken betydning den salte smag har i stegt kylling,
der er tilsat salt på forskellige måder. I skal tilberede 3 stykker kylling.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 19

Kylling 1

Opskrift
1 kyllingebryst
½ tsk. groft salt

Sådan skal du gøre
1. Tag et lille ovnfast fad frem.
2. Læg kyllingebrystet i fadet.
3. Drys salt på alle sider af kyllingebrystet.
 Læg film over fadet, og sæt det i køleskabet i 15 minutter.
4. Tænd ovnen på 200 grader.
5. Tag fadet med kyllingestykket ud af køleskabet.
6. Tag filmen af fadet, og sæt fadet i ovnen.
7. Steg kyllingebrystet i 20 minutter, til det er gennemstegt.

Kylling 2
Opskrift
1 kyllingebryst
1 spsk. soyasauce
½ spsk. rapsolie

Sådan skal du gøre
1. Læg kyllingebrystet i et lille ovnfast fad.
2. Hæld soyasauce og rapsolie i en lille skål.
3. Pisk det sammen, og hæld det over kyllingebrystet.
4. Læg film over fadet, og sæt det i køleskabet i 15 minutter.
5. Tænd ovnen på 200 grader.
6. Tag filmen af fadet, og sæt fadet i ovnen.
7. Steg kyllingestykket i 20 minutter, til det er gennemstegt.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 20

Kylling 3

Opskrift
1 kyllingebryst
2 skiver bacon

Sådan skal du gøre
1. Tænd ovnen på 200 grader.
2. Læg baconskiverne rundt om kyllingebrystet.
3. Læg kyllingebrystet i et lille ovnfast fad.
4. Sæt fadet i ovnen.
5. Steg kyllingestykket i 20 minutter, til det er
 gennemstegt.

Smag på de 3 stegte stykker kylling, og vurdér deres smag. Brug Smage-5-kanten.
Hvilke grundsmage kan I smage i kyllingestykkerne?

Diskutér i klassen:
• I hvilket kyllingestykke er den salte grundsmag mest tydelig?
• Hvilke fødevarer giver den salte smag i de tre stegte stykker kylling?
• Hvilke andre fødevarer, kan du salte kyllingestykket med?
• Hvilket kyllingestykke foretrækker du – og hvorfor?
• Hvilke salte fødevarer spiser I mest af? Lav en liste.
• Hvornår kommer I salt på maden – og hvorfor. Lav en liste.

Kylling 1 Kylling 2 Kylling 3

Læringsmål
• Du kan undersøge og vurdere den bitre smag i forskellige fødevarer.
• Du kan bruge den bitre smag i forskellige retter og beskrive, hvornår den bitre smag bruges.
• Du kan smage og vurdere den bitre smag med Smage-5-kanten.

Den bitre smag
Grundsmagen bitter kan du smage, når du spiser fx mørk chokolade og valnødder. De indeholder
nemlig bitterstoffer, som cellerne i smagsløgene kan bestemme. Den bitre smag kan være et
tegn på, at maden er giftig, da mange giftige planter indeholder bitterstoffer. Derfor får man
ofte lyst til at spytte maden ud, når den smager bittert.

Kål, grapefrugt, kaffe, sort te, julesalat, løg og mange krydderurter smager bittert.
Mange børn kan ikke lide den bitre smag – især ikke når de er små. Vi skal vænne os til den
bitre smag og de råvarer, som indeholder meget af den bitre smag. Mad, der smager bittert,
kan man ikke spise meget af.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 21

Workshop 5
Bitter

Navn:
Klasse:

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 22

Undersøg den bitre smag
Rucola smager meget bittert. Men andre fødevarer har også en bitter smag.
Smag på valnødder, hvidkål, persille, mørk chokolade og rå løg.

Smag på de fem fødevarer, og undersøg, hvor bittert de smager. Skriv din vurdering
ind i Smage-5-kanten. Undersøg også, om fødevarerne har andre grundsmage.

Diskutér jeres smagsvurdering i klassen.

Valnød Hvidkål

Persille Rå løg

Mørk chokolade

Eksperimentér med den bitre smag
I skal undersøge den bitre smag i pesto. Lav to forskellige slags pesto: den klassiske italienske
basilikumpesto og persillepesto. I skal riste rugbrød, som I kan smage pestoen sammen med.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 23

Basilikumpesto
Opskrift
1 fed hvidløg
25 g basilikumblade
1 spsk. pinjekerner
3 spsk. olivenolie
lidt salt

Sådan skal du gøre
1. Tag en minihakker frem.
2. Pil hvidløget, og kom det
 i minihakkeren.
3. Skyl basilikumbladene, og kom
 dem i minihakkeren.
4. Kom pinjekernerne i minihakkeren.
5. Kom 2 spsk. olivenolie i minihakkeren.
6. Hak i ½ minut, til det hele er hakket
 godt.
7. Kom resten af olien i minihakkeren.
8. Hak, til det hele er blandet godt
 sammen.
9. Smag pestoen til med lidt salt.

Persillepesto
Opskrift
1 fed hvidløg
30 g bredbladet persille
20 g valnødder
3 spsk. olivenolie
lidt salt

Sådan skal du gøre
1. Tag en minihakker frem.
2. Pil hvidløget, og kom det i
 minihakkeren.
3. Skyl persillen, og pluk bladene af.
 Kom bladene i minihakkeren.
4. Kom valnødderne i minihakkeren.
5. Kom 2 spsk. olivenolie i minihakkeren.
6. Hak i ½ minut, til det hele er hakket
 godt.
7. Kom resten af olien i minihakkeren.
8. Hak, til det hele er blandet godt
 sammen.
9. Smag pestoen til med lidt salt.

Ristet rugbrød
Opskrift
4 skiver rugbrød

Sådan skal du gøre
1. Tag en brødrister frem.
2. Skær rugbrødet i trekanter.
3. Rist rugbrødet på begge sider,

til det er sprødt.

Smag på de to slags pesto. Vurdér, hvor
bitter du synes, de to slags pesto smager.
Vurdér også, hvor meget du kan smage
de andre grundsmage i pestoerne.

Brug Smage-5-kanten.
Sammenlign den bitre smag i de to
pestoer. Hvilke råvarer giver pestoerne
den bitre smag?

Undersøg
Smør pesto på ristet rugbrød. Vurdér, hvor bitter basilikumpesto og persillepesto
med ristet rugbrød smager. Gør rugbrødet pestoen mere eller mindre bitter? Hvorfor?

Vurdér også, hvor meget du kan smage de andre grundsmage i de to pestoer på rugbrød.

Diskutér jeres vurderinger i klassen.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 24

Basilikumpesto Persillepesto

I kan også lave jeres helt egen pesto
Brug opskriften på persillepesto, og erstat persillen med andre krydderurter, salater eller kål.
Brug fx spinat, rucola, ramsløg eller grønkål. Erstat også valnøddekernerne med andre nødder
eller kerner, fx hasselnødder eller solsikkekerner. I kan også komme lidt frisk parmesanost
i jeres pesto.

Hvor bitter bliver jeres pesto? Hvordan kan jeres pesto blive mere bitter eller mindre bitter?

Hvornår bruger du den bitre smag?
Små børn kan ikke lide den bitre smag. Men med tiden kan vi vænne os til den bitre smag,
som er tydelig i flere drikke, fx grapejuice, te og kaffe.

Nævn nogle af de råvarer, der har en bitter smag, som I bruger:

1.

2.

3.

4.

5.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 25

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 26

Læringsmål
• Du kan undersøge og vurdere smagen af umami i forskellige fødevarer.
• Du kan bruge grundsmagen umami i forskellige retter og beskrive,

hvornår umamismagen bruges.
• Du kan smage og vurdere smagen af umami med Smage-5-kanten.

Umamismagen
Umami er den femte grundsmag. Umami er et japansk ord, som kan oversættes til velsmag.
Velsmag betyder, at noget smager godt. Grundsmagen umami er tydelig i mad, der indeholder
glutamat. Glutamat er salt af en aminosyre, som proteiner er opbygget af. Det er svært at
beskrive smagen umami, men mad med umami har en god og kraftig smag i munden, som
hverken er sød, sur, salt eller bitter.

Umamismagen er i fødevarer, der har lagret i lang tid. Parmaskinke, skinke, oste, parmesanoste,
soltørrede tomater, tørrede svampe, tang og soyasauce har umamismag. Retter, hvor kød
og grøntsager er kogt sammen i lang tid, har en kraftig smag af umami.

Workshop 6
Umami

Navn:
Klasse:

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 27

Undersøg umamismagen
Parmesan smager meget af umami. Andre fødevarer har også umamismagen.
Smag på fem fødevarer, og undersøg, hvor meget de smager af umami.

Smag på champignon, soltørret tomat, fiskesovs, parmaskinke og ansjos.
Undersøg også, om fødevarerne har andre grundsmage. Brug Smage-5-kanten.

Diskutér jeres smagsvurdering i klassen.
.

Champignon Soltørret tomat

Fiskesovs Ansjos

Parmaskinke

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 28

Eksperimentér med umami
I skal undersøge umamismagen i 3 tomatsovse. Lav de 3 tomatsovse, og find ud af, hvilke fødevarer
der giver umamismagen. I skal smage tomatsovsene sammen med spaghetti og revet parmesanost.

Tomatsovs 1
Opskrift
1 løg
1 gulerod
4 tomater
1 spsk. olivenolie
1 spsk. æblejuice
¼ tsk. salt
Lidt peber

Sådan skal du gøre
1. Pil og hak løget.
2. Vask og skræl guleroden.
3. Riv guleroden.
4. Skyl tomaterne, og skær dem
 i terninger.
5. Hæld olien i en gryde, og varm den op.
6. Kom løg og gulerod i gryden. Rør og
 sautér.
7. Kom tomaterne i gryden. Rør godt.
8. Kom æblejuice, salt og peber i gryden.
9. Skru ned, og læg låg på gryden.
10. Lad tomatsovsen koge ved svag varme
 i 15 – 20 minutter.

Tomatsovs 2
Opskrift
1 løg
1 gulerod
2 skiver parmaskinke
4 tomater
1 spsk. olivenolie
1 spsk. æblejuice
¼ tsk. salt
Lidt peber

Sådan skal du gøre
1. Pil, og hak løget.
2. Vask, og skræl guleroden.
3. Riv guleroden.
4. Skær parmaskinken i små terninger.
5. Skyl tomaterne, og skær dem
 i terninger.
6. Hæld olien i en gryde, og varm den
 op.
7. Kom løg og gulerod i gryden. Rør, og
 sautér.
8. Kom skinken i gryden. Rør godt.
9. Kom tomaterne i gryden. Rør godt.
10. Kom æblejuice, salt og peber i gryden.
11. Skru ned, og læg låg på gryden.
12. Lad tomatsovsen koge ved svag
 varme i 15 – 20 minutter.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 29

Tomatsovs 3
Opskrift
1 løg
1 gulerod
6 champignoner
2 skiver parmaskinke
4 tomater
1 spsk. olivenolie
1 spsk. æblejuice
¼ tsk. salt
Lidt peber

Sådan skal du gøre
1. Pil, og hak løget.
2. Vask, og skræl guleroden.
3. Riv guleroden.
4. Rens, og skyl champignonerne.
 Skær dem i skiver.
5. Skær parmaskinken i små terninger.
6. Skyl tomaterne, og skær dem
 i terninger.
7. Hæld olien i en gryde, og varm
 den op.
8. Kom løg, gulerod og champignon
 i gryden. Rør, og sautér.
9. Kom skinken i gryden. Rør godt.
10. Kom tomaterne i gryden. Rør godt.
11. Kom æblejuice, salt og peber i gryden.
12. Skru ned, og læg låg på gryden.
13. Lad tomatsovsen koge ved svag
 varme i 15-20 minutter.

Sådan skal du gøre
1. Kom vand og salt i en gryde. Læg låg
 på gryden og kog vandet.
2. Skru ned til middel varme.
3. Kom spaghettien i gryden. Kog uden
 låg i det antal minutter, der står på
 pakken med spaghetti.
4. Hæld den kogte spaghetti i en si.

Spaghetti
Opskrift
2 liter vand
1 tsk. salt
150 g spaghetti

Til drys
50 g parmesanost

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 30

Tomatsovs 1 Tomatsovs 2

Tomatsovs 3

Smag på de 3 tomatsovse, og vurdér deres umamismag.
Hvilke andre grundsmage kan I smage i de 3 tomatsovse?
Brug Smage-5-kanten.

Undersøg
Smag på de 3 tomatsovse sammen med spaghetti og revet parmesan. Vurdér de 3 retters smag.

Diskutér jeres smagsvurderinger i klassen.
Hvilke af de 3 retter har mest velsmag? Begrund jeres valg.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 31

Tomatsovs Hvor meget smag
af umami er der
i tomatsovs med
spaghetti og
parmesan?

Hvilke andre
grundsmage er der
i tomatsovs med
spaghetti og
parmesan?

Hvilke fødevarer
giver retten
tomatsovs med
spaghetti og
parmesan
umamismag?

Vurdér velsmagen
i tomatsovs med
spaghetti og
parmesan.
Hvor mange kokke-
huer ud af 6 mulige
skal retten have?

Tomatsovs 1 med
spaghetti og
parmesan

Tomatsovs 2 med
spaghetti og
parmesan

Tomatsovs 3 med
spaghetti og
parmesan

Hvornår bruger du smagen af umami?
Umamismagen er særlig tydelig i retter, hvor kød og grøntsager er kogt sammen i
længere tid, fx kødsovs og suppe. Tang, tørrede svampe, asparges, og blåskimmelost
smager af umami.

Diskutér hvilke retter, I kender, der har meget umamismag.

1.

2.

3.

4.

5.

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 32

www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 33

Læringsmål
• Du kan bruge din viden om og erfaringer med de 5 grundsmage, når du laver en ret

eller et måltid.

I har arbejdet med de 5 grundsmage: sød, sur, salt, bitter og umami.
I skal sammensætte en menu, hvor de 5 grundsmage indgår i retterne.
Vælg nogle af de retter og fødevarer, I har undersøgt smagen af i workshop 2, 3, 4, 5, 6.
Se på jeres Smage-5-kanter fra workshop 2, 3, 4, 5 og 6.

Optag et filmklip på mobilen eller en tablet, hvor I præsenterer jeres menu og menuens
indhold af de 5 grundsmage. Afspil filmklippene i klassen, og få feedback på jeres menu
og præsentation af de 5 grundsmage.

Udform et menukort:

Workshop 7
Sæt de 5 grundsmage i spil

Smag Smagen Menu
Forret:
Ristet rugbrød
med pesto

Hovedret:
Baconkylling med
tomatsauce
og spaghetti

Dessert:
Smoothie

Navn:
Klasse:

www.smagensdag.dk

www.smagforlivet.dk

www.youtube.com/watch?v=VcEPJCteAdc3
www.smagensdag.dk - Hanne Birkum og Kirsten Marie Pedersen - 2016 - 34

Vil du vide mere om de 5 grundsmage?

