

LÆR AT SMAÇE

MØD EN KOK PÅ SKOLEN

SMAGENS DAG

SMAGENS DAG

SOS for smagsløgene!

Sidste Onsdag i September

Materiale til temadag fra 4.-7. klassetrin

UDGIVET 1995

INITIATIVGRUPPE:

Helle Brønnum Carlsen
Irene Eckermann
Jan Friis-Mikkelsen
Claus Meyer

REDIGERING AF MATERIALE:

Kirsten Marie Pedersen
Hanne Birkum Petersen

MATERIALET ER SPONSORERET AF:

Danske Mejeriers Fællesorganisation
Danske Slagtermestres Landsforbund
DANSKE SLAGTERIER
De Danske Sukkerfabrikker, Danisco
GAU - Gartneriernes Afsætningsudvalg
ISO Supermarked
Kvikly Kæden
Undervisningsministeriet - Folkeskoleafdelingen

BAGGRUND FOR SMAGENS DAG	3
SMAGENS DAG	5
Formål	5
Hvorfor deltage i Smagens Dag?	5
Mål for eleven	5
Deltagere i Smagens Dag	5
Rammer for dagen	6
Temadagens forløb på 1. trin, 2. trin, 3. trin og 4. trin	6
Smagens Dag - hvordan?	9
PR på skolen for Smagens Dag	9
TIL KOORDINATOREN	11
Planlægningsoversigt	11
TIL KOKKEN/GASTRONOMEN	13
Baggrund for kokkens/gastronomens deltagelse i Smagens Dag	13
Eurotoques	14
Planlægning af Smagens Dag	15
Kokketimens forberedelse på 1. trin	15
Kokketimens forløb	15
Kokkens/gastronomens forberedelse på 2. trin og 3. trin	16
Baggrundsviden for kokken/gastronomen	17
TIPS OG IDEER TIL ANDRE AKTIVITETER PÅ SMAGENS DAG	19
Billedkunst, håndarbejde og sløjd	20
Biologi og idræt	20
Dansk	21
Fysik	22
Historie og kristendom	24
Matematik	25
Musik	25
Natur og teknik	26
Sprogfag og geografi	29
BILAG	
Bilag 1: Brev til kollega 1	
Bilag 2: Brev til kollega 2	
Bilag 3: Informationsbrev til elever og forældre	
Bilag 4: Smags- og vurderingsskema	
Bilag 5: Smags- og vurderingsskema til udfyldning	
Bilag 6: Idebank til smags- og vurderingsskema	
Bilag 7: Kok/gastronomliste	
Bilag 8: Evalueringsskema	

BAGGRUND FOR SMAGENS DAG

Smagens Dag har sin oprindelse i Frankrig. Her gik franske kokke sammen og skabte en årlig tilbagevendende begivenhed - Smagens Dag. På denne dag skulle skoleeleverne blive bevidste om landets gode råvarer. Samtidig blev der fokuseret på råvarer, der havde beholdt deres egns- eller årstids særpræg til trods for standardiseringskrav og økonomiske hensyn. De franske kokke fik gennem sammenslutningen af europæiske kokke - Eurotoques - formidlet ideen til andre lande i Europa.

Ideen kommer fra Frankrig

Fokus på landets egne gode råvarer

I Danmark blev Smagens Dag første gang afholdt i 1992. Både i 1992 og i 1993 var Smagens Dag et pilotprojekt med et begrænset antal elever. I 1994 blev Smagens Dag for første gang afholdt i hele landet. Dagen fik stor mediedækning og blev en begivenhed, ja næsten en tradition, elever og lærere nu taler om og fortsat gerne vil deltage i. Målet er at gøre Smagens Dag til en årlig tilbagevendende begivenhed på samme måde som Skolernes motionsløb. Smagens Dag skal afholdes hvert år Sidste Onsdag i September - SOS for smagsløgene.

Smagens Dag - en årlig tilbagevendende begivenhed

SMAGENS DAG

FORMÅL

På Smagens Dag skal eleverne lære at smage og møde en kok/gastronom. Dagen arrangeres som en temadag med mange smagsmæssige oplevelser, der vækker elevernes smagsløg, og får eleverne til at tænke over, hvad de putter i munden, og hvorfor de gør det. Det er vigtigt at understrege, at Smagens Dag skal være en morsom og aktiv dag fri for løftede pegefingre om rigtig ernæring og sundhed.

Smagens Dag er en aktiv og sjov temadag

HVORFOR DELTAGE I SMAGENS DAG?

Mennesket har fem sanser - syns-, høre-, føle-, lugte- og smagssansen, men vi er ved at glemme lugte-, føle- og smagssansen, og det er katastrofalt! Ikke mindst smagssansen har trange kår i en tid, hvor man bare ukritisk "kaster" mad i munden.

Smagssansen er ved at blive glemt

På Smagens dag er smag og gode råvarer sat i centrum. Det er en dag, hvor eleverne får mange sansemæssige smagsoplevelser, og hvor eleverne skal sætte ord på denne oplevelse ved at sammenligne og vurdere råvarer. På denne måde skærpes elevernes opmærksomhed, og eleverne bliver bevidste om, at der er forskel på råvarers kvalitet, og at de har valgmuligheder, når de skal vælge råvarer.

Dagen hvor smag og gode råvarer er sat i centrum

Ideen med Smagens Dag harmonerer med folkeskoleloven af 1994, hvor der i formålet står, at det er folkeskolens opgave at skabe rammer for oplevelser - det gælder også de sansemæssige.

Sæt ord og billeder på smagsoplevelser og få den musiske dimension ind i undervisningen

MÅL FOR ELEVEN

- at eleven møder en kok/gastronom
- at eleven bliver opmærksom på og skærper sin smagssans
- at eleven oplever, at der er forskel på råvarers kvalitet
- at eleven bliver bevidst om, at råvarers smag og kvalitet er årstidsbestemt
- at eleven ser, lugter, føler og smager på forskellige råvarer
- at eleven bliver interesseret i, hvad et produkt indeholder, og hvordan det er produceret
- at eleven får flere sansemæssige oplevelser

DELTAĞERE I SMAGENS DAG

- Elever fra 4. klassetrin
- Hjemkundskabslærere, hvoraf en eller to vælges til koordinator
- Kok/gastronom
- Faglærere fra de enkelte deltagende klasser eller andre interesserede lærere

RAMMER FOR DAGEN

- Tidsramme: Kl. 8-13
Økonomi: Indkøb til kokketime og de valgte aktiviteter, ca. 500-1000 kr.
Ø-timer: Der afsættes 12-20 Ø-timer til koordinator
Lokaler: Hjemkundskabslokalet og andre lokaler efter valg af aktiviteter
Antal elever: Elever fra 4. klassesetrin og opefter, helst ikke mere end fem klasser eller hold i alt

TEMADAGENS FORLØB

Mødet med kokken/gastronomen er et fast element i Smagens Dag

Kokken/gastronomen og koordinatoren arbejder sammen

Den trinvise model til udbygning af Smagens Dag

Smagens Dag holdes hvert år den Sidste Onsdag i September - SOS for smagsløgene! Dagen er en temadag med tværfagligt indhold for elever fra 4. klassesetrin. Der er kun et fast element i dagen, nemlig elevernes møde med en kok/gastronom.

Kokken/gastronomen er sammen med eleverne, hvor eleverne skal smage på råvarer og produkter af forskellig kvalitet, eller kokken/gastronomen tilbereder og anretter forskellige måltider for eller sammen med eleverne.

Kokken/gastronomen er ansvarlig for formidlingen af de sanseoplevelser, der ligger i det at smage, mens koordinatoren sørger for råvarer, produkter og eventuelt udarbejdelse af skemaer.

Smagens Dag er en årlig tilbagevendende temadag, hvor dagens indhold og aktiviteter planlægges trinvist.

5.trin
4.trin
3.trin
2.trin
1.trin

Det er vigtigt, at Smagens Dag arrangeres og planlægges, så den hvert år udbygges med nye smagsoplevelser og aktiviteter for eleverne.

Den trinvise model giver forslag til, hvordan temadagens indhold kan udbygges år for år. Det er vigtigt, at man i planlægningen tager højde for skolens lokalemæssige faciliteter og er opmærksom på, at kokketimen, opvarmning af smagsløgene og spisning ikke nødvendigvis behøver at foregå i skolens hjemkundskabslokale.

1. TRIN

Det centrale i temadagen er kokketimen = 60 minutter, hvor eleverne er sammen med en kok/gastronom. I denne time skal eleverne smage på råvarer og produkter af forskellig kvalitet. Eleverne kan for eksempel smage på to slags æbler, to slags chokolade eller to slags brød og være dommer i denne smagsbedømmelse, hvor de skal smage forskel, give point og sætte ord på smagsoplevelserne med vejledning fra kokken/gastronomen. I denne time udfylder eleverne smags- og vurderingsskemaet. Kokken/gastronomen og koordinatoren udvælger i samarbejde de råvarer og produkter, eleverne skal smage og udarbejder vurderingsskemaet. Se bilag 4, 5 og 6.

Dagens øvrige aktiviteter har også overskriften SMAG, så eleverne hele dagen er engageret i begrebet smag. Aktiviteterne afhænger af, hvordan de deltagende lærere vælger at belyse temaet. Se TIPS OG IDEER side 19.

I kokketimen er eleverne smagsdommere, når de smager på to slags æbler eller to slags brød

SMAGENS DAG

EKSEMPEL PÅ SMAGENS DAG FOR 1. TRIN

- Kl. 8.00 - 9.40: Borddækning og bordpynt.
Indsamling og maling af efterårsløv.
Lærer: Klassens matematiklærer.
- Kl. 9.40 - 10.00: Pause.
- Kl. 10.00 - 11.00: Kokke/gastronom-time i hjemkundskabslokalet.
Lærer: Kok/gastronom og hjemkundskabslærer.
- Kl. 11.00 - 11.45: Spisning af madpakker ved de pyntede efterårsborde.
Samtale om bordskikke før og nu.
Lærer: Klasselærer.
- Kl. 11.45 - 12.15: Pause.
- Kl. 12.15 - 13.00: Oplæsning af Livsens ondskab, Gustav Wied. Kapitel fem om "De danske Ædedolke".
Lærer: Dansk lærer.

2. TRIN

Også for 2. trin er det centrale i Smagens Dag, at eleverne er sammen med en kok/gastronom og har sansemæssige smagsoplevelser. Dagen starter med opvarmning af smagsløgene, hvor eleverne smager, sammenligner og vurderer enkelte råvarer. Se bilag 5 og 6.
Derefter sætter kokken/gastronomen fokus på en enkelt råvare, for eksempel fisk, kød, mælk

På alle trin begynder Smagens Dag med opvarmning af smagsløgene

På 2. trin er der fokus på en råvare

EKSEMPEL PÅ SMAGENS DAG FOR 2. TRIN

- Kl. 8.00 - 8.45: Introduktion af Smagens Dag og opvarmning af smagsløgene med:
to slags rugbrød
to slags leverpostej
to slags hamburgerryg
to slags røget medister
Lærer: Hjemkundskabslærer.
- Kl. 8.45 - 9.15: Transport til slagter.
- Kl. 9.15 - 10.30: Besøg hos slagter.
Slagteren viser eleverne en halv gris og fortæller om kødkvalitet, og hvad de enkelte dele af grisen bruges til. Eleverne deltager aktivt i kødudskæringen. Slagteren fortæller om sit arbejde og viser eleverne, hvordan han fremstiller rullepølse og spegepølse. Eleverne køber rullepølse, spegepølse og skinke med hjem.
Lærer: Hjemkundskabslærer.
- Kl. 10.30 - 11.00: Transport til skole.
- Kl. 11.00 - 11.15: Pause.

Kl. 11.15 - 12.45: Eleverne laver smukt pyntet smørrebrød af hjemmebagt rugbrød og det indkøbte pålæg. Eleverne spiser ved et pænt dækket bord og lytter til smørrebrødets historie. (Kilde: Madpakken)
Lærer: Dansklærer.

Slagteren kan også komme ud på skolen. Gastronomen kan også være en fiskehandler, en grønthandler, en bager

3. TRIN

Kokken/gastronomen underviser eleverne i valg af råvarer og menusammensætning

På 3. trin sættes der fokus på en for eleverne utraditionel middag, fremstillet af sæsonens gode råvarer. Eleverne kan inden Smagens Dag være med i planlægningen sammen med kokken/gastronomen og koordinatoren. Også på dette trin begynder dagen med en opvarmning af smagsløgene med blindsmagning af nogle få råvarer af forskellig kvalitet, der har relation til middagen.

Kokken/gastronomen underviser i valg af råvarer, måltidets sammensætning og anretning. Eleverne tilbereder middagen under kokkens/gastronomens vejledning.

EKSEMPEL PÅ SMAGENS DAG FOR 3. TRIN

Kl. 8.20 - 9.50: Opvarmning af smagsløg. Undervisning ved kokkelev om udvælgelse af gode råvarer og sammensætning af menuer.

Kl. 9.50 - 10.20: Pause.

Kl. 10.20 - 13.00: Tilberedning af planlagt middag.
Forret: Jordskokkesuppe med ristede baconterninger.
Hovedret: Ovnstegt laks med fennikel og squash i sauce.
Tilbehør: Kuvertbrød.
Borddækning med servietfoldning - duge og servietter udlånt fra kokkelevers restaurant.
Blomsterdekorationer og bordplan.
Middagen nydes ved det flot dækkede bord.
Dagen afsluttes med taffelmusik.
Lærer: kokkelev og klasselærer = hjemkundskabslærer.

4. TRIN

Udbygning af Smagens Dag på 4. og 5. trin

Smagens Dag kan udbygges med flere trin - 4., 5. trin alt efter hvilke smagsoplevelser; eleverne har haft på 1., 2. og 3. trin. Det centrale er stadig elevernes møde med en kok/gastronom og de sansemæssige smagsoplevelser.

EKSEMPEL PÅ SMAGENS DAG FOR 4. TRIN

Kl. 8.10 - 9.40: Opvarmning af smagsløgene med kartofler, smør og æg
Kokken/gastronomen underviser om kød med forskellige fedtprocenter og deres betydning for smagen.
Lærer: kok/gastronom og klasselærer.

Kl. 9.40 - 10.10: Pause.

Kl. 10.10 - 13.00: Tilberedning af to middage lavet af råvarer, der har forskellig kvalitet.
Middag 1: Hakkebøf af oksekød 18-20% fedt, pakket som L-mærket kød, med glaskartofler og bearnaisesauce fremstillet af pulver.

SMAGENS DAG

Middag 2: Hakkebøf af oksekød 6-9% fedt, friskhakket, med pillekartofler og bearnaisesauce lavet fra bunden.

Middagene anrettes, og eleverne vurderer retternes smag, udseende og kvalitet.

Under middagen fortælles om sovs og saucers historie.

Lærer: Hjemkundskabslærer.

SMAGENS DAG - HVORDAN?

Smagens Dag kan arrangeres på flere måder alt efter interesse, økonomi, ydre rammer, antal deltagende klasser og så videre.

A. TEMADAG	B. TEMADAG
for en klasse	for flere klasser
C. TEMADAGE/UGE	D. SMAGENS UGE
for hele skolen	i hjemkundskab

A. Temadag for en enkelt klasse efter den trinvis model, se side 6.

B. Temadag for flere klasser med værksteder hvor eleverne roterer mellem værkstederne.

Foruden smageværksteder, kan der for eksempel være:

- lugteværksted (forsøg med lugtesansen)
- digteværksted
- billedværksted

Se TIPS OG IDEER side 19.

C. Temadage/uge for hele skolen med mange forskellige værksteder; afsluttet med en forældreaften:

En aften fuld af smag.

D. Smagens Uge i hjemkundskab.

Er der ikke mulighed for at arrangere en temadag på skolen, kan hjemkundskabslærerne arrangere Smagens Dag i hjemkundskabstimerne sammen med en kok/gastronom, også i valgfagsundervisningen.

PR PÅ SKOLEN FOR SMAGENS DAG

Det er vigtigt at gøre reklame for Smagens Dag på skolen. Brug skolebladet, lav en udstilling på en opslagstavle og reklamér på fællessamlingen for Smagens Dag. På skolebiblioteket kan der være udstilling af smukt dækkede borde, kagebøger, spisestik og så videre. Her kan også være en konkurrence. Udstil 13 forskellige frugter og grønsager. Eleverne kan gætte 13 rigtige.

Skolens lærere kan også deltage i Smagens Dag med prøvesmagning af for eksempel vin eller chokolade på lærerværelset.

Reklamér for Smagens Dag på din skole

TIL KOORDINATOREN

Som koordinator for Smagens Dag er du ansvarlig for dagens forløb og gennemførelse på din skole.

Du skal informere dine kolleger om dagen og planlægge dagens endelige udformning sammen med dem. Desuden skal du udarbejde skema for de deltagende klasser og informere elever, forældre og skolens ledelse om dagens indhold. Det er også din opgave at få fat i en kok/gastronom, der brænder for sagen. Se bilag 7.

Måske kan du også få de lokale medier til at dække Smagens Dag.

Koordinator er leder for Smagens Dag

PLANLÆGNINGSOVERSIGT

1. Ved årsplanlægningen skal du sørge for at få sat Smagens Dag den Sidste Onsdag i September på årsplanen.

HUSK samtidig at søge om 12-20 Ø-timer til koordinator samt et beløb, cirka 500-1000 kr. til dagens afholdelse.

Planlægningsoversigten er en god hjælp til koordinatorens arbejde

2. Straks efter sommerferien skal du informere lærerne fra de deltagende klasser om Smagens Dag.

Udlever bilag 1. Tilmeldingen til Smagens Dag returneres til dig senest 14 dage efter udleveringen af bilag 1.

3. Straks efter sommerferien skal du kontakte en lokal kok/gastronom. Du kan få hjælp fra kok/gastronomlisten. Se bilag 7. Eurotoqueskokke arbejder ulønnet på Smagens Dag. Benytter du andre kokke/gastronomer, må du aftale eventuel aflønning individuelt.

Aftal et møde med kokken/gastronomen. På mødet skal du informere hende/ham om Smagens Dag. Side 13-17 er information til kokken/gastronomen. Kopier siderne til kokken/gastronomen.

Lav aftale med en kok/gastronom i god tid

4. Sammen med dine kolleger og kokken/gastronomen skal du planlægge, hvordan Smagens Dag skal tilrettelægges på skolen. Brug eventuelt den trinvis model. Se side 6. Planlæg sammen med kokken/gastronomen kokketimen på 1. trin og kokkens deltagelse på 2., 3. og eventuelt 4. trin. Find ud af hvilke råvarer og produkter, eleverne skal smage. I kan bruge det færdige smags- og vurderingsskema, eller I kan udarbejde jeres eget skema. Se bilag 4, 5 og 6.

Du skal også udarbejde og mangfoldiggøre skemaerne til eleverne.

5. Du skal udarbejde et skema for Smagens Dag for hver af de deltagende klasser og et oversigtsskema for hele dagen. Se bilag 2 og 3.

Det er måske ikke nødvendigt med opbrydning af det daglige skema, med mindre I selv ønsker det.

Hvis for eksempel lærer NN plejer at have 6. B i historie i 4. lektion, vil det være praktisk, at netop NN stiller sig til rådighed i denne lektion. På denne måde bliver der ingen problemer med Ø - U - F - tid.

Alle klassens lærere kan deltage i Smagens Dag

SMAGENS DAG

6. Cirka to uger før Smagens Dag skal du informere de kolleger, der deltager om dagens indhold og forløb. Se bilag 2.
7. Informer pædagogisk råd om Smagens Dags indhold og forløb.
8. Reserver faglokaler.
9. Kontakt eventuelt de lokale medier og inviter dem til at overvære Smagens Dag.
10. En uge før Smagens Dag udleveres informationsbrev med skema til forældre og elever, bilag 3.
Husk også at aflevere et informationsbrev til skolens ledelse.
Sæt et skema op i alle de klasser, der deltager.
11. Du og dine kolleger skal selv købe ind til jeres værksted.
12. Evaluer dagen sammen med elever, lærere og kokken/gastronomen. Brug evalueringsskemaet. Se bilag 8.

Udfyld og send evalueringsskemaet

Den danske Afdeling

COMMUNALTE EUROPEENNE DES CUISINIERS
EUROPESE GEMEENSCHAP DER KOKS
EUROPAISCHE GEMEINSCHAFT DER KÖCHE
COMUNITA EUROPEA DEI CUOCHI
EUROPEAN COMMUNITY OF COOKS
KOKKE-DE EUROPÆISKE FÆLLESSKABER
ΕΥΡΩΠΑΪΚΗ ΚΟΙΝΩΤΗΤΑ ΜΑΓΕΙΡΩΝ
COMUNIDAD EUROPEA DE COCINEROS
COMUNIDADE EUROPEIA DOS COZINHEIROS

Den Sidste Onsdag i September er det Smagens Dag - SOS for smagsløgene, den dag hvor kok og lærer sætter smag og gode råvarer i centrum. Vær med til at give skoleelever fra 4. klassetrin en smagsoplevelse, så eleverne på denne måde oplever, at der er forskel på gode og dårlige råvarer. Smagens Dag holdes i hele landet og vil forhåbentlig i lighed med tidligere år få stor mediedækning både i de landsdækkende og lokale medier. På Smagens Dag er kokken/gastronomen gæstelærer. I samarbejde med læreren planlægges undervisningsforløbet. Kokken underviser, og læreren sørger for indkøb og organisering af eleverne.

BAGGRUND FOR KOKKENS/GASTRONOMENS DELTAGELSE I SMAGENS DAG

For nogle år siden blev det påvist, at børns smagspræferencer dannes i 8-16 års alderen. Undersøgelserne blev foretaget af det franske "Institut de la Sante et de la Recherche Medicale"s afdeling for forskning i giftstoffer og fødevarers indflydelse på nervesystemet. Det giver stof til eftertanke, når man ved, hvad de fleste børn lærer at spise, inden de bliver store nok til at vælge selv.

Voksne forbrugere, der engang var børn, stiller sig i dag tilfredse med at spise kartofler, pølser, brød, kyllinger, is og så videre, der for det meste er milevidt fra blot at være af middelmådig kvalitet. Tilsyneladende er det tilstrækkeligt, at maden mætter, og at man ikke bliver syg af den.

Det forklarer, hvorfor det bliver sværere og sværere for forbrugere, der stiller større krav til livet at finde råvarer og levnedsmidler i særklasse; hvorfor tilberedningsmetoder og måltidstraditioner, der har præget vores spisekultur igennem generationer, er i færd med at blive reduceret til historiske fænomener.

Den europæiske kokkeforening, Eurotoques, har gjort det til sin mærkesag at forhindre den kulinariske arv i at gå til grunde.

De seneste års spredte men heroiske indsats fra kokke og hjemkundskabslærere i Europa har affødt en voldsom interesse for Smagens Dag fra såvel implicerede parter som fra aviser, tidsskrifter og elektroniske medier. Tro mod denne ånd beder vi nu gastronomer uden for vores beskedne kreds af 70 Eurotoques-kokke om en håndsækning, således at Smagens Dag også i år får den gennemslagskraft, begivenheden fortjener.

Hvis vi løfter i flok, er vi overbeviste om, at vi vil udrette mirakler!

På forhånd tak for din hjælp.

Claus Meyer
Formand
EUROTOQUES DANMARK

Jan Friis-Mikkelsen
Medlem af bestyrelsen
EUROTOQUES DANMARK

EUROTOQUES

Eurotoques blev grundlagt i 1986. Den europæiske forening har i dag cirka 3.000 medlemmer.

Foreningens vigtigste aktiviteter er udover Smagens Dag blandt andet følgende:

- international udveksling af kokke og kokkeelever
- udarbejdelse af europæisk database med I. classes råvareprodukter
- gennemførelse af Appellation Controlle-princippet i EU-lande
- lobbyarbejde i forbindelse med lovgivning i EU inden for levnedsmiddelområdet. Herunder især lovgivning om tilsætningsstoffer og Novel Food spørgsmål.

Eurotoques' medlemmer er professionelle kokke, der er enige i, og som efterlever; Eurotoques' formål. Optagelse sker ved indstilling fra et medlem og efter bestyrelsens enstemmige godkendelse.

PLANLÆGNING AF SMAGENS DAG

Kokken/gastronomen og læreren aftaler indholdet og forløbet af Smagens Dag efter den trinvis model. Se side 6.

KOKKETIMENS FORBEREDELSE PÅ 1. TRIN

1. Kokken/gastronomen og læreren planlægger kokketimens = 60 minutter indhold og forløb og aftaler dagens starttidspunkt.
2. Kokken/gastronomen og læreren vælger, hvilke råvarer og produkter eleverne skal smage.
3. Læreren køber ind og anretter smagsprøverne. Kokken/gastronomen kan eventuelt hjælpe.
4. Læreren udarbejder og mangfoldiggør smags- og vurderingsskemaet til eleverne, bilag 4, 5 og 6.
5. Læreren sørger for engangskrus til eleverne, så eleverne kan skylle munden med vand mellem smagsprøverne.

Kokken/gastronomen og læreren planlægger sammen

KOKKETIMENS FORLØB

1. Kokken/gastronomen fortæller, hvorfor Smagens Dag afholdes i hele Europa, og forklarer, hvad Eurotoques er. Se side 14.
2. Kokken/gastronomen forklarer, at mad er kroppens brændstof, men meget mere end det - en kilde til glæde!
3. Smagssansen introduceres af kokken/gastronomen. Se baggrundsviden for kokken/gastronomen samt smags- og vurderingsskemaet.

Kokken leder prøvesmagningen

4. Kokken/gastronomen sætter eleverne i gang med at smage. Brug smags- og vurderingsskemaet. Kokken leder smagningen. Kokken alene har dialogen med eleverne, med mindre der er særlige grunde til, at hjemkundskabslæreren griber ind.
PS. Pas på tiden!

Prøvesmagningens forløb.

Før og eventuelt under prøvesmagningen understreges det:

- at der ikke er entydige svar
- at alle svar principielt er lige gode
- at eleven skal koncentrere sig om sin egen smagsoplevelse og ikke lade sig påvirke af de andres mening
- at eleven eventuelt kan lukke øjnene for bedre at kunne koncentrere sig
- at eleven kan drikke vand for at slukke tørsten eller skylle efter med
- at eleven gerne må spytte en smagsprøve ud, så det betyder ikke noget, at eleven ikke kan lide den
- at eleven skal give smagsoplevelserne point fra 1-5, hvor 5 er det bedste, og sætte ord på smagsoplevelsen ved at skrive en kommentar i skemaet. For eksempel god, frisk mælkesmag.

I overensstemmelse hermed præsenteres produkterne neutralt - men dog nøgternt. Det er således i orden at sige, at en UHT-mælk er varmebehandlet, så den får en længere holdbarhed. Hvorimod det vil være uheldigt i introduktionen at sige, at mælken derfor smager grimt.

Som afrunding på hver smagning af to parallelle produkter; kan kokken/gastronomen for eksempel forklare, hvorfor det ene produkt er bedre/dyrere end det andet.

5. Kokken/gastronomen opsamler, afrunder og konkluderer.

KOKKENS/GASTRONOMENS FORBEREDELSE PÅ 2. TRIN

I samarbejde med læreren planlægges, hvilke råvarer elevernes smagsløg skal opvarmes med. Læreren udarbejder eventuelt et smags- og vurderingsskema, se bilag 5 og 6, og kokken/gastronomen leder smagningen som under trin 1. Samtidig planlægges undervisningsforløbet og hvilken råvare, der sættes i fokus. Kokken/gastronomen underviser, og læreren køber ind.

KOKKENS/GASTRONOMENS FORBEREDELSE PÅ 3. TRIN

Kok/gastronom og lærer planlægger eventuelt sammen med elever middagens sammensætning. Kokken/gastronomen og læreren udvælger de produkter/råvarer, der skal bruges i blindsmagningen til opvarmning af smagsløgene.

Kokken/gastronomen underviser og vejleder, og læreren køber ind.

Kokken/gastronomen planlægger også Smagens Dag på 2., 3., 4. og eventuelt 5. trin sammen med læreren

BAGGRUNDSVIDEN FOR KOKKEN/GASTRONOMEN

Tungen er fuld af sanseceller, der sender signaler om smagen til hjernen.

Det søde smages især forrest på tungen.
Eksempler: sukker, kage, marmelade, slik.

Det bitre smages især bagest på tungen.
Eksempler: artiskok-stok, appelsinhinde, stærk kaffe og grapefrugt.

Det sure smages især på tungen sider.
Eksempler: citronsaft og vineddike.

Det salte smages midt på tungen og på dens sider.
Eksempler: salt, snacks, blåskimmelost og bacon.

Endvidere kan man på tungen fornemme krydderier.
Eksempler: karry, peber, chili, muskat og kanel.

NB. Kun ved næsens hjælp kan vi opfatte alle smagens nuancer!
Råvarens konsistens og udseende er også en del af smagsoplevelsen.

HUSK også at

- smagscellerne fornyes hver 7. dag
- brænder man tungen på varm mad, ødelægges nogle af smagscellerne, men de gendannes i løbet af ganske få dage
- der er ikke én sød, men flere slags sød smag. For eksempel er smagen af saccharin forskellig fra smagen af hvidt sukker
- er man forkølet, eller holder man sig for næsen, forringes smagssansen væsentligt

xxx BITTERT
ooo SURT
||||| SALT
≡≡≡ SØDT

Fakta til kokken

TIPS OG IDEER

TIL ANDRE AKTIVITETER PÅ SMAGENS DAG

- Forslag til værkstedsaktiviteter til følgende fag:
- billedkunst, håndarbejde og sløjd
- biologi og idræt
- dansk
- fysik
- historie og kristendom
- matematik
- musik
- natur og teknik
- sprogfag og geografi

BILLEDKUNST, HÅNDARBEJDE OG SLØJD

Smag er også æstetik.

Borddækning er et område, hvor eleverne kan arbejde med smag og æstetik. Man kan måske få fat i en tjener/tjenerelev, der kan undervise i borddækning, servietfoldning, anretning og servering.

Eller man kan lave årstidsborde, for eksempel efterårsbord med blade, nødder og kastanjer.

Borddækning kan også være rammen om hele arrangementet, således at eleverne til sidst spiser, mens dansklæreren læser en gastronomisk novelle eller fortæller om bordskik gennem tiderne. Se litteraturhenvisningerne til dansk og historie og kristendom.

En anden mulighed er at lave collager af madbilleder eller råvarer, male akvareller af frugt- og grøntopstillinger, lave pynt til bordet ved hjælp af råvarer for eksempel guldmalede løg og pastaengle og fremstille blomsterdekorationer.

I håndarbejde kan man for eksempel lave brødkurveservietter, grydelapper, dækkeservietter, servietringe og køleskabsmagneter med filtfigurer, der forestiller forskellige råvarer.

I sløjd kan man lave smøreknive eller salatsæt af træ.

BIOLOGI OG IDRÆT

I biologi og idræt kan man blandt andet arbejde med følgende emner:

1. Nogle kalorier smager bedre end andre. Hvad vil I vælge?
2. Find ud af hvad en dejlig smagsoplevelse koster i energiregnskabet?
3. Hvor længe skal du løbe for at forbrænde en småkage?
4. Åstidens råvarer:
Hvad høster man om foråret, sommeren og efteråret?
Lav en høstoversigt over danske frugter og grønsager.
5. Svampetur: Tag på svampetur og indsaml spiselige svampe.
Tilbered svampene og smag på dem.
6. Egenproduktion. Lad eleverne tage hjemmeavlede råvarer med på Smagens Dag. Vurder råvarenes kvalitet og smag. Lad eleverne fortælle om produktionsformerne.
7. Spiselige vilde planter: Find, tilbered og smag vilde planter.

Brug de praktisk-musiske fag på Smagens Dag

Find smagsoplevelser i naturen

DANSK

Forslag til danskaktiviteter:

1. Læsning af litteratur der stiller smagen til debat.
Se litteraturhenvisning.
2. Skriv digte om en smagsoplevelse.
Lad eleverne smage på en for dem ukendt drik og lad dem lave en lyrisk beskrivelse af denne smagsoplevelse.
3. Lav slogans om den sure, den søde, den salte eller den bitre smag.
4. Skriv et digt om din egen eller din sidekammerats madpakke.
5. Lav en videoreklame for Smagens Dag.
6. Se på forskellige reklamer for mad. Analyser reklamerne.
7. Lav en radioudsendelse om smagfulde oplevelser.
8. Inviter en bedstemor på besøg på Smagens Dag og hør på fortællingen: Sådan smagte det, da bedstemor var barn!
9. På skolebiblioteket kommer alle skolens elever. Lav en udstilling om Smagens Dag på skolebiblioteket:

- Lad eleverne dække flotte borde
- Lav en udstilling af servietfoldning
- Lav en udstilling om knivens, skeens, gafflens og/eller spisepindenes historie
- Udstil 13 forskellige frugter og grøntsager. Udarbejd en tipskupon og lad eleverne gætte 13 rigtige. Udtræk 3 vindere!

Litteraturhenvisning:

Babettes gæstebud
Karen Blixen
Fremad

Den indre bowlerhat
- digte
Benny Andersen
Borgen

Det kan ske, det kan knive med en gaffel
Vivi Bruus Jensen
Mallings

Det ædle Vellevneds Kunst
Andre L Simon
Frede og L. C. Lauritzen

Brug skolebiblioteket på Smagens Dag

Drengen i maden
Claus Senderovitz
Mallings

Fast food
- video, elevhæfte og lærervejledning
DR

Hik, bøvs og cha - cha - cha
Susan Kovacs Buxbau
Fremad

HUG
- tema mad nr. 48
Tiderne Skifter

Hvordan spiser man 15 regnorme?
Thomas Rockwell
Munksgaard

Livsens ondskab
Gustav Wied
Forlaget Sesam

Pomfritter-festen og andre historier
Jens Christiansen og Asger Liebst
Borgen

Sov så kartofler
Birgit Schmidt
Mallings

Suppe på en pølsepind
H.C. Andersen
Gyldendal

FYSIK

I fysik kan man for eksempel arbejde med syre/base balancen i forskellige fødevarer eller undersøge koncentrationen af salt- og sukkeropløsninger.

SYRE/BASE FORSØG

MATERIALER:

- forskellige fødevarer
- indikatorpapir

TIL ELEVEN:

Når du smager på noget, fornemmer du straks, om det, du spiser, er surt, sødt, salt eller bittert.

TIPS OG IDEER

Nævn nogle fødevarer som, du tror, er sure!

Hvis du bruger indikatorpapir, kan du måle, hvor sur en cola, en citron eller et æble er.

Der findes mange forskellige slags syrer, og derfor smager nogle ting mere surt end andre. Nogle af syrerne er skadelige for os.

Du har en meget stærk syre inde i maven. Den hedder saltsyre. Du kan tydeligt smage den, når du har sure opstød, eller når du har kastet op. Nogle gange kan mavesyren blive lidt for stærk, og så må du på apoteket og hente nogle tabletter, der hedder Alminox.

Prøv at opløse tre Alminox tabletter i vand og undersøg, hvilken farve indikatorpapiret får.

Når indikatorpapiret bliver rødt, måler man syre. En stærk rød farve viser os en stærk syre.

Hvis indikatorpapiret bliver blå, måler man noget, man kalder for en base. Man kan sige, at det nærmest er det modsatte af en syre. Når man tager en Alminox tablet, gør den mavesyren svagere, fordi den er en base.

Kan du finde nogle fødevarer, der er basiske?

Tror du, der findes flest sure eller flest basiske fødevarer?

Sure og basiske fødevarer

FORDAMPNINGSFORSØG

MATERIALER:

- 1 bægerglas
- 1 tsk. sukker i 1 dl vand
- ½ tsk. salt i ½ dl vand
- bunsenbrænder

1. Opløs sukkeret i vand og kom det i bægerglasset.
2. Diskuter med eleverne og lad eleverne gætte på, hvordan sukkervandet kan blive mere sødt, uden at der tilsættes mere sukker.
3. Lad halvdelen af vandet fordampe ved hjælp af en bunsenbrænder.
4. HUSK at eleverne skal smage på sukkeropløsningen før og efter fordampningen.
5. Diskuter med eleverne, hvordan Robinson Crusoe fik salt til sit æg.
6. Lav det samme forsøg med saltvand.

Inddampning af salt og sukker

HISTORIE OG KRISTENDOM

Forslag til aktiviteter:

1. Mad og spisevaner i forskellige historiske tidsperioder:
 - i det gamle Rom
 - i jernalderen
 - i middelalderen
 - på landet omkring landboreformerne
2. Kulturhistoriske traditioner:
 - at spise med fingre, pinde, kniv, ske og gaffel
3. Bibelske måltider
 - æblet
 - den sidste nadver
 - bespisningen af mange tusinde mennesker med to fisk og fem brød
 - brylluppet i Kana

Litteraturhvisning:

Bibelen

Fra hånd til mund
James Cross Giblin
Fremad

Gastronomi: Til bords med historien
Henry Notaker
Tiderne Skifter

Litteraturens store måltider
Helle Brønnum Carlsen
Samvirke 1-2 1994

Mad i kunst
Ellen Munkgaard
FDB

Madpakken
Træk af spisevanernes historie
René Bühlmann
Fremad

Sådan spiste de i Det gamle Rom
Philip Steele
Ålørkke

Sådan spiste de i Middelalderen
Imogen Dawson
Ålørkke

Takt og tone: Hvordan vi omgås
Emma Gad
Gyldendal

Til taffel med kong Valdemar: Europas ældste kogebog
Hans Veirup
Systeme

MATEMATIK

PRIS OG KVALITET - er der en sammenhæng?

1. Lav en beregning over, hvad det koster at lave en ret fra bunden af friske råvarer og sammenlign rettens indhold og pris med den tilsvarende færdigret.

Hvad koster det?

2a. Sammenlign pris, smag og indhold på et stykke købt og et stykke hjemmelavet chokoladecake.

2b. Lav en tilsvarende sammenligning med en købt og en hjemmelavet burger.

3. Lav prisberegninger over forskellige servietter. Beregn arealet af servietterne. Diskuter og afprøv hvilken serviet, der er lettest at folde.

MUSIK

Forslag til aktiviteter:

1. Lav en rap der handler om den dejlige-, den hæslege- eller den søde smag.

2. Lav musikinstrumenter af forskellige fødevarer. For eksempel kokosnødder, ris, bønner og græskar.

3. Find musik der handler om mad, som for eksempel Kylling og softice og pølser med Shu-Bi-Dua.

Smag og musik

4. Taffelmusik. Find egnet taffelmusik og lad eleverne spille under middagen.

5. Digt en sang, der priser det dejlige måltid.

NATUR OG TEKNIK

Der kan laves forskellige forsøg med smagssansen.

FORSØG MED SMAG I.

På tungen sidder nogle sanseceller, som kan registrere, om maden er salt, sur, sød eller bitter.

I et forsøg skal eleverne prøve, hvor på tungen man kan smage salt, sødt, surt og bittert.

MATERIALER OG FORBEREDELSE TIL FORSØGET:

MATERIALER:

til 1 gruppe på 4 personer:

- 4 engangskrus
- 16 vatpinde
- 4 teskeer
- vand
- 1 tsk. sukker
- 1 tsk. salt
- 2 spsk. citronsaft
- 1 tonicvand
- 4 engangskrus med vand

FORBEREDELSE:

- Hæld tonicvand i et krus.
- Opløs 1 tsk. sukker i et krus vand under omrøring.
- Opløs 1 tsk. salt i et krus vand under omrøring.
- Kom 2 spsk. citronsaft i et krus vand.

INSTRUKTION TIL ELEVEN:

1. Tegn et billede af din tunge.
2. Dyp en vatpind i en af opløsningerne. Ræk tungen ud af munden og dup med vatpinden forskellige steder på tungen. Lad være med at lukke munden og lad være med at snakke under forsøget. Læg mærke til hvor på tungen, du kan registrere smagen.
3. Prøv med alle 4 opløsninger. Skyl med vand ind imellem.
4. Tegn på billedet af din tunge, hvor du kunne smage henholdsvis salt, sødt, surt og bittert.

Hvor på tungen kan man smage salt, sødt, surt og bittert?

FORSØG MED SMAG 2.

Smagssansen er også afhængig af lugtesansen.

MATERIALER:

- chips med løg
- chips med barbecue
- chips med salt

ELEVFORFØG:

1. Eleverne arbejder sammen 2 og 2.
2. Den ene elev lukker øjnene og holder sig for næsen, mens den anden elev giver den første de forskellige chips. Eleven skal så smage, hvad det er, han/hun har fået.
3. Eleverne bytter roller.
4. Eleverne diskuterer lugtesansens indflydelse på smagssansen.

Lugte- og smagssansen hører sammen

PRØV OGSÅ at lugte til og smage på
kold og varm leverpostej
kold og varm hyldedrik
kold og varm kakaomælk

FORSØG MED SMAG 3

1. Fremstil en syntetisk jordbærdrik. Se for eksempel Kemien vi spiser af Svend Wøjdemann, Forlag Mallings Beck.
2. Lav en jordbærdrik af ren jordbærsaft fortyndet med vand.
3. Sammenlign de to drikke med hensyn til smag og indhold.

Sammenlign en syntetisk drik med en ægte drik

FORSØG MED SMAG 4

BLINDSMAGNING

1. Tag 10 råvarer frem, for eksempel
torskerogn, frisk - torskerogn, dåse
sødmælk - letmælk
smør - margarine
ananas, frisk - ananas, dåse
flødeskum, frisk pisket - flødeskum, dåse
2. Lad eleverne blindsmage råvarerne og gætte, hvad det er, de smager.

FORSØG MED SMAG 5

TILVÆNNING AF SMAGSLØG

Alle børn fødes med evnen til at smage, men under opvæksten påvirkes smagspræferencerne af miljø og kultur. Børn i Danmark og Japan har derfor ikke de samme livretter.

1. Anret følgende råvarer som smagsprøver:
tofu, kogte ris, tang, hytteret, feta, svensk limpa brød, taco, rugbrød

2. Eleverne skal se, dufte, føle og smage på råvarerne og vurdere og diskutere smagsoplevelsen.

Smagsløgenes tilvænnning er afhængig af kulturen og miljøet

Litteraturhenvi sning:

Hvordan smager en død mus?
Torben W Langer
Munksgaard

Smagsteknik og smagsoplevelse
Claus Brenøe
Berlingske

SPROGFAG OG GEOGRAFI

Forslag til aktiviteter:

1. Praktisk anvendelse af sproget i forbindelse med spisesituationen, borddækning, madlavning og råvarer.
2. Fremstil en ret fra det enkelte land efter opskrift på originalsproget.
For eksempel scones, biscuits, salade nicoise, Sauerkraut mit Wurst.
3. Arbejd med de enkelte landes nationalretter og de enkelte landes råvarer.
4. Andre madkulturer i Danmark, f.eks. italiensk, indisk, tyrkisk eller kinesisk.

Smag på andre lande

Litteraturhenvi­sing:

Kogebøger fra lertavler til litterære genrer
Mogens Føns
Magasin/Det Kongelige Bibliotek Tlf.: 33 93 01 11
8. årgang nr. 3, november 1993

Lasse og Lærke
Laver mad fra andre lande
Kirsten Høeg-Larsen
Klematis

Mad fra andre lande
Kirsten Marie Pedersen og Hanne Birkum Petersen
Gyldendal

Mit franske marked
Merete A. Baird
Thaning og Appel

Smag på Frankrig
Roz Denny
Forlaget Flachs

Smag på Indien
Roz Denny
Forlaget Flachs

Turen går til
- England
- Frankrig
- Tyskland
Politiken

SMAGENS DAG

1
BILAG

Kære kollega _____
navn

Du underviser i _____ i _____
fag klasse

Onsdag den _____ september _____ holder vi Smagens Dag.

Smagens Dag er den dag, hvor eleverne i _____ klasse beskæftiger sig med smag, gode råvarer og gastronomiens historie på en eller anden måde og på flere forskellige niveauer afhængig af klassetrin.

Du kan naturligvis deltage i Smagens Dag i flere klasser, alt efter hvordan dit almindelige onsdagsskema ser ud eller ved at bytte med en kollega.

I materialet til Smagens Dag er der ideer til afholdelse af Smagens Dag på flere trin. I afsnittet TIPS OG IDEER er der mange forslag til værkstedsaktiviteter til de forskellige fag.

Kom med forslag til flere værksteder, så vi kan få en aktiv og sjov Smagens Dag!

Mange smagfulde hilsner

koordinator

Udfyld sedlen og aflever den til mig senest den _____

Jeg vil gerne deltage i Smagens Dag med følgende værkstedaktiviteter:

Tidsrum: _____

Lokaleønske: _____

Navn: _____

SMAGENS DAG

Kære kollega _____
navn

Tak fordi du vil være med til Smagens Dag onsdag den _____ september.

Du skal arbejde i _____
værkstedets navn

Se i nedenstående skema, hvilken klasse, hvilket lokale og i hvilket tidsrum, du skal undervise.

Skema for Smagens Dag onsdag den _____ september.

TID	KLASSE			KLASSE			KLASSE			KLASSE			KLASSE		
	værksted	lokale	lærer	værksted	lokale	lærer	værksted	lokale	lærer	værksted	lokale	lærer	værksted	lokale	lærer

Hvis dit værksted koster penge, skal du henvende dig til mig.

Mange smagfulde hilsner

koordinator

SMAGENS DAG

Til elever og forældre i _____
klasse

Smagens Dag er en temadag, hvor der hele dagen sættes fokus på smagsmæssige oplevelser. Smagens Dag afholdes den Sidste Onsdag i September - SOS for smagsløgene, på mange skoler rundt om i landet.

På Smagens Dag skal alle elever møde en kok/gastronom, og de skal smage forskellige råvarer og produkter. Desuden skal eleverne være aktive i forskellige smagsværksteder.

Klassens skema ser sådan ud.

Skema for: _____

Smagens Dag onsdag den _____ september

TID	VÆRKSTED	LOKALE	LÆRER

Dagens pauser aftales med lærerne.

Mange smagfulde hilsner

koordinator for Smagens Dag

SMAGENS DAG

Navn _____ klasse _____

SMAGENS GRUNDELEMENTER

SMAG	HVORDAN FØLES DET I MUNDEN
SURT citron	
SØDT sukker	
SALT salt	
BITTERT rå artiskokstok	

LÆR AT SMAGE OG VURDERE

Giv produktet point fra 1-5, hvor 5 er det bedste. Sæt ord på din smagsoplevelse. Skriv en kommentar i skemaet.

PRODUKT	POINT	PRODUKT	POINT
Franskbrød købt		Franskbrød hjemmebagt langtidshævet	
Æble udenlandsk		Æble dansk	
Sødmælk almindelig		Sødmælk økologisk	
Leverpostej billig		Leverpostej slagterens hjemmelavede	
Gulerod almindelig		Gulerod økologisk	
Fiskefilet frossen paneret		Fiskefilet friskpaneret	
Chokolade mørk pålægsschokolade		Chokolade mørk med højt kakaoindhold uden tilsætningsstoffer	

God fornøjelse! Vi håber, du får lært noget om at smage, og at du bliver i stand til at bruge denne evne resten af livet!

SMAGENS DAG

5
BILAG

Navn _____ klasse _____

SMAGENS GRUNDELEMENTER

SMAG	HVORDAN FØLES DET I MUNDEN
SURT citron	
SØDT sukker	
SALT salt	
BITTERT rå artiskokstok	

LÆR AT SMAGE OG VURDERE

Giv produktet point fra 1-5, hvor 5 er det bedste. Sæt ord på din smagsoplevelse. Skriv en kommentar i skemaet.

PRODUKT	POINT	PRODUKT	POINT
Franskbrød købt		Franskbrød hjemmebagt langtidshævet	
Æble udenlandsk		Æble dansk	
Sødmælk almindelig		Sødmælk økologisk	

God fornøjelse! Vi håber, du får lært noget om at smage, og at du bliver i stand til at bruge denne evne resten af livet!

Sødmælk UHT

Sødmælk almindelig

Sødmælk UHT

Sødmælk økologisk

Sødmælk almindelig

Sødmælk økologisk

Kakaomælk

Kakao hjemmelavet

Gulerod frossen

Gulerod frisk almindelig

Gulerod frossen

Gulerod frisk økologisk

Gulerod almindelig

Gulerod økologisk

Kartoffel på glas

Kartoffel almindelig kogt

Rugbrød skiveskåret

Rugbrød friskbagt

Franskrød købt

Franskrød hjemmebagt

Landbrød bagemix

Landbrød hjemmebagt

Remoulade købt

Remoulade hjemmelavet

Jordbæris købt

Jordbæris hjemmelavet

Vanilleis købt

Vanilleis hjemmelavet

Kærgården/Guldsjørn/ Englykke

Smør almindeligt

Smør almindeligt

Smør økologisk

Kærgården eller lignende

Smør økologisk

Hamburgerryg vakuumpakket

Hamburgerryg slagterens hjemmelavede

Rullepølse vakuumpakket

Rullepølse slagterens hjemmelavede

Salami vakuumpakket

Salami slagterens hjemmelavede

Chokolade mørk pålægschokolade

Chokolade almindelig mørk

Chokolade mørk pålægschokolade

Chokolade med højt kakaoindhold og uden tilsætningsstoffer

Chokolade almindelig mørk

Chokolade med højt kakaoindhold og uden tilsætningsstoffer

Ost mild 45% skiveskåret

Ost mild 45% skærest

Ost mild 45% skiveskåret

Ost mild 45% økologisk

Ost mild 45% skærest

Ost mild 45% økologisk

Leverpostej billig

Leverpostej slagterens hjemmelavede

Leverpostej billig

Leverpostej hjemmelavet

Leverpostej slagterens hjemmelavede

Leverpostej hjemmelavet

Hindbærmarmelade købt

Hindbærmarmelade hjemmelavet

Appelsinjuice karton

Appelsinjuice friskpresset

Fiskefilet frossen paneret

Fiskefilet frisk paneret

Laks frossen canadisk

Laks frisk Østersø

Sild marineret syremodnet

Sild marineret gammeldags

Torskerogn dåse

Torskerogn frisk

Pizza færdigret

Pizza hjemmelavet

Lasagne færdigret

Lasagne hjemmelavet

Suppe pulver

Suppe hjemmelavet

KOK/GASTRONOMLISTE

Eurotoqueskokken kan hjælpe dig med at finde en kok/gastronom til Smagens Dag.
Medlemmer af Eurotoques arbejder ulønnet på Smagens Dag.

Eurotoques' adresseliste med virksomhedsadresser per april 1995.

Sjælland/København:

Morten Juul Andersen, privat Vesterbrogade 131, 1. tv., 1620 København V. Tlf.: 31 22 95 09
Rasmus Bo Bojesen, "Georg i Tivoli", Vesterbrogade 3, 1620 København V. Tlf.: 33 11 91 00
Rene Bolvig, privat Stenvadpark 16, 3520 Farum. Tlf.: 42 95 04 82
Pernille Bækgaard, Alt for Damerne, Vognmagergade 10, 1145 København K. Tlf.: 33 15 15 95
Francis Cardenau, Hotel Store Kro, Slotsgade 6, 3480 Fredensborg. Tlf.: 42 28 00 47
Jan Cocotte-Pedersen, "Mikkelgaard", Rungsted Strandvej 302, 2970 Hørsholm. Tlf.: 45 76 63 13
Jan Friis-Mikkelsen, Tinggaarden, Frederiksværksvej 182, 3300 Frederiksværk. Tlf.: 48 71 22 35
Kim Gravenhorst Olsen, Beghuset, Strandgade 14, 2791 Dragør. Tlf.: 32 53 01 36
Lars Hermansen, Neptun Cafe/Restaurant, Skt. Annæ Plads 16, 1250 København K. Tlf.: 33 13 98 99
Philippe Houdet, Restaurant Philippe, Gråbrødretorv, 1154 København K. Tlf.: 31 65 00 03
Anders Houmann, Kanalen, Wilders Plads 2, 1403 København K. Tlf.: 31 95 13 38
Jan Hurtigkarl, Nordre Strandvej 154, 3140 Ålgårde. Tlf.: 42 10 90 03
Carl Jones, Ved Stalden, Jægersborg Alle 2 A, 2920 Charlottenlund. Tlf.: 31 62 00 51
Jesper Francl Larsen, Kongehuset, Den kgl. civilliste, Amaliegade 18, 1256 København K. Tlf.: 33 40 10 10
Erwin Lauterbach, Restaurant Saison, Strandvejen 203, 2900 Hellerup. Tlf.: 31 62 21 40
Gert Lind, Restaurant Guldanden, Sortedams Doseringen 103, 2100 København Ø. Tlf.: 31 42 66 06
Jørgen Michelsen, Restaurant Prag, Amagerbrogade 37, 2300 København S. Tlf.: 31 54 44 44
Benny Nielsen, Rådvad Kro, Svenskevej 52, 2800 Lyngby. Tlf.: 45 80 61 62
Claus Meyer Nielsen, MEYERS Mad ud af huset, Dalgas Have 15, 2000 Frederiksberg. Tlf.: 38 15 39 45
Leif Nielsen, Hotel- og Restaurantskolen, Flæsketorvet 60, 1711 København V. Tlf.: 31 22 22 22
Tom Mørck Nielsen, Hotel- og Restaurantskolen, Flæsketorvet 60, 1711 København V. Tlf.: 31 22 22 22
Stephan Oppenhagen, privat Aldershvilevej 103 F, 2880 Bagsværd. Tlf.: 44 98 38 83
Roland Raisch, Hillerød Tekniske Skole, Milnersvej 48, 3400 Hillerød. Tlf.: 42 25 18 15
Vivi Schou, Restaurant Babette, Kildemarksvej 7, 4760 Vordingborg. Tlf.: 55 34 30 30
Hanne Skelgård, "Søstjernen", Rågelejevej 155, 3210 Vejby. Tlf.: 42 11 53 27
Gert Sørensen, Konditoriet i Tivoli, Vesterbrogade 3, 1620 København V. Tlf.: 33 11 05 49
Ole Tolsøe, Restaurant Nouvelle, Gammel Strand 34, 1202 København K. Tlf.: 33 13 50 18
Christel Windfeld-Lund, Restaurant Leonore Christine, Nyhavn 9, 1051 København K. Tlf.: 33 13 00 90
Takashi Kondo, Den kgl. civilliste, Amaliegade 18, 1256 København K. Tlf.: 33 40 10 10

Bornholm:

Bent Gudbergesen, Bornholm Erhvervsskole, Sandemandsvej 13, 3700 Rønne. Tlf.: 56 95 13 69

Fyn:

Anne Bille Brahe, Steensgaard Herregaardspension, Millinge, 5600 Fåborg. Tlf.: 62 61 94 90
Puk Lyskjær Larsen, Restaurant Rudolf Mathis, Dosseringen 13, 5300 Kerteminde. Tlf.: 65 32 32 33
Jean-Louis Lieffroy, Falsled Kro, Assensvej 513, 5642 Millinge. Tlf.: 62 68 11 11
Claus Præstegaard, Danish Prime, Værftsvej 8, 5600 Fåborg. Tlf.: 62 61 16 80

Jylland:

Kent Nørby Andersen, Munkebjerg Hotel, Munkebjergvej 125, 7100 Vejle. Tlf.: 75 72 35 00
 Eduardo di Benedetto, "Azurra", Jens Bangsvej 15-19, 9000 Ålborg. Tlf.: 98 16 41 22
 Ronald Deijkstra, De fire Sanser, Niels Brocksgade 14, 8900 Randers. Tlf.: 86 40 37 33
 Per Fisker, Aalborg Tekniske Skole, Rørdalsvej 10, 9000 Ålborg. Tlf.: 99 33 11 11
 Jonna Hald, De 4 årstider, Åboulevarden 47, 8000 Århus C. Tlf.: 86 19 96 96
 Hanne Hesseldal, privat Bülowsgade 46, 8000 Århus C. Tlf.: 86 19 36 66
 Steen B. Jacobsen, Danica Hotel, Ove Jensens Alle 28, 8700 Horsens. Tlf.: 75 61 60 22
 Poul Erik Jensen, Ane Kirstine, Adelgade 62, 8400 Ebeltøft. Tlf.: 86 34 44 66
 Jari Kaspio Jensen, Restaurant Carlson, Rosensgade 12, 8000 Århus C
 Søren Jørgensen, Restaurant Guldhornet, Banegårdspladsen 10, 8000 Århus C. Tlf.: 86 12 02 62
 Marianne Sloth Kiil, Luneborg Kro, Luneborgvej 310, 9382 Tylstrup. Tlf.: 98 26 51 00
 Rene Knudsen, Restaurant Rene, Frue Kirkeplads 1, 8000 Århus C. Tlf.: 86 12 12 11
 Jens Peter Kolbeck, "Christies", 6270 Tønder
 Søren O. Larsen, Stena Hotel, Grenå, Kystvej 32, 8500 Grenå. Tlf.: 86 32 25 00
 Carlo Liberati, privat Vestervej 57, Sønderholm, 9240 Nibe. Tlf.: 98 34 20 76
 Preben Madsen, Royal Oak, Golfvej 2, Jels, 6630 Rødding. Tlf.: 74 55 32 94
 Søren Mikkelsen, Varna Palæet, Ørmeredevej 3, 8000 Århus C. Tlf.: 86 14 04 00
 Morten Nielsen, Rold Stor Kro, Vælderskoven 13, 9520 Skørping. Tlf.: 98 37 51 15
 Steen Nielsen, Silkeborg Tekniske Skole, Kejlstrupvej 87, 8600 Silkeborg. Tlf.: 86 82 47 77
 Henrik Willert Nielsen, Restaurant Jørgensens Hotel, Søndergade 1, 8700 Horsens. Tlf.: 75 62 16 00
 Kim Schytt Olesen, Holstebro Tekniske Skole, Nørre Boulevard, 7500 Holstebro. Tlf.: 99 12 22 22
 Elsebeth Palsgaard-Jensen, Jørgensens Hotel, Søndergade 17, 8700 Horsens. Tlf.: 75 62 16 00
 Maurizio Quattromani, "Azurra", Jens Bangsvej 15-19, 9000 Ålborg. Tlf.: 98 16 41 22
 Henrik Rosdahl, Penny Lane Fiskerestaurant, Sankelsmarksgade 9, 9000 Ålborg. Tlf.: 98 12 05 80
 Karl Otto Schmidt, Hjørring Tekniske Skole, Albert Gingesvej 55, 9800 Hjørring. Tlf.: 98 92 15 44
 Rene Sørensen, "Chr. den 8.", Chr. den 8.s vej 56, 8600 Silkeborg. Tlf.: 86 82 25 62
 Arne Tang-Petersen, Silkeborg Tekniske Skole, Kejlstrupvej 87, 8600 Silkeborg. Tlf.: 86 82 47 77
 Bent Videriksen, Den Kommunale Højskole, Kystvejen, 8500 Grenå. Tlf.: 86 32 26 00, lok. 386
 Flemming Værn-Jensen, Restaurant Varna Palæet, Marselisborg Skov, 8000 Århus C
 Jørgen Øst-Jacobsen, Restaurant No.1, Østergade 1, 8900 Randers. Tlf.: 86 43 02 55

Hvis du ikke kender en lokal kok/gastronom, eller har fået kontakt med en fra EUROTOQUES, kan Hotel-, Restaurant- og Fritidserhvervenes Arbejdsgiverforening (HOREFA) eventuelt hjælpe.

Skolen kan få tilsendt en liste over foreningens medlemsvirksomheder i jeres lokalområde, som I så kan prøve at kontakte. Listen rekvireres ved enten at kontakte sekretariatet for Smagens Dag eller HOREFA. Adressen er HOREFA, Vodroffsvej 46, 1900 Frederiksberg C, tlf.: 31 35 60 88, fax: 31 35 93 76. Ved bestilling bedes oplyst skolens navn, adresse og kontaktperson. Leveringstid for listen må forventes at være 8-14 dage.

1. Hvor mange deltog i Smagens Dag?

Antal klasser: _____

Klassetrin: _____

Antal elever i alt: _____

2. Hvordan var dagens program? Vedlæg eventuelt kopi af dagens program.

3. Hvem deltog i Smagens dag som gæstelærer?

En kok, en bager, en slagter, en gastronom, en ..?

4. Helhedsindtrykket af Smagens Dag

	Særdeles godt	godt	OK	mindre godt	ikke godt
Kunne eleverne lide arrangementet?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Vurdering af det faglige udbytte	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Vurdering af det pædagogiske resultat	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Vurdering af plakaten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Vurdering af lærermaterialet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. Øvrige kommentarer:

Skole: _____

Navn: _____

Adresse: _____

Postnr: _____ By: _____

Send din evaluering inden den 13. oktober 1995 til:

Smagens Dag, Irene Eckermann, Birkevej 13, 2830 Virum

På forhånd tak!

