

GUIDE TIL VESTERHAVS- KØKKENETS VILDE RÅVARER


DEN V


VESTJYSKE NATUR

Naturen langs den jyske vestkyst er noget helt specielt med mulighed for alsidige naturoplevelser i mange slags landskaber fra strand og klitter til hede, egekrat, skov og granplantager.

Klimaet i Vestjylland kan være barsk og de store naturkræfter er konstant på spil, og har i tusinder af år været med til at forme det smukke landskab.

I Vestjyllands natur er der store vidder og plads til alle. Her finder du store udyrkede områder, hvor naturen og dyrene i store træk passer sig selv og hvor du kan finde et overflødhorn af vilde spiselige planter, bær og svampe.

Her får du et overblik over Vestjyllands landskaber og de spiselige ting her findes - og måske inspiration til din egen madlavning.

God fornøjelse!

Regler for sankning

Ifølge Jyske Lov fra 1241, må du gerne sanke på offentlige områder. Det gælder både i skov, eng og strand.

Oprindeligt var ordlyden, at du må sanke hvad du kan have i en hat. I dag må du sanke hvad der svarer til en bærepose. Så er der også til den næste gæst.

I offentlige skove, må du i udgangspunktet, sanke overalt i skoven.

Er det derimod en privat skov, må du kun sanke det du kan nå fra sti og vej. Ellers skal du spørge ejeren om lov.


VESTJYSKE LANDSKABER

Vestjyllands landsskaber er mangfoldige og varierer afhængigt af, hvor du befinder dig i området. Ved kysten finder du klitter og strandenge. Længere inde i landet finder du hede, moser og skove.


Klitter - hvide, grønne og grå klitter

Klitterne ved Vesterhavet er dannet af sand, der flyttes af vinden. Klitter inddeles 3 forskellige typer.

De yderste rækker af klitter langs kysterne kaldes hvide klitter og har en typisk bevoksning af hjælme eller marehalm.

De grønne klitter udgør en grøn og blomsterrig oase bag de hvide klitter og det er i de grønne klitter du finder det største antal plantearter.

I de grå klitter er sandet farvet gråligt af døde plantedele og andet organisk materiale. Her vokser primært lav, mosser og andre hårdføre planter.

Ved sankning i klit-områder skal du være ekstra varsom og benytte de allerede eksisterende stier, da plantevæksten er meget sårbar over for slid.


Vade og strandeng

Vaden og strandengen er områder, der af og til oversvømmes af saltvand og tilføres ferskvand. Denne type landskab finder du fx på Skallingen syd for Blåvand. Strandenge findes langs beskyttede kyster ved fjorde og lavvandede havområder og de er kendetegnet ved at her findes planter som tåler salt. Vegetationen på strandengen vil typisk variere afhængig af, hvor meget salt jorden og dermed planterne udsættes for.


Hede

Hede er primært lyng og græs på sur og næringsfattig sandbund. Det, vi først og fremmest kender heden på, er den buskagtige Hedelyng, for der er ikke mange arter, der kan vokse på den sure og næringsfattige sandbund. Heden kan både have tørre og fugtige arealer. Fugtigheden i jorden er bestemmende for, hvilke planter der trives.

Heden er et kulturlandskab, som er afhængigt af at blive brugt, enten til græsning, slåning eller afbrænding. Hvis ikke heden bliver udnyttet på den ene eller anden måde vil den springe i skov igen.

Alle heder over 2.500m² er beskyttet efter naturbeskyttelsesloven.

Der må ikke foretages ændringer i tilstanden af beskyttede heder og der må ikke gødskes på heder. Så heden er et rigtig godt sted at samle sine urter og bær.


Nåleskov

Nåleskov er skove og plantager med fyrretræer og grantræer. Fordi nåletræer bærer nåle hele året, slipper der kun meget lidt lys igennem til skovbunden. Det meste af året ligger nåleskov og plantager derfor i skygge og kun få arter kan vokse her.

Jordbunden i en nåleskov bliver med tiden sur, fordi nålene der tabes fra træerne året rundt, indeholder syre. Syren gør det umuligt for regnorme at overleve her og og at nedbryde det døde plantemateriale i skovbunden. Det betyder at svampe tager sig af nedbrydningen, og derfor er nåleskoven et rigtig godt sted til svampejagt.


Græsland

Græsland eller overdrev er betegnelsen for lysåbne, ofte tørre områder med udyrket græs, bakker og skrænter. Det er en naturtype, som er afhængig af, at græssende dyr eller høslet (dvs. høst af græsset) holder vegetationen åben. Oprindeligt stammer begrebet overdrev fra den tid, hvor landsbyerne havde fælles arealer til græsning langt fra de dyrkede jorde, der lå tættest på gårdene. I dag bruges begrebet overdrev om en naturtype med mange forskellige urter samt lidt spredt bevoksning af buske og træer.

Få plantesamfund er så blomsterrige som overdrevene og derfor har sommerfugle og insekter også gode betingelser her. De urter som findes i området, afhænger af, om overdrevet eller græslandet har god morænejord, er kalkrig eller om det ligger på sandede kystnære områder.


Løvskov

Løvskov er kendetegnet ved træer med bladfald om vinteren, og typerne er fx Egekrat, Bøgeskov, Ellesump og Blandingskov.

Egekrat finder man særligt på de sandede, veldrænede og næringsfattige jorde i Vestjylland. Egekrat er lavstammede, krogede og ofte flerstammede egetræer, med form påvirket af vinden.

Egeskoven er artsrig med flere sankningsarter end fx. i bøgeskoven. Blandingskoven er sammensat af flere forskellige træarter, i Vestjylland fx birk, eg og røn, der spirer på fattigere jorde. Blandingskov giver også et godt grundlag for forskelligartet sankning.


Vejkanter

Vejkanter er grøfter og rabatter langs vejene. Vejkanter er et af de mest udbredte plantesamfund i Danmark. Vejkanterne er voksested for ca. halvdelen af vore arter.

Vejkanterne er meget forskellige. En vejkant i skoven er meget forskellige fra vejkanter i det åbne land. Vejkanter på sandet bund, er meget forskellige fra vejkanter på den fede muld. Du får lettere ved at finde de planter, du leder efter hvis du lægger mærke til, hvilken slags landskab, der ligger rundt om grøftekanter.

Husk aldrig at sanke langs en meget trafikeret vej, for bilerne hvirvler asfaltstøv op i luften, der lægger sig som en usund film over planterne. Det er også bedst at undgå steder, hvor der sprøjtes mod ukrudt.


Moser

Mosen - eller højmosen - er et område, hvor grundvandet ofte står højt og der udelukkende tilføres regnvand, hvilket giver en mineralfattig grobund. Højmosen hviler på et op til flere meter tykt tørvelag og hæver sig op over det omgivende terræn. På mosens overflade vokser store tuer af mosser, hede-lyng, klokkelyng og andre tilpassede arter. I mosens lavninger, hvor der ofte står lavt vand, vokser smalbladet bl.a. kæruld og tørvemos.

Ved Bundsbæk Mølle, nord for Skjern, finder du blandt andet Bjørnemosen.


Bredder af søer og vestjyske åer

Bredder af søer og vandløb er overgangszonen mellem vand og land. Frodigheden og sammensætningen af planterne langs bredderne afhænger af, hvor mange næringsstoffer der er i vandet og afhænger ikke mindst af, hvor mange næringsstoffer der tilføres fra de omgivende marker.

I søer og vandløb findes tre hovedgrupper af planter: ægte vandplanter, amfibiske planter og landplanter, som kan vokse i vand. I forhold til sankning, så er det primært landplanterne der er spændende, men husk altid gummistøvler, når du tager til denne naturtype.

Du finder denne type natur langs med Varde Å, Skjern Å og ved Filsø.

VESTERHAVSKØKKENET DÆKKER RINGKØBING SKJERN KOMMUNE OG VARDE KOMMUNE


Naturpark Vesterhavet strækker sig langs kysten fra Blåvandshuk Fyr til Nymindegab. I området, finder du et varieret landskab med strand, klitter, klitplantager, egekrat og sø, og her må du tage på sanketure og plukke naturens spiselige planter, bær og svampe til eget behov.


NATURENS SPISEKAMMER I VESTJYLLAND


Birk

Vokser gerne på fugtig grund. Moser, løvskove, og langs bredde af søer og vandløb.

Birkesaft tappes: maj - april. Birketræer springer ud i slutningen af april.

Bladknopper kan bruges som krydderi og de unge blade kan bruges i salater. Tørrede birkeblade kan anvendes til the. Birkesaft kan tappes af stammen fra maj til april, inden træet springer ud.


Brændenælde

Brændenælder vokser overalt, hvor der er næringsrig jord.

Hele planten: marts - september. De friske skud, er bedst. Pluk kun toppen - de 3-4 øverste bladpar og inden den blomstrer.

Unge blade og skud til supper og stuvninger. Bladene kan kan blendes til pesto. Tørrede knuste blade bruges i fx brøddej og te.


Bøg

Løvskov

Uudsprungne skud: Februar. Blade: April, maj. Bog: Oktober.

De uudsprungne skud kan bruges til snaps. Nyudsprungne bøgeblade kan bruges i salater og som fyld i en burger. Hakket eller blandes i en kødfars eller en omelet. Frugten/bog kan spises i begrænset mængde.


Brombær

Vokser i skovbryn og langs vejkanter.

Bær:
august - oktober.

Bær spises rå eller bruges til syltetøj, kager/desserter og vinframstilling. Fermenterede tørrede blade til te.


Brøndkarse

Vokser langs bredder af søer og vandløb.

Hele planten:
maj - november.

Det hele er spiseligt. Bruges helst rå i maden. Hele planten kan blendes til pesto.

Undgå at plukke brøndkarse fra områder, hvor der græsser får, på grund af risiko for parasitter.


Brunstokket Rørhat

Brunstokket rørhat er udbredt i nåleskove og kan undertiden findes i løvskove, hvor bunden er sure.

Brunstokket rørhat toppe i september og oktober, men kan findes hen over sommeren og ind i november. Hele svampen:
juli - november.

Når du skærer svampen igennem eller trykker på rørenderne, vil du bemærke, at kødet bliver lidt blåligt. Kan sautes eller marinere hele. De kan farses og grilles - gerne hele. Bruges i sammenkogte retter eller supper.


Blåbær

Hede og nåleskov.

Blåbær kan plukkes fra juli til august.

Bær spises rå eller bruges til salater, syltetøj, kager/ desserter og saft.


Ene

Græsland, tørre, sandede, stenede steder eller moseområder

Enebær kan høstes omkring september eller oktober måned to år efter, at busken har sat dem.

Enebær hele eller støt til pulver, kan bruges til at krydre retter og til marinader. Enebær kan bruges til kryddersnaps,


Engkarse

Halvfugtige til ret tørre enge og i moseområder.

Blomstrer i maj - juni.

Både blomster, blade og stængler er spiselige. Blomster som pynt i salater.


Elm

Vokser i parker, hegn og blandet løvskov.

Manna er modne i april-maj

De umodne vingede frø (manna) kan bruges friske i en salat eller i en sammenkogt ret.


Fuglegræs, almindelig

Vokser i næringsrig jord overalt i Danmark.

Hele året når temperaturen ikke er under frysepunktet.

Det hele kan bruges. God rå i sandwich, salater, til pesto, i grønne supper og saucer. Bruges som pynteurt

Haver, parker og hegn.


Fuglekirsebær

Løvskov, hegn, haver og by.

Bær: juli - august.

Bær kan bruges til puré, desserter, muffins og krydder-snaps.


Gederams

Vokser i skove, langs jernbaner, grøftekanter og på åbent land, hvor der tilføres næring.

Blomster i maj-juni.

Blade, stængel og blomst kan bruges i salater, supper og stuvninger. Unge skud tilberedes som nye asparges. Blomsterknopper kan både bruges i kolde og varme retter. Planten bør spises i moderate mængder.


Gran (Granskud) Normans / rødgran

Nåleskov og by.

De nye granskud kan høstes i maj og juni.

Nye granskud kan bruges til is, ice-tea, sovs, sirup, saft og kryddersnaps. Man kan sylte granskud. Kan bruges i stedet for estragon i bearnaise.


Gråbynke

Strandeng, vandløb, by, hegn, grøftekant og græsland.

Hele planten: maj - oktober.

Unge skud rå eller kogt. Snittede blade til supper. Skud og blade som fyld i fjerkræ. Blomstrende top-skud kaldes for fattigmands peber og kan bruges som krydderi og til kryddersnaps.


Havtorn

Strandeng, by og hegn.

Blomstrer i maj-juni.
Har bær om efteråret.

Bær spises rå, eller bruges til syltetøj, saft, smoothies, grød eller andre desserter. Bær kan også bruges til kryddersnaps. Tørrede bær til te, salater og brød.


Hassel

Hassel vokser i løvskove, krat og hegn, og er ret udbredt i og i nærheden af byer. løvskov, by, hegn.

Umodne nødder: September.
Modne nødder: Oktober.

De umodne hasselnødder er saftigt syrlige med noter af rå kartoffel. De modne nødder har en brun hinde, som kan fjernes ved at riste nødderne (i pande eller ovn) og gnide dem i et viskestykke. Hasselnødder bruges i nødde-smør, kage og brød.


Hindbær

Hindbær kan du finde i det meste af landet og ofte i hegn, krat, løvskov og langs stier.

Bær: juli - august.

De rå bær kan bruges som de er - du kan spise dem lige fra busken, råmarinere dem eller pure dem. Brug bærene til kage og desserter.


Humle

Løvskov, nåleskov, by og hegn.

Skud: April.
Blomst: September.

Helt unge skud og blade til salater.
Blade til stuvninger.
Kogte/dampede unge skud "som asparges".
Hun-blomster til te, saftfremstilling og ølbrygning.
Hun-blomster til salater.
Panerede hun-blomster som snack.


Hvidtjørn

Vokser i løvskov, hegn og krat.

Blomstrer i maj-juni

Bær kan spises rå eller bruges til puré, marmelade, saft og vinfremstilling.
Malede bær kan blandes i brøddej.
Unge blade til salater, og snittet som "drys" på mad.
Tørrede blade til te.
Blomster bruges i salater og til kagepynt.


Hybenrose

Vokser i skovbryn, krat og klitter.

Blomstrer maj-juli

Hyben til syltning, saft, suppe og te
Blade til te
Blomster (kronblade) til te, syltning eller som pynt i salater.
Kandiserede blomster som pynt til desserter.


Hyld

Vokser på strandeng, i løvskov, nåleskov, by og hegn.

Blomstrer i juni-juli.

Hyldeblomster bruges til saft, the, salat og snaps. Tørrede blomster bruges til kryddersalt. Hyldebær bruges til saft, suppe og vin. Umodne hyldebær syltes og bruges som kapers.


Kantarel, almindelig

Vokser under træer som bøg, eg, birk og gran.

Hele svampen: fra juni til november.

Kantareller kan steges, blanches og bruges i saucer og supper.


Kantarel, tragt

Løvskov og nåleskov. Vokser på lidt fugtige områder i løvskov og nåleskov.

Løvskov og nåleskov.

Hele svampen: fra september til november.

Kan steges, blanches og bruges i saucer og supper.


Kastanje, ægte

Løvskov og større parker.

Modne kastanjer: oktober

Kan bages i ovn, ristes over bål og honning glaseres. Kan laves til kastanjepuré, puréen bruges til desserter.


Katost, almindelig

Strandeng, by, hegn, grøftekant, græsland.

Blade fra maj. Blomster fra juni til august.

Du kan spise bladene og blomsterne rå. Blade og blomster tilsættes supper, stuvninger og gryderetter. Blomsterne som pynt på desserter og kager.


Karl Johan Svamp

Langs skovveje gennem granplantager og bøgeskove. Løvskov, nåleskov og by.

Karl Johan familien består af tre svampe, med forskellig sæson. Sommer-rørhat fra juni til september. Spiselig rørhat og rødbrun rørhat fra juli til oktober - og i nogle år helt ind i november. Hele svampen: fra Juni til oktober.

Svampen kan spises rå, ristes eller koges. Stege dem i smør eller olie på en pande. Brug dem med krydderurter i sammenkogte retter og saucer. Brug dem i supper.


Klitrose

Vokser på sandet og lidt fattig jord - meget ofte ved kysten, strandeng og i skovbryn.

Blomsterblade:
Juni - juli.
Frugter:
Juli - oktober.

Hybenene fra klitrose blev tidligere brugt til syltetøj, marmelade og vin, og de er meget velegnede til fremstilling af kryddersnaps


Knivmusling

Strand

Hele året

Kan dampes, steges, gratineres eller spises rå.


Kornblomst

Græsland.

Blomster: Juli, august, september.

Friske blade kan bruges som vel-smagende pynt på salater.


Korbær

Strandeng, løvskov, nåleskov, by, hegn og grøftekant.

Bær:
Juli - september.

Blomster som spiseligt pynt til salater.
Bær kan spises rå og bruges i salater. Korbær kan koges til syltetøj eller bruges i bagværk.


Kronvildt

Lever i store nåleskove og på tilstødende heder, højmoser, overdrev eller landbrugsarealer. Se det vestjyske kronvildt ved Grærup Langsø og ved Filsø (nordvest for Oksbøl).

Kronvildt jages efterår og vinter. Se de lokale jagtsæsoner på jaegerforbundet.dk

Anvendes som kød fra tamkvæg.


Løgkarse

Vokser på strandeng, strand, i løvskov, nåleskov, by, hegn, grøftekant og på græsland.

Blomstrer i maj-juni
Hele svampen: fra Juni til oktober.

Unge blade til salater. Ældre blade til stuvninger. Blomster som spiseligt pynt til salater. Knuste frø og rod som krydderi. Toppe og skud kan blendes til pesto.


Martsviol

Vokser i skovbund og marker.

Blomst: Marts - april.

Unge blade til salater
 Ældre blade til supper.
 Blomster som spiselig pynt til salater.
 Blomster som smagsstof til likør og kryddersnaps.
 Kandiserede blomster som pynt til desserter.


Mirabel

Vokser på kystnære overdrev og i områder med mange levende hegn.

Blomstrer i april-maj.
 Frugterne er modne i juli-august.

Frugtkød kan bruges rå eller tilberedt til mad og drikke.
 Kan bruges til saft og marmelade til lækre kager og chutney.


Mjøddurt

Vandløb, sø, by, hegn, grøftekant og på græsland.

Blade: Marts - oktober.
 Blomstrer: Juni - august.

Bladene kan bruges rå, men er grove i strukturen, så hak dem fint.
 Blomster og blade kan bruges tørrede til te.


Mosebøllebær

Vokser på eng, hede og i løvskov og nåleskov.

Bær:
August - september.

Bær kan anvendes til syltetøj, smoothies, i bagværk eller bare friske på surmælksprodukter.
Bær kan anvendes til kryddersnaps.


Mælkebøtte

Vokser på strandeng, nåleskov, løvskov, by, hegn, grøftkant og græsland.

Blomstrer i april - maj.

Unge blade til salater.
Ældre blade til stuvninger og supper.
Blomster til saft- og vinfremstilling.
Rødder til stuvninger og supper.
Ristede rødder som kaffeerstatning.


Brændenælde , Stor

Vokser overalt, hvor der er næringsrig jord. Du kan finde brændenælder i de fleste typer natur: skov, enge, hegn, haver m.fl..

Plukkes bedst i marts - juni.

Planten er spiselig og bruges til suppe, stuvning og som krydderurt, ligesom den kan anvendes som smagsgiver ved røgning.


Pigsvamp, almindelig

Almindelig pigsvamp finder du i både løvskov og nåleskov, hvor den ofte står i små eller lidt større grupper i skovbunden.

Pigsvamp top- per i oktober, men allerede fra juli eller august kan du finde de første pigsvampe.

Skrab piggene under hatten af med en lille ske på de større svampe. Steg dem i smør eller olie på en pande. Brug dem med krydderurter i sammenkogte retter og saucer. Brug dem i supper.


Porse

Vokser især i jyske tørvemoser, som findes i hedeegnene, samt langs mange af de vestvendte vandløb.

Hele planten kan bruges: blade, bark, knopper, rakler, og kogler. Raklerne plukkes i marts-maj.

Kan bruges til kryddersnaps og ølproduktion. Brug det til at pakke kød ind i, når det skal steges.


Ramsløg

Vokser i fugtig skovbund.

Blomstrer i maj-juni. Pas på ikke at forveksle ramsløg med blade fra liljekonval, der er giftig.

Unge blade til salater. Snittede eller tørrede blade som krydderi. Dampede blade som tilbehør. Blomster som spiseligt pynt til salater. Syltede umodne frø kapsler som kapers. Hele planten kan blendes til pesto.


Revling

Vokser på heder og i klitter og tørvemoser.

Bær:
Juli - september.

Bær er velegnede til kryddersnaps. Bærrene kan bruges til saft, marmelade og desserter.


Rød Tvetand

Vokser i haver, parker, hegn, marker og vejkanter. Strandeng, løvskov, nåleskov, by, hegn, grøftekant og græsland.

Ved milde vintre, er der rød tvetand året rundt.

Hele planten: fra april til oktober.

Rød tvetand bruges som en grøntsag i køkkenet. Rå kan rød tvetand indgå i madlavningen ligesom radiser i salat eller som tilbehør til de fleste friske retter. Som krydderi i sammenkogte retter, for at få en anden smag end oregano, timian, basilikum, Kan også æltes med i brøddej eller pizza-dej.


Rødkløver

Vokser på skrænter, overdrev og i engdrag. haver m.fl..

Blomstrer:
Maj - september.

Unge blade til salater. Blade til supper og stuvninger. Blomster som spiselig pynt til salater. Tørrede blomster til te.


LEVESTED

Rødknæ

Rødknæ kan bedst lide lidt tør, stenet og sandet jord. Løvskov, nåleskov, by, hegn, grøftekant og græsland.

HØSTTID

Blomstrer fra juni til august.
Blade: Hele året, så længe vinteren ikke er for hård.

ANVENDELSE

Bladene fra rødknæ skal anvendes friske og rå. De tåler ikke tilberedning, så du skal tilsætte dem til sidst eller som drys på en varm ret.


Røllike

Vokser på enge, græsplæner, vejkant-er, overdrev, strandenge osv.

Blomster i juli-sep-tember.

Unge blade til salater. Hakkede blade kommes i brøddej eller som drys til mad. Kogte blade som tilbehør til mad. Blomster til krydder-snaps. Tørrede blomster og blade som krydderi.


Røn

Vokser i hegn og lysåbne skove.

Blomstrer i maj-juni.

Rønnebær bruges til syltning, geleer, supper, grød, saft, vin og bagværk. Blade til te og saft. Blomster til saft.


Skive-Kamille

Vokser nær bebyggelse og langs grusveje.

Blomstringen sker i juli til oktober.

De unge blomsterkurve (knopper) kan bruge i salat og tørret til at lave te. Blomsterknopperne kan også bruges til saft og til sirup, der fx kan blandes i cocktails.


Skovjordsbær

Vokser i skovlysninger og på engdrag. Findes også i villakvarterer og haver. Løvskov, by, hegn og grøftekant.

Bær: Juni - august.

Skovjordsbær spises friske eller bruge til tilberedning af retter fra det søde køkken. Bruges som te, både friske og tørrede


Skovløg

Vokser i krat, øvskove og hegn. haver m.fl..

Blomstrer i juli-august.

Unge blade til salater. Løg bruges "som små skalotteløg". Dampede blade som tilbehør. Hele planten kan blendes til pesto.


Skovmærke

Vokser i fugtig muldjord, hvor den trives i skyggen. Strandeng, løvskov, nåleskov, by, hegn, grøftekant og græsland.

Hele planten:
marts - oktober.

Blomster: maj - oktober.

Skovmærke kan spises rå eller tilberedes. Blade fra skovmærke kan bruges som smags-giver i is. Både blade og blomster fungerer godt direkte tilsat en ret med lyst kød, rødbeder og svampe eller i en salat. Skovmærke bør kun indtages i små mængder.


Skovsyre

Vokser oftest på mørke, næringsfattige steder. Løvskov, nåleskov og by.

Hele planten:

Hele året.

Blomster:
april - juni.

Hele planten bruges i madlavning som et syrligt nip ovenpå og som kontrast til fed mad eller en sød dessert. Bør kun spises i begrænsede mængder. blade som krydderi.


Skvalderkål

Vokser på strandeng, langs vandløb og sø. I løvskov, nåleskov, by, hegn, grøftekant og på græsland.

Blomstrer i
juni - august.

Unge blade til salater. Ældre blade til stuvninger. Skvalderkål kan bruges som krydderurt i alle retter, hvor du ellers ville bruge spinat. Hakkede/snittede blade som "drys" eller i brøddej. Blomster til salater.


Slåen

Vokser i skovbryn og krat.

Blomstrer i april.
Bærrene modner i september - oktober.

Blomster til te.
Blade til te.
Frugter til syltetøj, saft, vinfremstilling og kryddersnaps.


Spansk kørvel / Sødskærm

Løvskov, by, hegn, grøftekant, græsland

Blade og stængel: Marts - november.
Blomst: Maj - juni.
Frø: Juni - juli.

Alle dele af planten er spiselig. Både blade og frø.
Kan bruges til urtemør, urtemuffins, suppe, kager og desserter.


Stedmoderblomst, almindelig

Vokser i skovbund og marker.

Blomstrer: maj - september.

Unge blade til salater
Ældre blade til supper.
Blomster som spiselig pynt til salater. Blomster som smagsstof til likør og kryddersnaps.
Kandiserede blomster som pynt til desserter.


Strandkrabbe

På kyster i sandbunden, bl.a. langs den jyske vestkyst og i havne.

I det sene forår og om sommeren findes de på helt lavt vand. I Vadehavet finder du dem i de varme måneder.

Kan koges til fiskefond og de største kløer kan spises.


Strandarve

Vokser som grønne tæpper langs stranden.

Hele planten: Maj - oktober.

Bruges i salater og i dressinger. Smagen forsvinder ved stærk varmetilberedning. Bør kun spises i små mængder. blade som krydderi.


Strandasters

Vokser langs kysterne, på strandenge og i marskområder.

Blade og stængel: Maj - september.

Blomster: Juni - august.

Kan sautes, dampes, blanches og steges. Kan bruges rå i salater eller tilsættes en ret efter tilberedning.


Strandvejbred

Saltholdige områder.
Strandeng.

Pluk de unge blade
fra april til juni.
Bladene smager af
salt.

Unge blade til salater
og sandwich.
Ældre blade kan
dampes, stuves eller
steges.
Frø bruges i brød og
grød.


Strandmælde

Vokser på
Strand.

Hele planten og skud:
April, - juni.

Frø og enkelte blade:
august

Rå kan du bruge
den som garniture,
i salater eller som
friskt bladgrønt.
Den kan bruges til
pesto eller salsa
verde.


Strandkarse

Vokser på strandeng,
strand og by.

Blade, skud og
blomster:
Maj - august.
Frø:
August - september.

Alle plantedele
kan bruges rå eller
tilsættes som et drys
over retten, som
topping eller i
dressing.


Strandsemp

Vokser på strandeng og strand.

Blade og blomster:
Juli - oktober.

Både blade og blomster kan spises. Den kan bruges rå eller med mild tilberedning. De nye blade kan du bruge direkte i en salat, en sandwich eller i kryddersmør.


Syre, Almindelig

Vokser i by, hegn, grøftekant, græsland og langs veje og stier.

Hele planten: Marts - oktober.

Bladene kan puréres eller blendes i saucer, juicer og supper. Bruges rå i kolde retter eller som topping står smagen dog skarpest.


Tagrør

Vokser ved lavvandede strandbredder, søer, grøfter og strandenge.

Blomstringen sker i august - september.

Marv i unge rodstængler spises rå. Unge skud kan koges og dampes. Rodstængel koges til sukkerholdig "saft".


Tusindfryd

Vokser i græsplæner, i by, grøftekanter og på græsland.

Blomstrer marts - oktober.

Både blomster og blade er spiselige. Unge blade til salater eller kogte retter. Blomsterknopper til supper og salater. Kronblade som spiselig pynt til salater. Blomster til te.


Tyttebær

Vokser på heder, moseområder og på mager bund i nåle- og birkeskove.

Bær er modne i august - september.

Kan bruges til syltetøj eller råsyltede, som tilbehør til vildt eller en god steg. Anvendes til gelé, saft og marmelade.


Vandmynte

Vokser i meget fugtig jord, langs bredder af søer og vandløb og i fugtige grøftekanter.

Hele planten: Maj - oktober.
Blomst: Juli - september.

Kan bruges i juice, marmelade, mojito, sirup, muffins og i kombucha. Tørret som te. Bruges som krydderi,


Vild Timian

Vokser på strandeng, grøftekant og græsland.

Blomster:
Juni - august.
Hele planten:
Maj - august.

Anvendes i madlavning på samme måde som almindelig timian.


Vildæble

Vokser forvildet i hegn og skovbryn.

Løvskov, nåleskov, by og hegn.

Æbler:
September, oktober.

Snittede unge blade til salater.
Tørrede blade til te.
Kronblade som pynt til salater.
Blomster til saft og kryddersnaps.
Æblerne spises rå eller tilberedt i mad og kager.


Østershat

Vokser i løvskov (bøgeskov især) og by.

Hele svampen:
Oktober - marts

Kan smørsteges eller paneres og bruges i en sauce eller suppe.


Denne folder er lavet i samarbejde mellem Destination Vesterhavet og naturvejleder Sabine Jensen fra Ringkøbing Fjord Museer og naturvejleder Lasse Frøkjær fra NaturKulturVarde, som er del af Varde Museerne. Sommer 2023.

Folderen er støttet af Erhvervsfremmebestyrelsen, Ringkøbing Skjern Kommune og Varde Kommune.

Destination Vesterhavet

Kirkevej 4, 6960 Hvide Sande, 70 22 70 01

turist@visitvesterhavet.dk

www.visitvesterhavet.dk


