

BACALAO FRA ÅLESUND

DYBVIK


Klippfisk oppskrifter

www.dybvik.no

Klippfiskens historie


Spanjolene saltet og tørket torsk allerede på 1400-tallet, og metoden hadde sitt utspring fra Biscaya-bukta, og spanske fisker'es virksomhet ved "Terra do bacalhau" ved New Foundland. Foredlingsmetoden kom til Norge ca. 1640. Det var hollenderen Jappe Ippe som først fikk tillatelse til å drive med tilvirking og eksport av klippfisk gjennom et kongelig privilegium i 1691. Frem til moderne tid ble saltfisken tørket på klipper og svaberg.

Det har også blitt hevdet at når Christopher Colombus oppdaget Amerika så hadde han med seg klippfisk fisket av de baskiske sjøfolkene i New Foundland som skipsproviant.

Forskjellen på saltfisk og klippfisk, er at klippfisk har vært tørket. Før i tiden ble de saltede torskesidene lagt ut på klipper og svaberg til tørk. Dette var i månedene april /mai.

Innen saltfisken ble lagt ut til tørk, skulle den vaskes. En del av dette var for å få frem den fine hvite fargen. Dette var manuelt arbeid, og ble gjort i trestamper - stort sett av kvinner.

Bacalao er ettertraktet flere steder i verden. De mest kjente "bacalaolandene" er Italia, Spania, Portugal og Brasil, der Norge har mangeårige tradisjoner som eksportør.

Et viktig marked for vår klippfisk er Brasil og den første klippfisklasten gikk fra Ålesund til Brasil i 1842 med "Nordstjernen". Brasilianerene ble elleville etter denne delikatessen som de kjente så godt fra sitt hjemland (Portugal) og siden den første lasten så har lasteskippingene gått regelmessig slik at våre brasilianske venner kan nyte sin bacalhau da Noruega. Som returlast så fikk vi den velsmakende brasilianske kaffen.

Bacalao

6 porsjoner

- 2 pk (800gr) Gryteklar Klippfisk
- 8 stk potet
- 1,5 stk stor løk
- 3 fedd hvitløk
- 1,5 dl olivenolje
- 1 boks hermetiske tomater
- 125 g tomatpuré
- 1 boks hermetiske paprika/pimientos
- 1 krm kajennepepper


Gryteklar klippfisk
finner du i frysedisken

Rens og skjær poteter og løk i skiver og finhakk hvitløken. Hell litt olje i bunnen av et ildfast fat eller en kasserolle. Legg lagvis fisk, poteter, løk, hvitløk, hermetiske tomater og paprika. Bland kajennepepper eller chili (fjern frø og finhakk) med tomatpuré og olje og hell over fisk og poteter i gryta. Kok opp og la retten trekke under lokk på svak varme til potetene og fisken er møre, ca. 1 time. Pass på at retten ikke svir seg i bunnen. Ikke rør men "rist" på kokekaret en gang i mellom.

Bacalao kan også tilberedes i stekeovn i ildfast gryte med lokk, ved 175 grader i 4 - 5 timer.

Flatbrød eller fersk brød og sorte oliven smaker godt ved siden av.

Klippfisk ala Borgosozzo

4 porsjoner

500 gr Loins Extra
Hvetemel til å vende i
Pepper
1 dl olivenolje
1 hvitløksfedd
1 boks hermetiske tomater
Frisk hakket timian


Skjær klippfisken i ca 1 cm tykke skiver.
Klapp dem tørre med kjøkkenpapir, og vend dem lett i mel tilsatt pepper.
Varm olivenolje i en stekepanne sammen med et delt hvitløksfedd.
Ta ut hvitløken og stek fisken til den er gyllen på begge side.
Tilsett tomatene og la det putre over svak varme i noen minutter.
Dryss frisk timian på toppen og la det småkoke i 5 minutter.

Serveres med fersk pasta og en enkel ruccolasalat.

Klippfisk på grillen

3 porsjoner

400 gr Klippfisk Loins
Caj P's marinade
6-8 poteter til ovnsbaking
Friske urter
3 stk hvitløksfedd
Salt og pepper
2 paprika
1,5 dl olivenolje


Mariner fisken og la den ligge i kjøleskapet i alt fra 2 timer til over natten.

Vask potetene og del dem i båter. Pensle bunnen av en langpanne med olje og legg potetene over. Dryss med salt og urter og slå over litt olivenolje. Stekes ved 200 grader i 20-30 min.

Skjær 1/3 av toppen på hvitløken, pensle med olje og bakes i 20-30 min på 200 grader til den er gyllen og kryper ut av skallet. Paprika'en halveres og renses for frø og hinner, bakes i ovnen sammen med hvitløken og til slutt på grillen.

Den marinerte klippfisken grilles i ca 4-6 min på hver side. Bruk grillrist.

Serveres med ruccolasalat og cherrytomater, benytt saften av lime over salaten.

Hvit Bacalao

Fra Sakrisøy i Lofoten

5 porsjoner

- 400 gram Klippfisk Loinsk
- 3 dl melk
- 2 store løk i ringer
- 3 finhakket hvitløksbåter
- 2 store modne tomater
- 1 boks herm tomater
- 1 dl øl
- 2 raspet gulrøtter
- 3 dl fløte
- 2 dl rapsolje
- 400 gram kokte poteter
- Grovkvernet pepper
- 1 lauberblad


Fisken legges i melk i en time.
Tørkes og stekes lett i oljen.
Has over i gryte. Etterpå stekes løken, hvitløken,
tomatene og gulrøttene has i.
Kok ut pannen for kraft. Tilsett øl, fløte og
hermetiske tomater. Trekkes lett i en time.
Server poteter ved siden av
eller bland de forsiktig i retten.

Klippfisk à zé do pipo

3 porsjoner

400 gr Klippfisk uten skinn og bein
200 gr bacon
6-8 stk tomater
2 stk hvitløksfedd
Majones
Potetmos
Bladpersille


Skjær bacon i terninger og stek i olje, tilsett finhakket bladpersille på slutten. Skjær tomater i skiver.
Fisken skjæres i passe stykker og stekes lett i olivenolje og hvitløk. Lag potetmos.

Baconblandingen legges i bunnen på en ildfast form, legg så et lag med tomat og deretter fisk.
Legg så et tynt lag med majones og avslutt med potetmos.

Dette stekes i ovn ved ca 180grader til gyllen farge. Ca 20min

Server med salat og brød.

Pesto bakt klippfiskrygg

4 porsjoner

2 pk Klippfisk Gran Reserva
2 dl olivenolje
1 stk fersk chili
2 fedd hvitløk
Hjemmelaget pesto
Potetmos eller Brandad
250gr bacon biter
Cherry tomater
Ruccola salat
Balsamico
Parmesanost


Tørk av vann fra klippfisken. Del den i passe serveringstykker og legg den på rist (sett en langpanne under for å unngå søl). Bland rikelig med olivenolje, finhakkert hvitløk og chili. Pensle på blandingen i tykke lag over fisken og la den stå 40min til 1 time. Dekk klippfisken med pesto og steke i 20 min på 200 grader. Lag hjemmelaget potetmos eller brandad. Stek bacon i meieri smør, tilsett finhakkert hvitløk og bladpersille til slutt. Anrett på fat med ruccolasalat og cherry tomater. Rasp parmesan og dander med litt balsamico dressing.

Hjemmelaget potetstappe

10stk poteter
3dl melk
2ss smør
1/2 ts salt
1/2 ts pepper
1/4 ts revet muskatnøtt
1 stk egg

Skrell potetene og kok dem møre, uten salt i vannet.

Hell av vannet.

Mos potetene og rør inn melk og smør. Rør godt.

Smak til med salt, pepper og muskat. Rør inn egget til slutt.

NB! Potetmosen bør ikke koke etter at egget er tilsatt.

Brandad (klippfiskmos)

4 porsjoner

500 gr kokt klippfisk
5 stk kokte poteter
1 stk løk
1,5 fedd finhakkert hvitløk
4ss olivenolje
1 dl melk
100 gr bacon i biter
Sorte oliven
Salt og nykværnet pepper
Finhakkert persille

Surr løk og hvitløk i olivenolje til de er myke.
Skjær de kokte potetene i skiver og ha dem i pannen sammen med løken. Skjær fisken i biter og ha den også opp i pannen. Tilsett nå melk og bland det hele godt sammen, moses lett.
Stek bacon og dryss det på toppen ved servering sammen med oliven.

Litt friske tomater i skiver eller revne gulrøtter gjør måltidet fullkomment


Dybvik As vant i mars 2000 æresprisen for årets beste klippfisk, dette var historiens første offisielle kåring av årets klippfisk. Vi gjentok bedriften i 2006 og har nå vunnet 2 av 4 konkurranser.

Dybvik As ble etablert i 1923 og har siden bedriftens andre sesong i 1924 holdt til i Tingstadvika på Fiskarstrand. Fabrikken ligger ideelt til i Borgundfjorden rett utenfor Ålesund. Fiskeriene i Borgundfjorden var også grunnlaget for vår klippfisk produksjon. Hver enkelt fisk blir individuelt vasket og bearbeidet av kyndige hender inntil vi har et ferdig produkt som vi er stolt over.

Allerede den gang klippfisken ble tørket i den friske vårluften på klipper og svaberg var dette en aktivitet for hele familien. Klippfisktilvirkning ble en naturlig del av oppveksten til de tre brødrene, Jan Petter, Sindre og Jakob, som fulgte de voksne med store øyne mens fisken ble behandlet og foredlet med omtanke. Tilvirkning av klippfisk og alt hva det innebærer av spennende lukter, smaker og sesonger utgjorde en stor del av guttenes oppvekst, og deres interesse for og viten om klippfisken har gjennom årenes løp vokst seg stadig større.

BACALAO - torsk på spansk - er egentlig en hel verden av spennende klippfiskretter med sydlandsk temperament. Klippfisk som råvare har en lang historie og sterk posisjon i de latinske land og i Sør - Amerika. I Portugal er Bacalao en egen matkategori (fisk, kjøtt, fjærkre og bacalhau), og i gjennomsnitt spiser hver portugiser i underkant av 10 kg klippfisk per år. Her i Norge er interessen for dette eksotiske og likevel norske produktet sterkt voksende. Klippfisk har blitt produsert her på Nordvestlandet siden midten av 1600 tallet og vært en av Norges viktigste eksportvarer i flere hundre år. Det er nå på tide at også matglade nordmenn får bedre kjennskap til dette fantastiske produktet. Bli med på klippfisk bølgen og prøv noen av våre produkter.

Med kjærlyghet for klippfisk
siden 1923

Jakob & Johan Dybvik AS
Tingstadvika 5, 6035 Fiskerstrand
Tlf 70199980 Fax 70199990
www.dybvik.no