
40 MATHANTVERK nr 02-2018 nr 02-2018 MATHANTVERK 41

KUNSKAP OCH KNEP
GER BÄSTA KOLAN

EN BRA KOKAD KOLA SKA VARA BORTA UR MUNNEN NÄR DU TUGGAT KLART. DEN SKA ALLTSÅ
INTE KLIBBA FAST I TÄNDERNA ELLER VARA SÅ HÅRD ATT PLOMBERNA RYKER. KNEPET FÖR ATT

NÅ DIT ÄR PÅ PAPPRET ENKELT, MEN OFTA SVÅRARE I PRAKTIKEN. DET ÄR EN ORSAK TILL ATT GÅ
KURS I KOLAKOKNING PÅ BÖRSLYCKE GÅRD.

TEXT Catrin Heikefelt ■ FOTO Monica Stengraff/Börslycke gård

– Butiken ska vara lantlig och personlig och vår tanke
är att varje kund ska kunna få se produktionen, säger
Amanda Rolf som jobbar på Börslycke gård och som
även håller i höstens kurs i kolakokning.

Förutom kola och marmelader tillverkar Börslycke
gård även kolasåser, örtdressing samt chiliolja. Idag skö-
ter fem heltidsanställda produktionen utifrån Pia och
Agnes recept, men även med kreativ nyutveckling av
smaker och produkter.

I TILLVERKNINGSLOKALEN finns en luftavfuktare
som går för jämnan för att kolorna inte ska riskera att
börja svettas i sina förpackningar.

– Kola är en känslig produkt och dess största fiende
är fukt, förklarar Agnes.

Under sommaren är det svårare att koka kola, då
det är varmt och luftfuktigheten är hög.

– Det märks redan i grytan, säger Agnes och
förklarar att kolan beter sig annorlunda och man måste
komma upp i högre temperatur under kokningen efter
att smör och grädde tillsatts för att nå rätt konsistens.
Under hösten och vintern är det bättre förutsättningar,
luftfuktigheten är lägre och det är lättare att både koka
och förvara kola. Till exempel räcker det att koka kolan
till 119 grader på vintern, men under sommaren måste
den komma upp i 124 grader.

I produktionsköket är det full aktivitet och det har
kokats en mängd satser vaniljkola med havssalt under
morgonen. Kolan hälls i formar och får stå över natten.

– Det är viktigt att kolan får kallna helt innan man
börjar dela den, annars kan man missa om den kokats
hård, till knäckkonsistens, säger Agnes.

För att bita kolan används en stor ostkniv med
dubbla handtag.

– Kolan ska inte knastra när man skär, utan kni-
ven ska glida igenom mjukt och kolan ska lossna lätt
från kniven. Har man misslyckats med kokningen är
det bara att slänga, göra om och göra rätt. Är kolan bra
att äta, men lite för hård för att skära, kan den ställas
några sekunder i varm ugn. Och tvärtom, om den är
aningen för mjuk för att skäras, kan den ställas en kort
stund i frysen. När kolan skurits upp rullas bitarna in
en och en för hand i vaxat papper. Kolan säljs sedan hos
återförsäljarna i lösvikt eller kartong om tio kolor eller
som stänger.

MYCKET av Börslycke gårds framgång ligger i deras för-
packning.

– I början hade vi produkter där innehållet var bra,
men etiketten dålig. Då var det svårt att sälja, konstate-
rar Agnes.

Etiketterna gjordes om och fick en enkel och stil-
ren utformning, huvudsakligen i svartvitt. Produkterna
passar nu in i många butikshyllor oavsett stilinriktning
och många av återförsäljarna har hittat till Börslycke
gårds produkter under den årliga Formex-mässan i
Stockholm. //

■ P R O D U K T I O N ■

KURS

Vill du också lära dig att koka kola?
Den 2–3 oktober ordnas en nybörjarkurs på Börslycke gård.
Läs mer på sidan 56 och anmäl dig via eldrimner.com

På Börslycke gård i Borensberg i Östergötland kokas
kola på franskt vis. Det innebär att socker och glu-
kossirap karamelliseras vid 150 grader innan varm
grädde med smält smör och smaksättning tillsätts
och kokningen fortsätter. Detta till skillnad från de
flesta svenska traditionella recept, där alla ingre-
dienser är med från början i grytan. Den franska

metoden ger en exceptionellt len och mjuk kola som inte fastnar
i tänderna. Att ha mycket glukossirap i smeten är också ett knep,
eftersom glukosen motverkar kristallisering och kolan kan behålla
fin konsistens länge. Börslycke gård har sannerligen lyckats med sin
kola, för idag har de över 150 återförsäljare runt om i Sverige.

FÖRETAGET STARTADE år 2010 med en gård som tog emot besö-
kare, men Börslycke gård har succesivt utvecklats. Från starten stod
mor och dotter Pia Fohlin och Anges Johansson för produktionen.
De tog tillvara på råvaror från gården och började koka marmelader.
Sedan dess har det hänt mycket i företaget. Hösten 2017 kom Jesper
Linde och Jonas Nilsson in som nya delägare. De har bakgrund och
erfarenhet från olika livsmedelsbranscher, bland annat restaurang
och bryggeri. Nu är siktet inställt på att tillsammans med personalen
utveckla Börslycke gård vidare, men ändå behålla småskaligheten.
Gårdsbutik och café har lagts ner och försäljningen sker i huvud-
sak via återförsäljare, men även genom den egna webbutiken. Snart
kommer dessutom en ny butik att öppna i Borensberg.

