
PÅSKEMAT
KONKURRANSE

DNS Malaga utfordrer dere til å bake/lage
påskeinspirerte matretter
Kriteriene er som følger:
- Du må lage det selv (kan få hjelp av noen i familien)
- Du må dokumentere både prosess og resultat med bilde og/eller video og sende til

monica@dnsmalaga.com innen tidsfristen (10.04)
- Maten må kunne knyttes til klassiske påsketing som f.eks kaniner, kyllinger, egg, påskeharer,

påskeegg, gult tema osv..
- Det er fint om du deler maten med noen som setter pris på det etterpå
-

DET VANKER HEDER OG ÆRE TIL VINNEREN, OG EN
PREMIE PÅ HELE 50 EURO!

Lykke til! :)

10.04
FRIST

mailto:monica@dnsmalaga.com
mailto:monica@dnsmalaga.com

LITT
INSPIRASJON

VERDENS BESTE
BOLLER

Ingredienser:

6 dl melk
150 g smør

1 pk fersk gjær (25 gram)
1½ dl sukker

2 ts malt kardemomme
1 egg

ca 1 kg hvetemel

Fremgangsmåte:

1. Mål opp riktig mengde smør og legg det i en kjele. Mål opp melk og ha klart. Smelt
smøret på middels varme og hell melken i gryten. Rør det sammen. Blandingen må ha
ca 30-35 grader. Det betyr at du ikke skal kjenne det hvis du drypper en dråpe på
innsiden av håndleddet ditt.

2. Bland sammen gjær, sukker, kardemomme og egg i en bolle. Rør godt om. Når du har
rørt rundt og det ikke er flere klumper igjen, så tilsetter du smør- og melkeblandingen.
Bland godt sammen.

3. Tilsett deretter melet. Først halvparten og deretter litt og litt. Deigen skal være fast og
ikke klissete, men ikke tørr.

4. Kna deigen godt, slik at den blir fin og klumpfri.
5. Hev deigen under klede eller under plast på et lunt sted (ca 30-45 minutter)
6. Del deigen i 25-30 like store emner (deler). Det er viktig at bollene er like store, fordi

hvis ikke vil noen bli brent og noen ikke bli stekt. Hvis du skal lage andre ting, må du
justere delene slik at det blir riktig. Viktig at det du skal steike er ca like stort.

7. Plasser bollene på et stekebrett, og la dem etterheve i ca 30-60 minutter (Sett
stekeovnen på 240-250 grader)

8. Pensle bollene med vann og stek dem midt i ovnen på 240-250 grader i ca 7-9
minutter. Følg med!

9. Et triks for å sjekke om de er ferdige, er hvis man tar en ut, og snur en bolle kjapt rundt.
Hvis du banker på bunnen, så skal den ha en hul lyd om den er ferdig.

10. Når de kommer ut fra ovnen, pensle dem hurtig med melk!
11. Avkjøl hvetebollene på rist under et kjøkkenhåndkle.

NYTTIGE
NETTSIDER

https://www.melk.no/Oppskrifter

https://www.tine.no/oppskrifter

https://brodogkorn.no/oppskrifter/

https://www.matstart.no/oppskrifter/

https://www.matprat.no/oppskrifter/#1///////////
new/

https://trinesmatblogg.no

https://www.melk.no/Oppskrifter
https://www.tine.no/oppskrifter
https://brodogkorn.no/oppskrifter/
https://www.matstart.no/oppskrifter/
https://www.matprat.no/oppskrifter/#1///////////new/
https://www.matprat.no/oppskrifter/#1///////////new/
https://trinesmatblogg.no
https://www.melk.no/Oppskrifter
https://www.tine.no/oppskrifter
https://brodogkorn.no/oppskrifter/
https://www.matstart.no/oppskrifter/
https://www.matprat.no/oppskrifter/#1///////////new/
https://www.matprat.no/oppskrifter/#1///////////new/
https://trinesmatblogg.no

