
54 En bit choklad blir aldrig
densamma igen …

Den smakar himmelskt, får oss att koppla av – och gör oss
keliga. I århundraden har choklad använts som njutningsmedel,
kärleksdryck och medicin och är idag en passion på samma nivå
som vin. Följ med Maria Escalante genom chokladens historia
och lär dig urskilja smaken på chokladens Grand Cru!
Av Petra Carlsson Foto Petra Carlsson

De som sett Lasse Hallströms film ”Chocolat” vet att denna

konfekt kan väcka dolda begär och förändra liv. När Juliette

Binoches rollfigur börjar sälja praliner i en fransk landsorts-

stad blir hon snart ett hot för de styrande. Chokladen får

folk att öppna sig och avslöja stadens hemligheter.

Som kärleksdryck har chokladen sina anor. På 1400-talet

stjälpte kejsaren Montezuma i Mexiko i sig flera bägare inn-

an han begav sig till sitt harem. Även den omtalade förföra-

ren Casanova bjöd på 1700-talet sina kvinnor på choklad.

Förutom att choklad gör oss glada rent känslomässigt för

att det smakar gott, har dess dolda egenskaper en fysiologisk

förklaring. Choklad innehåller fenyletylamin, samma ämne

som produceras i hjärnan när vi blir förälskade. Choklad är

också bra medicin mot orolig mage, snuva och nedstämdhet.

– Ofta skulle vi kunna äta choklad i stället för att gå till

doktorn, säger Maria Escalante, när jag träffar henne på

Chocolaterie Les Trois Roses i Malmö.

Färgerna i den exklusiva chokladbutiken skiftar i mörk-

brunt, nougatbrunt och guld. Några klarröda chokladhjär-

tan lyser upproriskt i glasmontern där de ligger på rad bred-

vid praliner, tryfflar och plattor av ren choklad. På bord och

hyllor står chokladkartonger i olika bruna nyanser staplade.

Ett diplom med utmärkelsen ”Årets butik” sitter på väggen.

Några runda cafébord finns utplacerade för de gäster som

vill ha omedelbar njutning.

Den lyxiga doften av choklad genomborras för en stund

av kaffe, när Maria pressar espressobönor åt några gäster.

Själv blir jag serverad varm choklad gjord på 72-procentig

kakao, blandad med chili, lite socker och en nypa salt, precis

som den serverades i filmen ”Chocolat” – en film som hade

premiär vid en perfekt tidpunkt i Marias liv.

Det var nämligen år 2001, just då hon öppnade sitt Cho-

colaterie Les Trois Roses i Malmö.

Från indiandryck till chocolaterie
Maria berättar att ordet choklad härstammar från mayafol-

kets xocolatl, som betyder ”bittert vatten”. Drycken fram-

ställdes av bland annat choklad, chili och andra kryddor.

Och den har inte alltid varit lika älskad som idag. Spanjorer-

na blev till exempel inte särskilt förtjusta i det bittra vattnet

när de på 1500-talet för första gången kom i kontakt med in-

dianernas dryck. Men de ändrade sig när vaniljen blev känd

– och det var ungefär samtidigt som man började tillverka

socker. Efter det kunde spanjorerna blanda drycken så att

den blev just så söt som de ville ha den.

Spanjorerna behöll kakaomonopolet i närmare hundra

år, innan drycken på 1600-talet började spridas i Europas

kaffehus. Man kunde alltså framställa kakaopulver och

kakaosmör, när holländaren van Houten år 1828 uppfann

ett sätt att pressa ur omkring två tredjedelar av fettet ur

kakaobönorna. Resultatet blev en torr ”kaka”, som kunde

malas till pulver – och därmed hade man banat vägen för

den choklad som gick att äta. Men det skulle ta nästan 20 år

innan den första chokladkakan framställdes på Joseph Frys

fabrik i Bristol.

Belgien, Frankrike och Schweiz är ledande chokladnatio-

ner idag. Förutom tryfflarna, som Marias dotter tillverkar,

kommer all choklad i butiken från belgiska Pierre Marcolini.

Maria är deras enda återförsäljare i Skandinavien. För att få

bli det krävs stor kunskap och erfarenhet om de bruna bö-

norna. Maria har vigt stor del av sitt liv åt dem.

Hon är född i Peru, där hennes mormor hade ett primi-

tivt bageri som också fungerade som ”chokolaterie”. I den

lilla nordperuanska byn rådde en stark chokladkultur. Chok-

lad användes som krydda i såväl matlagning som i desserter

och sötade bakverk. Mormodern kryddade bröd med chok-

lad och lagade mat enligt gamla indianska recept, som ca-

rapulcra, en traditionell rätt bestående av lamakött kryddat

med chili och choklad. Byn låg insvept i en doft av choklad,

eller flera olika dofter, rättar sig Maria, som minns dofterna

och smakerna med en blandning av glädje och saknad.

– Varje eftermiddag klockan tre gick byborna hem från

sina arbeten för att dricka choklad. Alla gjorde sin egen chok-

lad. Mitt finaste minne är när mormor rostade och pressade

sina egna bönor. Det kommer fram dofter som jag aldrig kan

glömma. Jag har dem här, säger hon och pekar på huvudet.

Bönan är kärnan i det hela
Nu har hon också satt sina barndomsupplevelser på pränt.

Hon vill dela med sig till andra barn, som aldrig varit i när-

heten av en kakaoplantage eller kakaopress. Tillsammans

med en peruansk konstnär, Domingo, som är bosatt i Bel-

gien, gör hon en bok om chokladtillverkning.

Maria hämtar en pärm med Domingos mustiga akvarell-

målningar av plantagearbetare som preparerar jorden och

plockar kakaofrukter, som de försiktigt lägger i korgar i den

frodiga grönskan. I kakaoträdens toppar sitter apor och färg-

glada fåglar.

Det är ur kakaofruktens kärnor som kakaon utvinns.

Kärnorna, som vi brukar kalla bönor, består till 55 procent

av fett. Frukterna får ligga och jäsa i ett par veckor, så att en

del av den bittra och sura smaken försvinner. Sedan rostas

bönorna. På bilderna görs det över öppen eld, allt medan

den brännande solen kastar blålila skuggor av arbetande

människokroppar på husväggarna.

De rostade bönorna krossas och skalen avlägsnas. Den

massa man erhåller värms upp för att man ska kunna skilja

kakaomassan från kakaosmöret, som båda används vid

chokladtillverkningen.

– Mormor gjorde godis av kakaomassa, kakaosmör och

honung. Det doftade så mycket, säger Maria drömmande.

Det var hos mormor hon lärde sig att skilja på de olika

bönorna. Nu säljer hon, med få undantag, enbart choklad

tillverkad av criollobönan.

Maria talar med stor vördnad om

denna böna, som endast utgör tre,

fyra procent av världens chokladpro-

duktion. Criollo motsvarar vinernas

Grand Cru, en benämning som också

används inom chokladvärlden, där

man också pratar årgångar.

Maria försvinner in bakom de

chokladbruna draperierna och kom-

mer efter en liten stund ut med en

bricka med kaffe och praliner.

En 82-procentig från Ecuador,

en med smak av timjan, en annan av

kanel och en med förvånansvärt god

smak av Earl Grey.

– Om du låter chokladen smälta lite

grann och pressar den mot gommen,

så känner du olika smaker mycket tyd-

ligare. Det kommer kanel, det kommer

nejlika, uppmanar hon.

Maria bryter en platta mörk chok-

lad mitt itu och gnuggar delarna mot

varandra för att dofterna ska frigöras.

Man missar 50 – 60 procent av

smakerna om man biter i den rena

chokladen, menar Maria. Choklad

med 75-procentig kakaohalt kräver lite

mer uppmärksamhet av sin avnjutare,

för att man ska kunna uppleva hela

det spektrum av sötma, syrlighet och

bitterhet som finns, fortsätter Maria

medan hon tar emot en stamkund.

Ett sött bantningsmedel
Kunden ska ha en cho-

klad som passar till

det chokladöl,

som hon ploc-

kar fram ur

väskan. En

glasflaska med lila etikett: Young ś Dou-

ble Chocolate Stout.

– Du ska kanske undvika Java,

säger hon och frågar vilken choklad-

platta kunden tyckte bäst om på prov-

ningen.

– Madagaskar tyckte jag om. Ecuador

var inte dum den heller, svarar kunden.

De pratar ursprungsländer. Criol-

lobönan smakar olika beroende på var

den vuxit. Den påverkas av jordmån,

mikroklimat och vilka grödor som

odlas i närheten av kakaoträdet. För

nybörjaren rekommenderar Maria

choklad gjord på criollo från Ecuador

eller Venezuela.

Själv äter hon minst tio bitar ren

choklad om dagen.

– Ibland har jag så mycket att göra,

att jag inte hinner ta lunch. Då tar jag

några bitar choklad eller dricker varm

choklad. Och då har jag fått i mig det

kroppen behöver. Choklad innehåller

allt vad kroppen behöver: järn, vita-

miner och mineraler. En 15 grams ren

chokladkaka innehåller mer kalcium,

protein och riboflavin än en banan.

Är det en myt att man blir tjock av

choklad?

– Ja, om vi pratar om den rena chok-

laden. Man kan aldrig äta för mycket

för kroppen säger stopp. Tvärtom är

det så att de som är kraftiga kan gå ner

i vikt. Det har jag erfarenhet av från

vissa stamkunder. Äter man några bitar

mörk choklad en halvtimma innan mål-

tiden, så försvinner hungerkänslorna.

Chokladen innehåller 25% kakao-

smör. Men det är nyttigt fleromättat fett,

säger Maria och jämför med fiskleverol-

ja. Det är det här fettet kroppen behöver.

Chokladen innehåller också antioxidan-

ter. Och den har lugnande verkan.

Botar sjukdomar
I Peru använder man choklad för att

behandla depression. Maria tror på

metoden, inte minst efter sitt besök på

ett behandlingshem för ungdomar för

ett drygt år sedan.

– Terapin varade i minst sex måna-

der och under den här perioden skulle

patienterna lära sig att koppla av.

Chokladen hjälper kroppen att frigöra

serotonin och man blir glad eftersom

man får extra endorfiner. De här ung-

domarna fick uppgifter som att sätta

sig ner och lära sig att njuta, låta chok-

laden smälta i munnen och bara känna

efter vad som hände. Sedan skulle de

berätta muntligt, måla eller skriva om

sina upplevelser.

– Det var ett relativt nytt projekt,

men de preliminära medicinska resul-

taten visade att chokladen hade positiv

inverkan att bota depression.

Besök av mästaren
Trots Marias stora passion och kun-

skap om choklad, såg det till en början

mörkt ut, när hon ville öppna sitt

”chocolaterie”. Varken banken eller

den belgiska tillverkaren trodde att

hon skulle få svenskarna, uppvuxna

på Marabous mjölkchoklad, att ändra

sina vanor.

Men Maria visste vad hon ville. Un-

der ett års tid hade hon rest runt i Euro-

pa och praktiserat hos olika tillverkare

för att lära så mycket som möjligt.

– Pierre Marcolini i Bryssel hade

den bästa chokladen. Han är en av tre

tillverkare i Europa som fortfarande

gör choklad för hand och han reser

runt i världen och väljer ut sina bönor

med omsorg. För honom är helheten

i tillverkningskedjan viktig, från bra

arbetsförhållande på plantagen till hur

han väljer ut de återförsäljare han vill

arbeta med.

Maria fick nej, men lyckades över-

tala honom.

– Pierre Marcolini har butiker i

Japan och Frankrike också, men det

är vi här i Sverige som säljer mest ren

choklad. Nu säljer vi fyra gånger det

minimum han satte för att jag skulle

få bli återförsäljare, säger Maria som

har haft så stor framgång, att hon förra

året kunde öppna sin tredje butik i

Malmö vid Gustav Adolfs torg.

Då och då får hon också besök av

Pierre från Bryssel. Senast kom han för

att presentera en ny chokladkaka, gjord

på en helt ”ny” kakaoböna som han

upptäckt. En criolloböna, som är så

ömtålig att den fått namnet Porcelana.

Det har tagit honom och hans med-

arbetare ett år att framställa chokla-

den, som tillverkas för hand i Belgien.

För att den ska ha en så naturlig smak

som möjligt har den inte fått några till-

satser. Bönan, som ger en mycket fin

kakaomassa, växer på en liten plantage

i Tabasco i Mexiko.

Porcelana med rödvin
Den nya Porcelana-chokladen är för-

packad i silverfärgade kartonger. Ma-

ria bryter en chokladkaka i bitar, som

hon serverar tillsammans med rött

vin. Chokladen smälter i munnen och

framkallar olika smaker: bitterheten

ger sig direkt till känna, snart framträ-

der en viss syrlighet, och om jag kän-

ner efter är det inte en viss sötma?

Vinet lockar fram ännu fler smaker

vilket inte många vet. Att dricka vin till

choklad är förmodligen nytt för de fles-

ta, men Maria har gjort det länge. Hon

brukar servera såväl kaffe som tre olika

sorters vin på sina chokladprovningar

för att framhäva chokladens smak.

– Som regel kan man säga att den

sydamerikanska chokladen är mildare

än den afrikanska och då passar ett

mjukt vin bäst. Till Ecuador och Vene-

zuela passar Pomerol bra. Chokladens

syrlighet och sötma balanseras fint och

kommer fram tydligare. Till Mada-

gaskar och Ghana krävs ett kraftigare

vin, säger Maria och tillägger att även

de som inte brukar tycka om vin eller

mörk choklad brukar uppskatta den

här kombinationen.

– Jag har faktiskt lagt märke till att

det kommer många läkare till de prov-

smakningar av vin och choklad som

jag arrangerar. Kanske börjar läkar-

vetenskapen få upp ögonen att perua-

nernas användning av choklad handlar

om mycket mer än bara njutning.

Choklad eller inte?

När du köper en chokladkaka i kiosken,
vad är det då egentligen i den – och har
det något med choklad att göra? Det kan
du bland annat försäkra dig om att den
har genom att betala lite mer – och kolla
kakaoinnehållet. För chokladens kvalitet
hänger ofta ihop med priset , som i sin tur
är avhängigt av hur mycket kakao det är i
:
Mörk choklad – välj en som innehåller
minst 43% kakao.

Mjölkchoklad – välj en som innehåller
minst 30% kakao.

Källa: Fødevaredirektoratet i Danmark

Kakao
Kakao kommer från ett träd som ursprung-
ligen odlades i den tropiska syd- och mel-
lanamerikanska regnskogen, men som
spreds via olika kolonialmakter till andra
länder med liknande klimatförhållanden.

För att framställa choklad måste kakao-
bönorna rostas. Därefter knäcks de och
skalen tas bort. Nötinnehållet värms för
att skilja kakaomassan från kakaosmöret.
Både kakaomassa och kakaosmör an-
vänds vi chokladproduktionen. Vit choklad
består bara av kakaosmör, som blandas
med mjölkpulver och socker

Det finns tre olika slags kakao i världen:
Criollo – betraktas som den absolut
finaste

Forastero – en betydligt billigare böna
och den mest vanliga

Trinitario – är en blandning av Criollo
och Forastero

01 02

01 Ljus chokladparfait
En väl tillagad chokladglass är inte något

ovanligt på bra restauranger runt om i

landet, däremot händer det inte så ofta,

att dessertkocken kreerar en ljus choklad-

glass. Om man använder en ljus choklad

med ett högt kakaoinnehåll, uppnås en

mjukare och lättare chokladsmak än med

den mörka, något kraftigare chokladen.

Vill du dock hellre ha en mörk choklad-

glass, ersätts den ljusa chokladen med

125 gram god mörk choklad som inne-

håller minst 60 procent kakao.

Hacka chokladen mycket fint och

lägg den i en skål. Klyv vaniljstången

och skrapa ut kornen. Grädde 13 %, va-

niljkorn och -stång, gluˇkos och socker

blandas i en kastrull och ligger i kastrul-

len tills det börjar koka. Då tas kastrullen

av kokplattan. Äggulan vispas i, och den

varma grädden hälls över lite åt gången.

Krämen rörs om hela tiden – använd

till exempel en smetskrapa – över svag

värme till en temperatur på 85 grader.

Den tas av värmen och siktas. Lite åt

gången hälls den varma krämen över den

finhackade chokladen, som samtidigt

rörs om med smetskrapan. Vispgrädden

vispas lätt och vänds i chokladkrämen.

Krämen fylls i sex små portionsfor-

mar och sätts i frysen i minst 12 tim-

mar. Före servering monteras formen

av, det görs lättast genom att värma

sidorna av formen med händerna. An-

vändning av varmt vatten och liknande

är ingen bra idé, då glassen kommer att

smälta i kanten och börja rinna, innan

kärnan har börjat tina. Eller sagt på ett

annat sätt: Glassen blir mjuk utanpå

och stenhård inuti.

Ingredienser: 6 personer

150 g ljus choklad, gärna Valrhona Ji-

vara 40 %

1/2 stång polynesisk vanilj

1/2 l grädde 13 %

75 g glukos (se ordlista)

1 1/2 msk socker

100 g äggula (cirka 5 stycken)

3 dl vispgrädde

02 Vit chokladmousse
Detta är faktiskt omöjligt! Vit

chokladˇmousse är något av den svå-

raste desserten man kan göra, det är i

alla fall en vanlig uppfattning.

Men titta här – och pröva sedan – hur

lätt du kan trolla fram en mousse på

pärlemor ˇvit choklad.

Chokladen hackas mycket fint och

läggs i en skål. Vaniljstången klyvs, och

kornen skrapas ut. Grädden hälls i en

kastrull tillsammans med anis och va-

niljkorn och -stång. Låt grädden koka

till kokpunkten och ta sedan av den

från värmen. Äggulorna vispas ihop

med socker, och den varma grädden

hälls, mycket lite åt gången och under

konstant omrörning, ner i äggulorna.

Medan den rörs med en smetskrapa,

värms krämen till en temperatur på

85 grader – och inte en grad över 85

grader, då du i stället kommer stå med

en gryta rörda ägg! Krämen siktas. Ge-

latinen mjukas upp i två kannor kallt

vatten. Omedelbart därefter hälls den

nu ljumma krämen över chokladen un-

der konstant omrörning – inte vispning.

Gelatinet – pressad helt fri från vatten

– blandas i.

Nu ska din blandning gärna ha en

temˇperatur på 40-45 grader. Grädden

vispas mycket lätt och hälls ner i chok-

ladmassan lite åt gången. Det kan vara

en svår balansgång – du ska nämligen

göra det så snabbt som möjligt, men

samtidigt får du bara hälla ner lite av

grädden i chokladmassan åt gången.

Ingredienser: 6 personer

250 g vit choklad

1,5 dl grädde 13 %

1 1/2 msk socker

1/2 stång vanilj

2 stycken stjärnanis

30 g äggula (cirka 11/2)

1 blad gelatin

1,3 dl vispgrädde

INSPIRATION FÖR CHOKLADÄLSKARE

03 04

03 Krämig chokladsoppa
Soppa och choklad är väl inget man

normalt förknippar med varandra. Den

här soppan har en kraftig chokladsmak

och jag tror att du kommer att bli po-

sitivt överraskad. Om du vill göra den

extra läcker, kan du lägga en kula va-

niljglass i tallrikarna – det är gott!

Mandelbiscuit
Värm ugnen till 200 °C. Vispa ihop

socker och ägg. Äggsmeten värms i

vattenbad till ca 50 °C under konstant

vispning. Klä en bakplåt med bakpap-

per och låt mandelmjölet bakas i ugnen

i 2-3 min. Det får svalna på bakplåten

och blandas med mjölet. Med en stor

degskrapa vänds mjölblandningen ner

i äggsmeten. En form smöras med kallt

smör. Lägg i masssan och grädda i

200 °C i 18 min. Låt svalna i formen.

Skär ut i små tärningar på ungefär 1

cm. Krutongerna läggs ut på en bak-

plåt och gräddas i 2 min på 225°C. Låt

svalna på plåten

Soppan
Hacka chokladen fint och lägg i en skål.

Häll mjölk i en kastrull och koka upp.

Tag av kastrullen från plattan och låt

teet dra 3-4 minuter i mjölken. Sila se-

dan mjölken i en så fin sil som möjligt.

Smält chokladen. Gärna i mikrovågs-

ugn. Och häll över mjölken. Vispa ihop

försiktigt. Soppan serveras i soppskålar

eller sopptallrikar. Skär frukten i bitar

och lägg ett par matskedar av den i

soppan. Strö över en handfull mandel-

krutonger. Du kan ev. dekorera med

några apelsinskalsstavar som du blan-

cherat lätt i en sockerlag.

Ingredienser för sex personer:

Mandelbiscuit
125 g socker

180 g hela ägg (ca 4 st)

60 g mandelmjöl

125 g mjöl

20 g smör till pensling

Chokladsoppa
250 g mörk choklad,

gärna Valrhona Manjari 64%

7 dl mjölk

30 g earl grey te

Färsk frukt efter eget önskemål
T ex ananas, jordgubbar, hallon, äpple,

päron och banan

04 Den varma chokladen
Jag har smakat många olika sorters

varm choklad, några goda – andra

mindre goda. Men sedan den första

gången jag hade lyckan att smaka på

Valrhonas mörka choklad, Manjari, har

jag bara druckit den på ett sätt. Hacka

chokladen fint och lägg i en skål. Dela

vaniljstången och skrapa ut fröna.

Mjölk, socker, vispgrädde, kanel, va-

niljfrön och vaniljstång läggs i en kast-

rull och kokas upp. Tag av från plattan

och tillsätt den hackade chokladen.

Vispa kraftigt till en jämn blandning.

Häll blandningen i en skål och låt den

stå kallt över natten. Då kan mjölksy-

rabakterierna utvecklas och drycken

blir sammetslen och mer koncentrerad.

Värm drycken innan servering och

vispa. Servera i små fina koppar med

lättvispad och kall vispgrädde.

Ingredienser till 4 koppar

100 g mörk choklad,

gärne Valrhona Manjari 64%

1/2 polynesisk vaniljstång

4 dl lättmjölk

11/2 matsked socker

1/2 dl vispgrädde

1/2 kanelstång

Glass, mousse, soppa och varm dryck. Här bjuder MyTravel på chokladläckerheter av den danske

dessertkocken Morten Heiberg från ”Heibergs Dessertcirkus”, Lindhart & Ringhof – www.lrforlag.dk

