

Luthags
NYTT

Nr. 2 april-juni 2015

Tävla &
VINN!
sid. 17

Luthags NYTT

Nyfiken på:

Tobias Jansson

MINNET

Hur funkar det?

Thailand i Luthagen

Besök i Praiwans kök

INTERVJU:

50 år i Sverige och grek i hjärtat

Fru Flora Funderar • Mattssons Mat • KröniKåseriet • FågelRapporten m.m.

Handelsbanken

Kom in och prata ekonomi med oss
på din lokala bank i Luthagen.

Handelsbanken Luthagen
Ringgatan 35
018 34 08 70
www.handelsbanken.se/luthagen

Våren är äntligen kommen och med den årets andra nummer av LuthagsNYTT! Jag nyser, snorar och frustar samtidigt som jag prisar denna ljuvliga årstid. Fördelen med ett magasin som LuthagsNYTT är, bland så mycket annat, att det trycks på ett tåligt papper och därför klarar att läsas om och om igen. Något som kan vara bra för den som (liksom jag) kanske är lite glömsk av sig till naturen. Neuropsykolog Åke Pålshammar skriver om just minnet, eller snarare om minnen i plural, på nästa uppslag. Kom nu ihåg att läsa det! Ekeby Hälsocenters dr. Erik Pettersson besvarar en orolig pappas frågor om sin sons allergibesvär på sidan 5.

Personligen självmedicinerar jag gärna med örter och kryddor (dock bara med sådana som är godkända av livsmedelsverket) varför ett besök på Luthagens senaste tillskott av asiatiska restauranger, Praiwans Thaikök på Ringgatan, blev ett angenämt och småningom hett minne (s 6). Vår reporter Cecilia Zaluha har i sin serie "Äldre på Luthagen berättar" den här gången träffat den svensk-grekiska butiksägaren Patrokles Malamas, berättar om sina snart femtio år i Sverige (s. 8).

Det finns nog inte en enda Luthagsbo som inte har sett honom där han står och säljer Situation Stockholm utanför Ica på Syslomagatan. Men vem är han? Min nyfikenhet mättades över en lunch tillsammans med Tobias Jansson (sid. 14). Fru Flora lider, Gud-ske-pris, inte av pollenallergi! På sidan 16 fröjdas hon på sitt smittande vis över alla små fröns inkapslade framtidslöften. Dessutom bjuder hon på tips om hur vi kanske kan göra det än mer visuellt tilltalande i våra odlingar. Vår matkrönikör Lars-Olof Mattsson skriver direkt från Härjedalen på tema mjölk. Och som "grädde på moset" delar han med sig av ett klassiskt Härjedalskt-/Jämtländskt recept på Kesfil. Något att klippa ut från Mattssons Mat sidan 18, manne? I denna fågelsångens tid kvittrar många fågelälskare nöjt runt om i landet. Så även jag, trots att det antagligen mer låter som en kraxande kråka (det där med allergin, om du minns - annars kanske jag kan få jag tipsa om Åke Pålshammar på sidan 4?). LuthagsNYTT:s egen fågelexpert, Roger Gyllin, kvittrar garanterat och i FågelRapporten som du finner på sidan 20 tittar han bl.a. lite närmare på "vårens budbärare nummer ett"; sånglärkan. Så kraxar redaktör'n,

Peter Lundström

Underbara minnen av Åke Pålshammar	4
Fråga Doktorn	5
Thailand på Ringgatan.....	6
Men grek i hjärtat	8
Seniormatsedeln.....	10
Uppslaget	12
Fru Flora Funderar:	16
Mattssons Mat:	18
Peders Krönikäseri	19
FågelRapporten av Roger Gyllin	20
Kalendarium	22
Sist och inte minst	23

Här finns tidningen:

- | LIVSMEDELSBUTIKER | ÖVRIGA |
|---|---|
| <input type="checkbox"/> ICA Luthagens Livs | <input type="checkbox"/> Handelsbanken Ringg. |
| <input type="checkbox"/> ICA Nära i Stabby | <input type="checkbox"/> Stabby Prästgård |
| <input type="checkbox"/> Konsum Ringgatan | <input type="checkbox"/> Karins Skafferi |
| <input type="checkbox"/> Nelins (Börjetull) | <input type="checkbox"/> Ekeby Hälsocenter |
| | <input type="checkbox"/> Leffes Cykel |
| | <input type="checkbox"/> Stadsmissionen |

Tidigare nummer

Senaste och tidigare nummer av Luthagsnytt finns på www.luthagsnytt.se. Läs online eller ladda ner PDF!

Tipsa oss

Stort som smått. Artikeluppslag, insändare, skvaller...

"Heta" tips sänds med fördel via sms/mms: 070-479 59 13

Annonsera

Kontaktinfo finns på sid 23. Annonsmått och priser hittar du på luthagsnytt.se under annonsera.

NYA RADHUS MED SJÖNÄRA DRÖMLÄGE

BO I ETT MODERNT FORMGIVET HEM
BÅDE NÄRA NATUREN OCH STAN

besqab.se/vardsatravik

VÅRDSÄTRA - RADHUS MED 5-6 RUM OCH KÖK OM 138-166 KVM
NYPRODUKTION - ÄGANDERÄTT - INFLYTTNING I NOVEMBER I ÅR

Vid en av Uppsalas vackraste platser med blickar ut mot Mälaren, bygger vi åtta moderna radhus. Husen är vackert formgivna, ljusa och luftiga med högt i tak. Braskamin i vardagsrummet, balkong och uteplats i väster med fin sjöglimt. Njut av härliga bad på sommaren och skridskoturer på vintern. Välkommen till ett hem för aktiva livsnjutare där du ändå har nära till stan.

MÄKLARE

ERA Bostad & Nya Hem
Göran Nyström tel 0767 88 78 87
goran.nystrom@erasweden.com

BESQAB

Visst är det väl trevligt, ja snudd på underbart att få ta del av bilder från en förfluten tid? Att t ex njuta av kort från Uppsala, som visar hur det såg ut för länge sedan. Visserligen har gamla Uppsalabor minnesbilder av detta, men de är nästan alltid mindre detaljerade än ett fotografi.

Åke Pålshammar

Vittnen kan i domstolar ibland ge prov på stora allvarliga missuppfattningar – minnesbilden stämmer dåligt.

Vi verkar inte helt kunna lita på vårt minne, vår hägkomst av det förflutna. Hjärnforskning visar, att varje gång man aktiverar ett minne, pratar om det med någon annan, byggs hjärnan om lite grann. Därmed förändras minnet.

Hjärnan tar in, bearbetar och lagrar information. Olika ”filter” gör (för att ta ett klassiskt exempel) att fågelskådaren uppfattar annat än småkryps-, svamp- och trädälskaren, för att inte tala om poeten, arkitekten och militären, när man t ex går runt i Stabby backe. Är man glad varseblir man annat än om man är nedstämd. Viktiga ljud i hörlurarna gör att fågeldrillarna inte uppmärksammas. Bror Hjort hade inte sådana 1930: ”Naturen bjöd på alla vidunderligheter en svensk sommar kan bjuda på. Skogen och sjön och blommorna och kornknarren i ljusa sommarnätter.”

För lagringen av intryck spelar vitaliteten i hjärna och nervsystem stor roll. Frånsett att sinnen tappar lite kvalitet med ökad ålder kan man ändå inte säga att det bara går utför med hjärnan efter medelåldern. Först efter 60-70 år pekar genomsnittskurvan lite nedåt. Episodiska minnet är ett s.k. långtidsminnessystem, som hanterar våra upplevelser. Hur det var, när vi gick och var – och vad vi gjorde, tänkte och kände.

Inlagring och framtagning av episodiska minnen görs i hjärnan av hippocampus, en liten sjöhästliknande struktur i vardera tinningloben. Den är en stjärna på att omvandla intryck till varaktiga minnen. Genom att försöka minnas det vi varit med om förstärks och ökar sjöhästen i vikt, volym och komplexitet. Att anstränga

Och minnet är inte att lita på! De flesta kan säkert dra sig till minnes episoder där man varit säker på när, var och hur en händelse ägt rum för att sedan via autentiska bilder eller andra tidsdokument fått medge att man mindes fel. Kanske man då har känt både lite oro och förvåning över att det man tagit för givet inte visade sig stämma.

sig för att hitta i t.ex. Luthagsområdet förbättrar kapaciteten i den bakre delen av hippocampus. Samma sak gäller i London, där erfarna taxichaufförer får större ”hippocampusar” av sin idoga träning att hitta.

För att värna om hippocampus bör man dels träna den, dels vara försiktig med en myckenhet av alkohol och droger. Nervceller i hippocampus dör även av långvarig intensiv stress.

Slutligen: känslor förbättrar minnesinlagringen. Det finns minnen och minnen – alla är inte underbara. Som Ingrid Bergman lär ha sagt: ”Lycka är god hälsa och dåligt minne.”

Den senaste forskningen (bl.a. i Uppsala) pekar mot att det framöver ännu mer än idag kommer att gå att ”sudda bort” riktigt obehagliga minnen.

En ljusare framtid är vår!?

Åke Pålshammar
neuropsykiolog

Fakta om

Minnet är som ett kärt barn. Det har många namn. Ett sätt att dela in minnessystemen är i tre långtidsminnen:

Det episodiska; det jag varit med om (Ex. jag handlade igår i den och den affären och fick då en pratstund med en gammal vän).

Det semantiska; saker jag kan, fakta (Ex. namnet på det nyöppnade torget längs Börjegatan).

Procedurminnet; det jag lärt mig göra, typ cykla, väva, spela instrument (Ex. nu kan jag spela Sången om Elin på munspel).

Dessutom talar man om **korttidsminne** och **arbetsminne** när det gäller att hålla saker aktuella och ”arbeta med dem” i huvudet en kortare tid, ex räkna ut hur många liter jordgubbar man kan köpa för sin femtilapp.

I VÅR VÄRLD ÄR CYKELN STÖRST

- Vi kan cykel
- Vi är intresserade av cyklar
- Vi vill att du ska ha glädje av din cykel under lång tid

LEFFES CYKEL
Sibyllegatan 9 • Uppsala • 018-53 60 45

VÄSKLIPPET
CYKEL
VÅSAN
OFFICIELL LEVERANTÖR

Tvåhjulsmästarna
tvåhjulsmästarna.se

Utflyktsmålet bara
10 min från Uppsala!

Ullfiltar, konsthantverk,
lammskinn, utställningar
kläder, mathantverk mm

* Kafé med hembakat kaffe-
bröd i en hemtrevlig miljö.
* Kurser och evenemang

ÖPPET to - fr 12 - 17
lö - sö 11 - 15

VÄLKOMMEN!
Kerstin Landström
www.linneskammare.se

**LINNÉS
KAMMARE**
KONSTHANTVERK
INREDNING · KAFÉ

Väg 272 mot Gysinge. Buss 844 mot
Östervåla, hpl Vallhov. 073-443 93 40

LIVSSTIL: FRÅGA DOKTORN

Pollenallergi

Fråga: Hej! Jag misstänker att min son har blivit allergisk mot pollen. Han kliar sig i ögonen och är ofta täppt i näsan. Ingen annan i släkten är allergisk mot pollen så jag vet inte riktigt vad det innebär och hur jag ska bete mig.

Tacksam för svar.

/Orolig pappa

Svar: Hej, Orolig pappa!

Som pollenallergiker får man en reaktion när pollen-korn fastnar i näsans eller ögonens slemhinnor. Det är inte helt ovanligt att ögonen då börjar blir röda, börjar rinna eller som i din sons fall, kliar. Andra vanliga

symptom är att man kan känna sig täppt, snuvig, trött och får klåda i näsan.

Det finns olika typer av pollenallergi och de två vanligaste är allergi mot björk-pollen och gräspollen och säsongen pågår

från tidig vår (björk-, al- och hasselpollen) till sen höst (gräs- och gråbopollen).

Eftersom pollen sprids med vinden är det svårt att undvika dem helt men mina bästa tips till dig och din son är att vädra hemma på natten då pollenhalten är låg i luften eller helst undvika att vädra alls. Det är även bra om din son kan byta kläder när han varit utomhus och tvätta håret lite oftare under den värsta säsongen.

Du kan få bra hjälp på apoteket om lämpliga receptfria läkemedel för behandling av besvär. Ofta klarar man behandlingen själv och blir helt symtomfri med hjälp av receptfri medicin.

Om din son inte blir symtomfri av de receptfria allergimedicinerna eller känner av astmabesvär bör du kontakta din vårdcentral.

Erik Pettersson,
Leg. Allmänläkare,
Ekeby Hälsocenter
Vårdcentral

LuthagsNYTT besöker Praiwans Thaiök

För ungefär sju år sedan, 2008, kom Praiwan Udomhpen till Örsundsbro från Thailand för att hälsa på sin kusin. Kusinen hade flyttat ihop med en man på orten och det dröjde inte länge innan Praiwan själv föll för "Micke", en av kusinmakens goda vänner och snart spirade kärleken dem emellan. Sedan dess bor hon tillsammans med maken i Rasbo.

Under ett par års tid hade Praiwan Udomhpen sin "Thaivagn", en sorts mobil restaurang, uppställd nedanför domkyrkan på Sankt Eriks torg i veckorna och på Vaksala torg varje lördag. Sensommaren 2013 byttes Thaivagnen mot en fast adress och sedan dess serverar hon istället oss hungriga, som gillar Thailands kulinariska läckerheter, sin mat från det lilla gula hus som tidigare kallades Ringkiosken (längst ner vid järnvägsövergången på Ringgatan).

Dofter av kokos, lime, chili, scampi, kyckling och annat smarrigt slår emot mig när jag stiger in i den trånga serveringsgången. Dörren som stängs bakom mig stänger ute den tvekande vårens råa kyla. När jag träffar Praiwan Udomhpen känns kontrasten mellan utomhuskylan och inomhusvärmen extra påtaglig och jag föreställer mig att steget hon tog, när hon valde att flytta till den kalla nordnorden, inte kan ha varit alldeles lätt att ta. Att lämna alla människor som varit med sedan barnsben, lämna värmen, språket och kulturen bakom sig måste ha varit oerhört svårt? Eller så kanske man helt sonika "bara" gör som hon gjorde; praktiserar det hemtama, som i hennes fall kokkonsten, och serverar den till frusna Luthagsbor. Hennes blick är pigg när hon välkomnar mig in i restaurangkökets bakre region. Där inne står ett par pallar runt ett litet bord. Inklämda mellan frysar och kylskåp utgör de fikarummet för Praiwan och hennes anställda som samtliga har Thailändskt ursprung.

– "Jag kommer ursprungligen ifrån staden Udon Thani som ligger ungefär 60 mil norr om Bangkok och inte särskilt långt från gränsen mot Laos", berättar hon samtidigt som hon plockar farm, plockar undan, plockar upp och plockar med allt möjligt som krävs för att driva restaurangen en vanlig dag som denna. "Där äter vi gärna het mat med mycket grönsaker. Det mesta är att betrakta som 'smalmat'", tillägger hon med ett skratt.

En annan kock, Saengjang, står och skär upp rödlök intill en stor riskokare. Hon berättar att hon har många års erfarenhet från restaurangbranschen i Bangkok. – "Men numera är det här min arbetsplats", säger hon och ser uppriktigt nöjd ut trots årtidens straff (läs vädret), utanför fönstret. Med vana rörelser hackar hon upp löken samtidigt som Praiwan tar emot ännu en beställning från en kund vid disken en bit bort. Att restaurangen fyller ett tomrum i vår stadsdel går inte att ta miste på då det kommer in kunder i en, till synes, aldrig sinande ström. – "Någon gång under april öppnar jag min servering här ute också", avslöjar Praiwan för mig efter att hon läst upp kundens beställning på Thailändska för Saengjang. "Och dessutom kommer jag från och med i sommar att ha en ny Thaivagn ute vid Svensk Bilprovning i Librobäck".

På min väg tillbaka till redaktionen faller snöblandat regn från en grå och trist himmel. Då tänker förnöjt att vi nog får glädjen att behålla Praiwan, hennes kollegor och deras härliga mat en bra tid framöver. De satsar och vill mer och det är ofta goda tecken på att något som har kommit för att stanna också gör det. Väl framme på Skolgatan dukar jag upp min inhandlade mat från Praiwans. Och jag kan intyga att maten de serverar - den skjuter tropisk värme rakt in i maggropen på en frusen Luthagsbo.

Peder Strandh

ZOON

INREDNINGAR

11-17

Lördagen den 6 juni är det dags för
årets stora
utförsäljning hos oss på
Hildur Ottelinsgatan 9

Inredningstyger och dekorationsmaterial

Välkommen att fynda och passa samtidigt
på att njuta av fika under äppelblommen i
vår härliga trädgård! *Vi ljuder på fikat!*

Salong VirvelVind

018 - 53 13 88

Vindhemsgratan 32

www.salongvirvelvind.se

Hair City

Herr & Dam Frisör (51 00 33)
Syslomanagatan 26 Uppsala

Klippning
200 kr
Dam och Herr

Drop in:

Koppla av med en kopp kaffe
och kaka medan du väntar!

Vi utför också:

- Ögonbrynsplöckning
- Ansiktsträdning

Här på *Living&Roses* hittar du
Snittblommor, Inredning och Presenter.
Vi är anslutna till Euroflorist.
Vi gör Begravningsbinderier,
Buketter, Dekorationer m.m.

Living&Roses - Mimmi Ekholms Plats 6
018-7011300

Äldre på Luthagen berättar

Nej, djupast inne är han grek. Det påstår Patrokles Malamas 77 år och ägare till Tobak & Livs, efter snart 50 år i Sverige. Ränderna går inte ur. Men resan in i det svenska samhället har förändrat honom som människa, vidgat vyerna och gjort honom klok. LuthagsNYTT fick glädjen att ta del av upplevelserna. *LhN – När anlände du till Sverige och vad var anledningen?*

PM – Jag anlände i oktober 1966 strax innan grekiska militärjuntans kupp i april 1967. Som du förstår var det av politiska skäl, jag var aktiv i PAM som betyder ungefär Patriotiska Anti-diktatoriska Fronten. Hösten det året arresterades 360 000 greker som ansågs farliga för juntan.

– Jag kände några vänner som arbetade på Bacho i Enköping som sa till mig att komma. Sverige var ju känt för att kombinationen socialdemokrati och monarki kunde fungera ihop. Och jobb till alla som ville arbeta fanns då. Det gillade jag.

LhN – Fick du inte dåligt samvete när du lämnade dina kämpande kamrater som stannade kvar i Grekland?

PM – Nej, faktiskt inte. Situationen var desperat för många både vad gällde fri- och rättigheter samt arbetssituationen. Man fick inget arbete om man var på vänsterkanten. Vi fortsatte kampen här i Sverige genom dagliga demonstrationer under 8 års tid, så länge militärdiktaturen varade. De genomfördes på Forumtorget där vi också framförde musik och informerade människor om läget i vårt hemland.

LhN – Vad var ditt första jobb och hur bodde du?

PM – Jag blev diskare på EPA, på Vaksalagatan. Så småningom via några andra jobb startade jag en städfirma. Det var tufft i början på grund av språket och bostadsbristen. Vi bodde i rivningskåkar som inte hade ordentliga fönster eller uppvärmning. En vinter vaknade vi upp till minusgrader i min och mina vänners lägenhet. Då var det bara att bita ihop!

LhN – Din goda svenska, hur lärde du dig den?

PM – Jag hade en grekisk kompis som var ihop med en svensk flicka. Han pushade på mig och sa att jag inte kunde komma någon vart utan språket. Men det SFI fanns inte på den tiden, så vad skulle jag göra? Genom en fru Utas på kommunen hamnade jag så småningom på Biskops Arnö. Under två terminer och med 17 andra olika nationaliteter lärde jag mig prata och skriva ganska snabbt.

LhN – Hur blev man mottagen på den här tiden, tyckte du, som grek och invandrare?

PM – Människor var i regel öppna och positiva. När jag inte hittade i stan i början, hände det att en kvinnlig gatupolis guidade mig runt och visade mig till olika platser i city. Skulle det hända idag? Nej, gatupoliser måste vi få tillbaka! En annan polis jag mötte, visade

sig prata grekiska utantill, något han lärt sig under en vistelse i mitt hemland. Det var kull!

Under Biskops Arnö-tiden blev vi en kväll vänligt inbjudna till en lokal som fullkomligt stank. Vi tänkte omedelbart vända på klacken. Det visade sig vara en surströmmingsfest! Men det smakade inte så illa som man kunde tro.

LhN – Fanns eller finns det något som är svårt att anpassa sig till i Sverige?

PM – Ja, klimatet var och är tufft. Jag kan resa från Seres (min hemstad) utanför Saloniki i 20 plusgrader och komma till Uppsala med snålblåst och flera minusgrader. Men visst, man vänjer sig. En annan omställning var tystnaden i början. När affärerna stängde klockan sex eller på söndagarna då det var helstängt. Vilken hemsk tystnad! Det var förskräckligt för en sydlänning som är van vid liv och rörelse.

LhN – Hur blev ditt privatliv här i Sverige?

PM – Jag gifte mig med en agronom som inte fick något tillfredsställande arbete i Grekland. Vi har arbetat ihop nu i snart 50 år och har barn och barnbarn tillsammans.

LhN – Hur ser du på utvecklingen idag i Grekland?

PM – Positivt. Jag har nästan daglig kontakt med mitt hemland genom teve, tidningar och telefon. Många av mina vänner är ju både politiskt kunniga och aktiva. Den nya regeringen har 65 % stöd av befolkningen och tror sig kunna reda ut den ekonomiska härvan landet befinner sig i. Det är i alla fall min vän Nikos Boutas (Greklands inrikesminister, reds. anm.) övertygad om.

LhN – Hur kunde det gå så tokigt i Grekland, anser du?

PM – Trots demokrati på papperet har vi inte haft några sant folkstyrda regeringar i Grekland sen vi gjorde upp med militärjuntan 1974. Vi har levt på lånade pengar och inte lyckats sanera vår ekonomi i tid. Vi måste också bredda oss, turism och jordbruk är inte tillräckligt för ett konkurrenskraftigt näringsliv.

LhN – Vilka förändringar har du lagt märke till i Sve-

rige och Luthagen, om du blickar tillbaka på de ca 50 år du bott här?

PM – Sverige verkar ha blivit fattigare. Det finns en nyfattigdom som oroar. Jag ser numera fler fattiga människor än förr som letar burkar och flaskor i de här kvarteren, och då framförallt på nätterna. Tillfällena gör allt fler till tjuvar, verkar det som. Tilliten har minskat bland Svenssons och släpphäntheten har brett ut sig bland myndighetspersoner som ska se till ordningen och redan i samhället. Som sagt, fler gatupolis, tack! – Jo, något positivt vill jag nämna. Alla trevliga uteserveringar som numera finns i Uppsala. Visste du att det var en grek som startade den första?!

LhN – Vad värderar du högst i tillvaron?

PM – Ärlighet och kärlek till människan. Särskilt den lilla människan och framförallt barnen. De är så fulla av liv, ärlighet och lust. Det måste vi ta vara på. Hos mig får de en klubba om de kliver in här i min tobaksaffär!

LhN – Jag låter djungeltelegrafan gå bland barnfamiljerna, Patroklos!

Text och foto:
Cecilia Zaluba

Dags för nya intryck?
Kom och låt dig inspireras!

Akvareller, oljemålningar

Art Studio Luthagen

Ingång bredvid:
Tegnérgatan 38C (in på gården)

Öppettider: Lördag kl. 12-14

eller efter överenskommelse

Tel.: 072 7040005 www.gallerikaktus.se

Välkommen

**Världen är bra orättvis.
Hög tid att göra något åt saken.**

En bra start är att köpa dina presenter, kaffe, te och choklad hos fair Trade Shop Globalen. Vi lovar att du gillar kvalitén. Du kan bli medlem om du vill stödja Fairtraderörelsen.

Välkommen in så berättar vi mer!

Sysslomansgatan 2
Vardagar 11-18
Lördagar 11-15
018-10 11 71
info@globalen.nu
uppsala.fairtradeshop.se

SENIORRESTAURANGERNAS MATSEDEL

Fredag 24 april

Chili con carne och ris
Fiskbullar i dillsås och kokt potatis

Lördag 25 april

Kycklingfilé med ädelostsås och stekt potatis
Broccolimedaljong med kall örtsås och kokt potatis

Söndag 26 april

Burgundisk köttgryta och ris
Raggmunk med lingonsylt
Fruktkompott med mjölk

V18

Måndag 27 april

Falukorv med bräserad lök och stekt potatis
Strömmingslåda med kokt potatis

Tisdag 28 april

Stekt fläsk med löksås och kokt potatis
Köttbullar och stuvade makaroner

Onsdag 29 april

Köttfärslimpa med brunås, kokt potatis och lingonsylt
Potatisbullar med lingonsylt

Torsdag 30 april

Sillbuffé med ägg, gräddfil och kokt potatis
Prinskorv med stuvad spenat och kokt potatis
Vaniljglass med hallonsås

Fredag 1 maj

Fiskgratäng med vitt vin och räkor samt kokt potatis
Kikärtbullar med kall örtsås och potatis

Kladdkaka med lättvispad grädde

Lördag 2 maj

Wallenbergare med lingonsylt och potatismos
Baconlåda med potatis och champinjoner

Söndag 3 maj

Kotletterad med timjanskryddad gräddsås och kokt potatis
Pölsa med kokt potatis och rödbetor
Mjuk kaka med vaniljgrädde

V19

Måndag 4 maj

Orientalisk fiskgratäng och kokt potatis
Rotfruktspytt med rödbetor

Tisdag 5 maj

Leverbiff med gräddsås, kokt potatis och lingonsylt
Broccoligratäng med ädelost och kokt potatis

Onsdag 6 maj

Frukostkorv med pepparrotssås och kokt potatis
Bakad potatis med kycklingröra

Torsdag 7 maj

Gulaschsoppa med creme fraicheklick
Rotfruktssoppa med purjotopping och creme fraicheklick
Pannkaka med sylt och grädde

Fredag 8 maj

Biffstroganoff med ris
Pastasallad med tonfisk och citrondressing

Lördag 9 maj

Kalkonbiff med rotfruktschutney och kokt potatis
Blomkål med ost- och skinksås samt kokt potatis

Söndag 10 maj

Skinkstek med äppelsås och kokt potatis
Bondomelett med skinka och potatis
Ananas med lättvispad grädde

V20

Måndag 11 maj

Ugnstek falukorv och örtstuvad potatis
Inlagd sill med gräddfil, gräslök och kokt potatis

Tisdag 12 maj

Stekt strömming och potatismos
Köttbullar och stuvade makaroner

Onsdag 13 maj

Sjömansfärs med skivad potatis och smörgåsgurka
Potatisbullar med lingonsylt

Torsdag 14 maj

Fisksoppa med vitlökscreme
Morotsoppa med limecreme
Pannkaka med sylt och grädde

Fredag 15 maj

Bruna bönor med fläsk och kokt potatis
Bakad potatis med laxröra

Lördag 16 maj

Chili con carne och ris
Kycklingpytt med kall currysås

Söndag 17 maj

Kotletterad med timjanskryddad gräddsås och kokt potatis
Rökt skinka med legymsallad och kokt potatis
Persikohalva med lättvispad grädde

Upptäck
Nelins

LIVSMEDELSBUTIKEN I LIBROBÄCK/BÖRJE TULL - BÖRJEGATAN 70

Frukt & Grönt - Alltid till lägsta dagspris!

Mån-Fre 8⁰⁰ - 21⁰⁰
Lördag 9⁰⁰ - 19⁰⁰
Söndag 10⁰⁰ - 19⁰⁰

Delidisen: mån-fre 8-19
lör 9-17, sön stängt.

Tel. 53 34 44 www.nelins.se

LOTTO
med Joker

Pricka in en vinnare,
ta en kaffe och en
varm korv i Nelins
nya spelhörna!

Keno

Som du vill

På Attendo erbjuder vi hemtjänst och hushållsnära tjänster till dig som behöver lite extra stöd och hjälp i hemmet.

Vi ser till att det blir som du vill ha det.

Vill du veta mer om oss, ring **070-207 41 10**.

Attendo

Omsorg på ditt sätt

ekeby
hälsocenter
Uppsalas nytänkande vårdcentral

Välkommen in!

Vi bjuder alltid på fika i vår VIP-lounge!
Låna en iPad, lyssna på musik eller läs en tidning, alltid fri WiFi!

Vi har
BVC också!

DROP
IN

PS. Vi har avtal med Landstinget och samma avgifter som alla vårdcentraler

HAR DU VALT VÅRD CENTRAL?

Hos oss får du ditt eget Hälsoteam!
DROP IN alla vardagar 8-17!

- Hälsoundersökningar
- Företagshälsa
- Vaccination
- Lab för provtagning
- Gym för rehab

Gå, cykla, ta bilen eller bussen till oss!

Här är ditt Hälsoteam!

Allmänläkare, distriktssköterskor, astmasköterska, diabetessköterska, sjukgymnaster, dietister, psykolog, kuratorer och psykoterapeuter.

Det är gratis!

LISTA
DIG

www.ekebyhalsocenter.se

018 611 08 00

SMS 71700: "Lista (mellanslag) personnummer"

Uppslaget

BUTIKER

SIRIUS LOPPMARKNAD
Sturegatan 5
Tel. 018-51 11 15
Öppet: Mån-Tor 10-18
Fre 10-17, Lör 11-15

LUTHAGENS LIVS
Syslomansgatan 19-21
Öppet alla dagar 7-23

ICA NÄRA STABBY
Hällbygatan 27
(Mimmi Ekholms plats)
Öppet alla dagar 7-23

UPPTÄCK NYA
Nelins
LIVSMEDELSBUTIKEN I LIBROBÄCK, BÖRJE TULL
NELINS FRUKT & GRÖNT
Börjegatan 70 i Libroback
Tel. 018-533 444

KONSUM

RINGGATAN 31
Öppet alla dagar 7-23

**KARINS
SKAFFERI**

Delikatesser & sallader
Smörgåsar, färskt bröd
och kaffe | 018-55 56 37
Geijersgatan 15

INREDNINGAR
ÖPPET: Torsdagar 15-20
Hildur Ottelinsgatan 9
Tel. 018-24 04 73

Living & Roses
Mimmi Ekholms plats
Öppet: Må-Fr 10-15
Tel: 0771-224488

Sibyllegatan 9
Tel. 018-53 60 45

KROPP & HÄLSA

LUTHAGENS TANDVÅRD
Vasagatan 1C
Tel. 018-50 77 70

Den lilla vårdcentralen
utan väntetider.
Öppet året runt!
Barnspecialist

Familjedoktorn
Syslomansgatan 15 B
www.familjedoktorn.se
Tel. 018-55 16 66

Din tandläkare i Luthagen
Tel. 018-444 33 55
www.wallingatan1.se

**Kungsgårdets
Vårdcentral**
S:t Johannesgatan 28
Tel. 018-611 78 55

HUSLÅKARGRUPPEN
Wallingatan 10
018-56 02 00
www.huslakargruppen.se

Omsorg på ditt sätt
Omsorg och service på ditt sätt. Vi erbjuder
hemtjänst och hushålls nära tjänster
Ring: 070-20 74 110
www.attendo.se

BANKER

Handelsbanken

Ringgatan 35
Öppet: Må-On, Fr 10-16
To 10-17.30
Tel. 018-34 08 70

Skolgatan 6
Öppet: Må-Fr 10-15
Tel: 0771-224488

BEGRAVNING

Levins & Serenander
UPPSALA BEGRAVNINGSBYRÅ
Bergagatan 2
(hörnet kyrkogården)
Tel. 018-50 11 50
www.upsalabegravning.se

SKÖNHET

FRISÖR Börjeg. 52
Tel. 018 - 55 00 20
www.salongluthagen.se

Hair City
Her, Syslomansgatan 29
Tel. 018-51 00 33

**Salong
Virvelvind**
Vindhemsatan 32
Tel. 018-53 13 88
www.salongvirvelvind.se

KONST

ART STUDIO LUTHAGEN
Tegnérsgatan 38 C (in på gården)
Öppet: Lö 12-14
www.gallerikaktus.se
Tel. 072-704 00 05

MÄKLARE

**SVENSK
FASTIGHETS
FÖRMEDLING**
SVENSKFAST.SE/UPPSALA

Kungsängsgatan 14
Tel. 018-17 25 80

REKREATION

LUTHAGSBILJARDEN
Syslomansgatan 25
www.luthagensbk.se
Tel. 018-50 41 50

STABBY PRÄSTGÅRD
- Fest och Konferens -
Stabby backe 1
www.stabbygarden.se
Tel. 0708-54 06 41

ÖVRIGT

BYGGLEDNING & KONSULT
40 års erfarenhet
Ingmar Jansson Tel. 0723-625 243
ingmar.jansson@gmail.com

Q TEAM
Hemstäd-Flyttstäd-Trappstäd
Fönsterputs-Trädgårdstjänster
Pernilla Tel. 018-10 28 22

KLIPPANS HEMSERVICE
20 års erfarenhet av hemstäd m.m.
Tel. 018-36 72 70 Mo. 070-622 26 50
Pia Alenstål-Broberg (även RUT)

Om du söker en lokal med historisk prägel, lantligt läge, rimligt pris och centralt läge för fest, konferens, sammanträde, minnesstund eller något annat

Stabby prästgård

Tre välutrustade lokaler i olika storlekar
Stabby backe 2 (buss 9)
Bokning 0708 - 54 06 41
www.stabbygarden.se

Levins & Serenander UPPSALA BEGRAVNINGSBYRÅ

Bergagatan 2
752 38 Uppsala
018 - 50 11 50
www.upsalabegravning.se

Auktoriserad begravningsbyrå med fullservice erfarenhet sedan många generationer

Sara Karlsson Bilverkstad AB

Vi har däckhotell!

Den kompletta allbilverkstaden med kompetens och kunnande

Här Finns vi!

Hildur Ottelinsgatan 21 B
(Nedanför Eriksskolan)

018-54 35 60

Tobias Städ & Allservice

Behöver du hjälp med något? Fråga mig!

Jag städar tills DU är nöjd!

Innehår F-skattsedel ✓
Godkänd för RUT-avdrag! ✓

Ring mig på 0703-196404, eller maila mig på Tobias.Stad.och.Allservice@gmail.com

Kungsgårdets vårdcentral

Välkommen till oss!

Hos oss hittar du allt du behöver för att vara frisk och må bra.

- Barnvårdscentral, BVC
- Distriktsläkare
- Distriktssköterska
- Provtagning
- Sjukgymnast
- Dietist, kurator och psykolog

Öppettider
Måndag–fredag, kl 8–17.
Vi har även drop-in-mottagning till sjuksköterska varje dag. Titta på vår hemsida för aktuella tider.

Vi finns i Kungsgårdets centrum, S:t Johannesgatan 28.
Om du vill lista dig eller boka en tid, använd gärna e-tjänsterna på www.1177.se

Telefon: 018-611 78 55
Vår hemsida:
www.lul.se/kungsgardet Landstinget i Uppsala län

Din tandläkare i Luthagen

WALLINGATAN 1

TANDVÅRD • ESTETIK

BÄST PRIS
I UPPSALA

STUDENTRABATT
20%

Vi har nu möjlighet att ta emot nya patienter.

Välkommen till oss!

018-444 33 55 | www.wallingatan1.se

Om du har handlat på Ica Luthagen på Sysslomansgatan kan du omöjligt ha undgått honom där han står. Plikttroget och så gott som varje dag, i ur och skur, förser Tobias Jansson oss Luthagsbor med det senaste numret av magasinet Situation Stockholm.

Tobias Jansson, ett bekant ansikte

– Jag köper varje magasin för tjugofem kronor och säljer det för femtio till kunderna utanför Ica, berättar Tobias när vi ses över en lunch på LuthagsNYTT:s redaktion.

Han påminner mig utseendemässigt om en blandning mellan den australiensiska skådespelaren Russel Crowe och Miljöpartiets Peter Eriksson. Tobias Jansson föddes i Gävle och växte, tillsammans med en storebror och en lillasyster, upp med en alkoholiserade föräldrar.

–Jag fick tidigt i livet lära mig att ta hand om mig själv, säger han. Och så hade jag min tolv år yngre syster som jag alltid kände och fortfarande känner stort ansvar för.

–Jag fick tidigt i livet lära mig att ta hand om mig själv, säger han. Och så hade jag min tolv år yngre syster som jag alltid kände och fortfarande känner stort ansvar för.

Tobias har en mild och nästan lite sorgsen blick. Hans sätt att tala är mjukt och jag kan ana en viss inre rörelse när han fortsätter att berätta hur han varje dag efter skolan rusade hem för att försäkra sig om att lillasystern hade fått mat, ren blöja och mår bra. – Ändå har min mamma aldrig tyckt om, inte ens accepterat mig. Jag förstår inte varför hon alltid var elak mot mig när jag, till skillnad från min storebror, alltid ansträngde mig så för att ta hand om min syster och allt annat som raserats i alkoholens spår.

Familjen ägde och drev under en period ett pensionat i Norduppland och Tobias minns hur han som liten grabb tog ansvar för incheckning. Ofta var gästerna tyskar, engelsmän och fransmän. Kommunikationen skedde via gester och menande blickar. Jag gjorde verkligen allt jag kunde för att saker och ting skulle funka.

Jag frågar om Tobias, som idag har blivit en 41 år, har förstått att han berättar för mig om barndomen som aldrig blev av. – Jo, jag är medveten om det. Men jag bestämde mig tidigt att följa en sorts inre kompass som visade vägen mot det som var gott och bra. Den kompassen har räddat mig genom barn- och ungdomstiden, konstaterar han högt för sig själv.

Som 16-åring flyttade Tobias Jansson hemifrån till en liten bostad i närheten av föräldrahemmet. En tre-

årig fordonsteknisk gymnasieutbildning i Sandviken gjorde honom till maskinförare och han myser när han räknar upp alla små och stora fordon han kört. Sådana som många barn drömmer om att få ratta. Till och med lok, i samband med att han påbörjade (men aldrig slutförde) en lokförarutbildning.

I Gävle har han två söner, som han inte har någon kontakt med, vilket han beklagar. I Uppsala har han två döttrar med en annan kvinna. – Jag och mina döttrars mamma kom för några år sedan överens om att gå skilda vägar, berättar han. I den vevan var jag arbetslös och utan några medel att falla tillbaka på.

Det hittills så milda tonfallet skärps när han berättar att han sökte hjälp hos de sociala myndigheterna. Att lösa bostadssituationen var a och o för att han skulle komma igång med sitt och döttrarnas liv efter separationen.

– Då tittade socialsekreteraren på mig och konstaterade att jag inte var missbrukare och därmed borde kunna lösa situationen på egen hand. Den natten, och ytterligare några nätter därefter, tvingades jag sova i ett garage för att ha tak över huvudet.

Förtvivlan och besvikelse är nog de mest passande orden för känslan efter bemötandet, eller snarare bristen på ett sådant, hos de sociala myndigheterna.

– Jag var helt sänkt men vägrade ge upp, nästan viskar han. Sedan ser han mig rakt i ögonen och berättar om Situation Stockholm, som en vän till honom sålde med viss förtjänst. ”Du borde göra det du också, Tobias”, uppmanade hon honom. Att börja sälja en tidning som många associerar med drogmissbruk var inte lätt. Han berättar att han ändå valde att greppa tillfället, efter klartecken från Ica Luthagen, att stå på den plats där de flesta av LuthagsNYTT:s läsare har sett honom.

– Den platsen har betytt allt för mig; att möta alla vänliga leenden, alla trogna Situation Stockholmköpare som ibland stoppar en hundring i min hand och ber mig att behålla växeln. Personal inne på Ica som regelbundet stöttar mig genom att köpa tidningen, komma ut med en kopp varm choklad som de betalat med egna pengar... Sådant värmer mångdubbelt, säger Tobias.

Vår lunchträff är slut men först vill han berätta om alla som hjälper honom; tandläkaren som lagade en lossad krona gratis, försäljaren i skoaffären som gav honom bra skor, mannen som bekostades specialgjorda ilägg. Trots detta har det senaste året fötterna och ryggen alltmer plågat honom. Därför tvingas Tobias nu banta sina pass utanför Ica. Oron över att andrahandskontraktet på rummet i Gottsunda löper ut i slutet av april är ett annat mörkt moln på hans himmel. Men ljusglimtarna finns också där för den som anstränger sig att söka efter dem, och Tobias Jansson tillhör definitivt den kategorin.

– Jag håller på att starta ett städföretag tillsammans med världens bästa städerska, säger han stolt. Vi har redan haft några uppdrag. Han ler optimistiskt om mig innan han åter går Skolgatan ner på väg mot sin plats utanför Ica.

HUSLÄKARGRUPPEN

Luthagsgården AB

Välkommen att lista dig hos oss!

Kom in och hämta en blankett eller
besök vår hemsida

www.huslakargruppen.se

för ytterligare information

Tel. 018 - 56 02 00

Sälja, köpa nytt eller kanske både och?

När du skall sälja eller köpa bostad är det mycket att tänka på. Om du lånar till boende eller placerar överskottet från försäljningen – prata med oss! Samlar du dina affärer hos Nordea får du goda råd och bra priser. Kontakta oss så får du veta mer.

Gör det möjligt

Uppsala
Skolgatan 6
0771-22 44 88
nordea.se

Nordea

Framtiden finns i fröna - en förbluffande finurlig förpackning. Just nu är det fullt med förföriska fröpåsar inte bara i blomsteraffärer och handelsträdgårdar utan även i vanliga matvaruaffärer. Man kan lätt gripas av fröfrossa och vilja köpa allting.

Det finns så många nya roliga sorter av både blommor och grönsaker.

En rotfrukt kan numera se väldigt annorlunda ut mot vad vi är vana vid. Det finns polkabetor, cylindriska rödbetor, klotrunda gurkor och morötter.

Att morötter finns i många olika former har vi vant oss vid - stora och tjocka, långa och smala, korta och runda - men nu finns de också i en mängd olika färger. Det finns en hel palett med vita, gula, orange, röda, purpurfärgade och nästan svarta morötter. I år tror jag att jag ska prova en sådan regnbågs-blandning. För att undvika skadeinsekter är det bra att ha morötter och lök nära varandra. De har olika ärkefender och deras olika dofter hjälper till att förvirra deras antagonister.

Baljväxter fungerar som jordförbättrare genom att de kan ta upp kväve ur luften. Ett gammalt knep är att sätta potatis och bondbönor ihop. Vaxbönor är en favorit i min familj, så det måste bli ett par rader av dem. Även brytbönor, haricots verts, ”herrar i kuvert” har en strykande åtgång. Förutom de vanliga gröna brukar vi så den lila sorten Purple Queen bara för att den är vacker. Tyvärr tappar den sin lila färg när den kokas och blir grön precis som sina släktingar. Att så bönor brukar vara en lönande affär med tanke på det höga kilopriset man får betala när man köper, och de går utmärkt bra att frysa in. Det kan vara bra att täcka det nysådda med en fiberduk under den första kritiska tiden så att inte fåglarna pickar i sig fröna och de första späda bladen, som tycks vara särskilt delikata. Sedan brukar de klara sig utmärkt utan skydd.

Mangold finns i olika sorter där framför allt stjälfkärnan skiljer dem åt. Den vanliga diskret grön-vita, den rödstjälkade och de som är blandade i regnbågens alla färger. De är inte bara goda, de är dekorativa också.

Ett grönsaksland kan ju vara en lika stark estetisk upplevelse som en blomrabatt.

Varför inte göra en vacker rabatt med sallad i olika färgkombinationer? Limegrönt tillsammans med mörkrött tycker jag är jättesnyggt. Strukturen på bladen är också intressant. Rufsigt ruccola vid sidan av prydlig huvudsallad är en snygg kontrast. Grönkål är märkligt nog inte alltid grön då även den finns i olika färger. Lila grönkål är en prydnad i rabatten förutom att den är nyttig. I år tänker jag så den ”punkiga” svartkålen som är en korsning mellan savoykål och grönkål. Bladen ser ut som dreadlocks och den är jättegod.

Barn som kommer på besök tror ibland att vi odlar bananer, men det är bara gul squash. Den brukar växa snällt och ge oss god skörd förutom att den är trevlig att

se på. Låt gärna busfrön - egna och andras - vara med och så. De brukar uppskatta den magiska förvandlingen som fröna genomgår. Rådisor är kul för att de kommer så snabbt, solrosor för att de blir så höga, potatis för att det är så matigt. Ringblommor och krasse är lätta att så, och brukar komma snällt. Och man kan äta dem också!

Längtan efter sommaren har många gånger lurat mig att börja så inomhus alldeles för tidigt. Har man inte tillgång till extra ljus över frösådden blir de alldeles för långa, rangliga och sköra innan man kan sätta ut dem, så jag försöker beväpna mig med tålmod. Förhoppning, förväntan och fröväntan är odlarens lott.

Tips:

- Kolla djup och avstånd på fröpåsen.
- Så inte för tätt, då blir plantorna klena.
- Vattna i så-raden innan du sår fröna, särskilt viktigt med små frön som lätt flyter bort och klumpar ihop sig.
- Duscha försiktigt när du vattnar den först tiden.
- Bönor vill ha varm jord för att gro. Så inte förrän häggen blommar.

Vilket är ditt Smultronställe i Uppland?

Tärla &
Vinn!

Vårt landskap är formligen översållat med underbara platser och fantastiska upplevelser. Grödor odlas på åkrar från Trögden i sydväst till havtornsodlingar i nordost. Kor, får och hästar gör sitt bästa fört att bibehålla det öppna landskapet och vår skärgård bjuder på östersjöfisk direkt från böljan blå och vida vyer. Bad i insjöar, i havet eller dopp i Dalälven eller kanske någon lugnt flytande å. Färska hallon och krusbär, direkt från busken, doft av kaprifol och luktärt inne i de norduppländska skogarna...

Har vi missat något?

Nu vill vi ha in tips på just **ditt favoritställe i Uppland!** Tillsammans med **delikatessbutiken i Luthagen, Karins Skafferi**, utlyser vi nu en tävling där vinnar-tipset belönas med ett presentkort värt **500 kr** i "Skafferiet". Silver- och bronsbidraget vinner varsitt presentkort à **250 kr**.

Tävlingsreglerna är enkla: Sänd oss ett foto på ditt smultronställe, gammalt eller nytt spelar ingen roll så länge du äger rätten till bilden och godkänner att LuthagsNYTT publicerar den i pappersmagasinet, webb- och Facebooksidan. Om du skickar ditt bidrag via e-post får du gärna spara filen i pdf-format, alternativt sända den i s.k. "raw-format". Det går naturligtvis bra att lämna in pappersfotografier i LuthagsNYTT:s brevlåda (inne på gården på Skolgatan 7) eller till Karins Skafferi på Geijersgatan 15. Vi vill ha ditt bidrag* **senast den 31 maj - Lycka till!**

KARINS
SKAFFERI

Luthags
NYTT
Luthags
NYTT

Magasinet för oss på ock kring Luthagen

SKICKA DITT DIGITALA BIDRAG TILL:
Epost: luthagsnytt@pederstrandh.se

* Juryn består av representanter från LuthagsNYTT och Karins Skafferi. Juryns beslut kan inte överklagas. Vinnarna meddelas i LuthagsNYTT nr. 3 och vinst hämtas från Karins Skafferi på Geijersgatan 15 i Uppsala. Telefon: 018-55 56 37

Mattssons Mat:

Gastronomiskt fokus från konnässören Lars-Olof Mattsson

Mjölk – uråldrig och ständigt aktuell

När detta skrivs har Eder matkrönikör just avslutat en för honom ovanligt spartansk påsk. De enda extravaganserna blev en liten påse påskgodis, en potatisgratäng och en rökt lammbog. Å andra sidan förbigicks fastan utan tillstymmelse till att respekteras så det hela jämnar kanske ut sig på något sätt.

Näväl, denna gång tänkte jag göra en djupdykning i ett av våra äldsta baslivsmedel, nämligen mjölken. Den har varit ovanligt mycket i blickfånget på senare tid, bland annat för att EU nu slopar mjölkkvoterna vilket innebär att alla kan producera så mycket mjölk de vill. Länder som kan producera billigt, till exempel som resultat av mindre strikta djurskyddsregler än de svenska, kan därmed slå sig in på nya marknader och konkurrera ut de inhemska bönderna. Så lyder i alla fall farhågorna. Med tanke på att hälften av de svenska mjölkbönderna försvunnit de senaste tio åren till följd av, framför allt, dålig lönsamhet är oron kanske inte så svår att förstå.

Jag tänkte emellertid – och innan jag börjar låta som en krönikör i Land Lantbruk – framför allt lufta lite tankar kring mjölken ur ett matkulturellt perspektiv. Våra landskapsrätter bygger ofta på mjölk och säger mycket om lantbrukshistoria, geografi och klimat i vårt land. Om vi börjar längst i söder, i Skåne, så är den mest kända rätten därifrån spettekaka. Den har förstas inte särskilt mycket med mjölk att göra. Men fortsätter vi norrut till det lite kargare Småland så står genast en rejäl mjölkkrätt på bordet: Ostkakan.

Det här har förstas att göra med att en kossa kan festa loss på växtlighet som hör hemma på marker som är för magra för spannmålsodling, som i Smålands fall. Ju fetare jordar, desto mer spannmålsodling. Ju magrare jordar, desto mer hjordar (ursäkta).

På Disagården i Gamla Uppsala fick jag mig berättat en gång att man där i gamla tider kunde hålla en ko som slutat ge mjölk enbart för gödselns skull. Det säger något om hur lätt det var att få fram foder på dessa bördiga marker.

Fortsätter vi norrut så kommer vi till fjällkons trakter, en ko som i princip kan släppas på bete i skogen och ändå ge fet och fin mjölk. I ännu kargare omgivningar är det geten som ger mjölk. Och sedan återstår bara samernas renar. Fast vad många inte vet är att förr hade samer både getter och renar, men det är en annan historia.

Getmjölken vore förresten värd mycket mer uppmärksamhet. Den lär kunna drickas även av laktosintoleranta och smakar inte alls ”get”.

Mjölken har alltså en uråldrig historia i vårt land. Men nu börjar en del debattörer lufta missnöje mot hur den är processad vid stora mejerier innan den når konsumenten. Huvudmomenten i mejerierna är pastörisering som dödar ev. farliga bakterier och homogeniseringen som finfördelar fett. För min del är jag inte särskilt

misstänksam mot pastöriseringen, men homogeniseringen har jag ett ont öga till.

Vad det handlar om är att all mjölk ”avfettas” helt och hållet. Sedan återförs fett till mjölken beroende på vilken fetthalt den ska ha. Under den processen så splittas också det naturliga mjölkfettet under högt tryck upp i mikroskopiska fettkulor. Eftersom jag vill ha min mat så naturlig som möjligt så gillar jag inte detta.

Lyckligtvis finns det ”Gammaldags” och annan mjölk som är ohomogeniserad. Lite dyrare, men man behöver ju inte köpa den mjölken varje gång.

Inför trycket från omvärlden börjar nu en del krafter inom bondekooperationen, tvärt emot den gryende opinion jag nämnde ovan, förespråka att den svenska mjölken ska produceras på sätt som mer liknar det i konkurrentländerna. Jag tror att det är fel väg att gå. Hur skulle till exempel de konsumenterna som köper svensk mjölk för att det bidrar till ett betat, öppet landskap reagera om korna hålls enbart inomhus? Nej, i stället för ännu större mejerier och sämre djurhållning borde man satsa på lokal, mindre industrialiserad mjölk. Kanske också fler varianter. Ohomogeniserad mjölk finns som sagt redan. I Österrike och flera alpländer producerar man även till exempel ”hömjölk”, vilket är mjölk från kossor som ätit så naturligt foder som möjligt. Den används dels i kvalitetsost, men säljs även i butik som drickmjölk. Dyr, kan tilläggas.

Det var kanske många allvarsord för att komma från mig, men nu är det dags att avrunda med ett recept. I enlighet med temat blir det en traditionell rätt baserad på mjölk. Kesfil finns åtminstone i Härjedalen och Jämtland, troligen även i andra landskap, kanske under andra namn. Njut den som en efterrätt eller lätt lunchrätt.

Kesfil

1 liter Mjölk, så nära det naturliga tillståndet som möjligt.

1 msk Ostlöpe (finns i välsorterade mejerihyllor och på apotek)

Skaka mjölken lite om den är ohomogeniserad.

Den värms sedan till 37 grader (lite mer än ljummet), ca 1 msk ostlöpe tillsätts. Rör om. Låt stå övertäckt på ett varmt ställe i rummet under en halvtimme.

Rör absolut inte skålen under den tiden.

Nu ska mjölken ha ”löpt” d.v.s. bildat en fast massa. Om det är mycket vassla kan du slå av lite så att det hela inte blir för vattnigt. Nu ska skålen ställas kallt minst en timme, gärna längre. Sedan är det klart att njuta. Skeda upp kesfilen, håll över lite vispgrädd (ovispad) och strö över kanel och socker.

När jag var barn gjorde kesfilen direkt i djuptallriker som det bara var att plocka ur kylan. Ger lite snyggare servering om man har plats i kylskåpet.

Som du säkert förstår så är denna ostmassa ett förstadium till ost. Om du har lust så kan du därför experimentera fram en egen färskost genom att sila massan i en bomullsduk och krydda med vitlök och annat gott. Vasslan som då rinner av går också att använda (det är i princip den som kokas till messmör) men det avsätter jag till överkurs denna gång.

Smaklig måltid!

Lars-Olof Mattsson

Den inre kompassen

Det där med rörelseriktning är intressant på många sätt. Vi kan konstatera att en rörelseriktning förutsätter att någonting lever, pågår och därmed är i förändring. När detta någonting har stagnerat, dött, så har rörelsen och riktningen avstannat och reducerats till ett spår. Den vinkel jag valt för detta Krönikåseri är den inre kompassens tänkta framåtrörelse. Vi planerar och lägger upp planer för våra liv - stora som små är våra strategier. En del av dem längtar vi efter och andra rent av fasar vi inför. Men vad händer när trenden alltmer går mot att ignorera samhällets kompassriktning?

Vad för sorts samhälle har vi när en Uppsalakrog lyckas locka gäster (ungdomar - vars livskompasser alltså håller på att kalibreras) med att partaja med bottenkräpet av kändisskapet från t.ex. teve-såpor à la Big Brother och Paradise Hotel? Vilka förebilder bjuder den som i teve stolt har dissat-, utnyttjat- och illojalt konspirerat mot seriens övriga deltagare? Jag börjar kanske bli gammal men jag är ta mig sjutton inte dum. En vettig och tänkande människa måste väl konstatera att något är vansinnigt vajsning när ett kändisskap kan upp-nås genom att göka, kröka, böka och stöka runt i medierna på det mest svinaktiga vis.

Åter till kompassen, jag tror och hoppas innerligt att pendeln i denna kändiskåta rörelse snart ska svänga tillbaka och att den gör det med en sådan kraft att destruktiva inslag på teve etc. en gång för alla slås ut.

Peder Strandh

FågelRapporten:

Roger Gyllin bjuder på fågelperspektiv

Lärksång

Mars bjöd på en period av makalöst högtrycksväder. I tio dagar sken solen från en klarblå himmel, där inte så mycket som en molnstrimma kunde skönjas. Knappast att undra på att våra tidiga vårfåglar då strömmade in.

Påskan var bistrare med gråmulna, trista dagar, då termometern inte orkade så värst många grader över nollstrecket. Dock blev det aldrig, som det kan bli vissa år, något riktigt väderbakslag med stormvindar och snöglopp. De fåglar som redan hunnit upp till våra trakter stannade därför kvar och fortsatte att med sång och spel markera de redan upptagna reviren.

I lindarna vid Stabby prästgård sjöng sålunda starrarna. Det var flöjtningar och härmläten av flera hanar som satt uppsträckta i sin glänsande vårdräkt samtidigt som de puffade upp strupfjädrarna. Staren är en skicklig härmare och kan lura nästan vem som helst. Hade inte den bistra aprildagen visat annorlunda, hade man faktiskt kunnat tro att Sveriges vanligaste fågel, lövsångaren, redan hade infunnit sig.

Ute över Stabbyfälten flög tofsvipan av och an med sina dunkande vingslag. Det är den vadare som kommer tidigast av alla, ofta nästan samtidigt med den närmaste grannen sånglärkan. Denna lät sig inte heller avskräckas av grävädret utan hängde i luften med fladdrande vingar under extatisk sång.

Sånglärkan var ursprungligen en stäppfågel. Det innebär att den innan människan blev jordbrukare och odlade upp stora arealer skogsmark hade en betydligt mera inskränkt utbredning än nu. Den lärde språkmannen och ornitologen Lennart Nilsson uttrycker saken så att ”jordbrukslandskapet var människans gåva till sånglärkan”, som tack vare oss ”undergick en formlig befolkningsexplosion”.

Man skulle kunna tro att en fågel som sånglärkan varit väl känd av den jordbrukande människan överallt och i alla tider. Den borde därför långt borta i urindoeuropeisk tid för så där 5 000 år sedan, när jordbrukssamhället ännu var relativt nymornat, ha fått en benämning som sedan spritts över hela det jättelika område, där dagens många indoeuropeiska språk nu talas. Men så är inte alls fallet. Det är i själva verket typiskt att namn på småfåglar som ”lärka”, ”sparv” och ”mes” har en relativt begränsad utbredning. Namnen på sådana fåglar är gemensamma bara för språken inom en viss språkgrupp, till exempel germanska språk. Förutom ”lärka” på svenska kan man nämna ”lerke” på norska, ”lævirki” på isländska, ”Lerche” på tyska och ”lark” på engelska. Men utanför

denna språkgrupp, till exempel i de romanska och slaviska språken, är namnen helt annorlunda.

Trots detta är vårt ord ”lärka” så gammalt att dess ursprungliga betydelse förlorar sig i den grå forntiden. Det är helt enkelt ett ord som språkforskarna har svårt att få riktigt grepp om. I det urgermanska språk som ligger till grund för alla nutida germanska språk var ordet förmodligen mångstavigt. Det har sedan under seklernas gång nötns ner till dagens ofta en- eller tvåstaviga namnformer.

En förmodan så god som någon är att denna ursprungligen kanske fyrstaviga benämning på vårens budbärare nummer ett var ljudhärmande: Sången är ju trots allt långt mera utmärkande för (sång)lärkan än den försynta gråbruna och spräckliga fjäderdräkten.

Roger Gyllin

Vad döljer sig bakom fasaden?
En fastighet på Norrlandsgatan avslöjar i sin nakenhet en oanat tilltalande estetik.

Upplandsmuseet

Fr 24 april kl 14.00
Allmän visning av utställningen VÅRT UPPSALA med fokus på 1800-talet.

Ti 28 april kl 18.30
Perspektiv på skor: Skor som politik, samtal med några forskare vid Uppsala universitet.

Bondkyrko / Stabby prästgård

Söndag 3 maj kl 07:00 - 10:00
Gökotta med Roger Gyllin

Onsdag 6 maj kl 19:00
Olof Thunman, poet, artist, levnadskonstnär. Karl Göran Ekerwald berättar och Allan Rodhe sjunger.

Torsdag 14 maj kl 10:00
Nils Erik Åberg predikar. Leif Hall med kyrkokör. Kyrkkaffe.

Onsdag 3 juni kl 18:00
Vandring i Rickomberga. Agnetha Petersson från Upplandsmuseet guidar.

Biotopia

Öppet tisdag – fredag 9.00-17.00, lördag – söndag 11.00-17.00. Vasagatan 4. Fri entré.

Torsdagar kl 14:00 Torsdagskul för 3-4 åringar

23/4 Grodor, 7/5 vårblommor, 21/5 Humlor och bin, 28/5 småkryp, 4/6 avslutning

Lördagar kl 11:00

25/4 Undervattensvärlden, 2/5, 9/5, 16/5, 23/5, 30/5 Stadsodling

Fyrishov

30/5 KAJS KALASDAG - en fest för hela familjen
10/6 Fett me Kärlek

Öppna förskolan Spiran i Vindhems kyrkan

Vindhemsgatan 9, 018-430 37 21. Fika och frukt till självkostnadspris. Mikrovågsugn finns.

Måndagar kl 8.30-12.00 barn 0-5 år.
Fri lek och fika för barn och föräldrar.
Sångstund kl 10.00.

Tisdagar kl 13.00-16.00 barn 6-12 månader.
Babysång och café. Sångstund kl 14.00.

Onsdagar kl 8.30-12.00, 13:30-15:30 barn 0-5 år.
Fri lek och fika för barn och föräldrar. Sångstund 10.00.

Spirans terminsavslutningar:

Tisdag 26 maj kl 14.00 barn 6-12 mån (Öppnar kl 13.30)
Onsdag 27 maj kl 10.00 barn 0-5 år (Öppnar kl 9.30)
Torsdag 28 maj kl 14.00 barn 1-6 mån (Öppnar kl 13.30)

Ekebyloppet

6 juni 2015

Premiär för Uppsalas enda halvmaraton
På nationaldagen 6 juni går tredje upplagan av Ekebyloppet av stapeln. En löparfest för elitlöpare, motionärer och hela familjen.

Som enda lopp i Uppsala kommer Ekebyloppet i år att erbjuda en halvmaraton på 21 km. Förutom ordinarie sträckor på 5 km och 10 km har barnen ett eget lopp också. Alla fyra lopp har start och målgång vid anrika Ekeby bruk.

Invid arenaområdet, som även det är beläget i Ekeby bruk, bjuds det på underhållning med livemusik, trollkarl och en marknad med lekar, aktiviteter, matservering och utställare.

Loppet arrangeras av Friskis&Svettis, orienteringsklubben OK Linné och vårdcentralen Ekeby Hälsocenter. Anmälan sker på Ekebyloppets hemsida och kostar 250 kr fram till och med sista april.

Se mer information på ekebyloppet.se

Karins skaffereri

20/5 och 21/5 kl 18.30 i Stabby prästgård, Valvet

Vinprovning av champagne och mousserande vin i samarbete med Uppsala vinkällare. För mer information besök www.karinskaffereri.se eller kom in i butiken, Geijersgatan 15. OBS obligatorisk föransmälning

Kulturernas karneval, Botaniska rådgården

23-24 maj 2015 är det dags för den sjunde omgången av Kulturernas Karneval. Festplatsen är i Botaniska Trädgården som under två dagar sprudlar av färg, musik och dans från världens alla hörn. Det stora karnevalståget, hjärtat i Kulturernas Karneval, tågar genom centrala Uppsala och inviger festplatsen under lördagen 23 maj.

Årsmöte i Bondkyrko hembygdsförening

Bondkyrko hembygdsförening har hållit årsmöte i Stabbygården. Till årsmötesordförande valdes Bertil Norbelie, som skötte förhandlingarna med van och fast hand. Roger Gyllin omvaldes som ordförande för ett år. Stig Brink, Helena Harnesk och Håkan Zillén omvaldes som ordinarie ledamöter för två år. Gunilla Hellberg, Ulf Hellman och Kerstin Wallin kvarstår sedan föregående årsmöte ytterligare ett år. Nils Erik Åberg omvaldes som suppleant för två år, medan Göran Fällman kvarstår som suppleant ytterligare ett år.

Som revisor omvaldes Åsa Thulin Carlbaum och som revisorssuppleant Gun Bjuremalm, båda för två år. Maria Wold-Troell omvaldes och Inger Ledunger nyvaldes som valberedning för två år. Som programkommitté omvaldes Elsa Carlsson, Anita Höistad och Maria Wold-Troell och som värdinnor omvaldes Monica Brink, Lena Flock, Kerstin Gauffin och Kicki Hellman.

Antalet medlemmar 2014 var 368. Medlemsavgiften för 2016 fastställdes till att vara oförändrad 150 kr.

Efter årsmötesförhandlingarna talade Helena Harnesk över ämnet ”Stabby prästgård och vi som äger och sköter den”.

Förändringar i SPF Luthagen

Efter årsmötet har SPF Luthagen nu bytt ordförande från Roland Edwardsson till Berthold Lindersten, som tidigare var vice ordf. Föreningen heter numera SPF Seniorerna Luthagen, Uppsala och har bl a antagit nya stadgar.

Vacker vårskyltning hos butiken Living In på Kyrkogårdsgatan.

Besöks- och postadress

LuthagsNYTT c/o Ateljé & Galleri Peder Strandh
Skolgatan 7 (i ”pepparkakshuset” på innergården)
SE-753 12 UPPSALA

Kontaktinfo

Redaktion: 018-432 01 94
E-post: redaktion@luthagsnytt.se
ANSVARIG UTGIVARE & REDAKTÖR
Peder L.G. Strandh

Medverkande i detta nummer

Peder Strandh
Maria Klefbeck
Maria Wold Troell fr. *Panterdata*
Roger Gyllin
Lars-Olof Mattsson
Cecilia Zaluha
Åke Pålshammar

Inskickat redaktionellt material

E-post: redaktion@luthagsnytt.se

Annonser

Maria Klefbeck
Tel. 073-04 581 04
E-post: annons@luthagsnytt.se

Upplaga

5.800 ex

Utgivningsdagar 2015

6 nummer per år:

6 mars
24 april
12 juni
21 augusti
9 oktober
27 november

Materialgranskning

Luthagsnytt förbehåller sig rätten att avböja olämpliga annonser liksom att avböja eller redigera insända redaktionella bidrag.

Produktion tryck

Strandh-Klefbeck Media KB
Ehof Grafiska AB
www.luthagsnytt.se
Panterdata

Deadline material nästa nummer

29 maj - Ute i butik 12 juni
Tipsa Luthagsnytt direkt på redaktion@luthagsnytt.se

Gilla oss på Facebook!

QR-koden här intill tar dig direkt till vår Facebooksida. Välkommen!

SVENSK
FASTIGHETS
FÖRMEDLING

Vi stödjer

Ljus våning med nya utsikter

Ett hus är inget hem utan människorna som bor där. Som lever där. Men mitt i allt det som är livet kan det otänkbara hända. Att ett barn får cancer.

Därför skänker vi just nu 100 kronor för varje genomförd värdering* till Barncancerfonden. Kontakta oss för att boka din värdering redan idag eller läs mer på svenskfast.se/rumforlivet.

För en lite ljusare framtid.

* Gäller för alla värderingar som genomförs under perioden 30/3-10/5-2015. Erbjudandet gäller både kostnadsfria värderingar och skriftliga värderingsintyg. Lokala avvikelser kan förekomma då varje mäklare själv beslutar om deltagande i kampanjen.

UPPSALA KUNGSÄNGSGATAN 14 TEL 018 17 25 80 SVENSKFAST.SE/UPPSALA