
Kosttraditioner ved Vadehavet

1

Fastholdelse og
revitalisering af
kosttraditioner ved Vadehavet

Af Anne Marie Overgaard,
Museum Sønderjylland - Højer Mølle

Marsklam, østers, Rømø-rejer, Fanø-skinke, hav-
torngele og kvellersalt er blot nogle af de fødevarer,
der i dag sælges som lokale specialiteter fra vade-
havsområdet. Oprettelsen af Nationalpark Vade-
havet i 2010 har yderligere skærpet interessen for
udvikling af vadehavsprodukter baseret på lokale
råvarer.

I den kosthistoriske litteratur behandles Vadehavet
imidlertid ikke som en samlet region, men deles op
som Sønderjylland, Vestjylland og Fanø. Foruden et
fælles naturgrundlag, deler området også i andre
sammenhænge en fælles kulturhistorie. Øerne har,
om end lidt forskudt, en lang historie for søfart med
kontakt til både friserne, Hamborg og Holland. Ø-
livet har op til sidste halvdel af 1800-tallet været
relativt isoleret forstået på den måde, at mændene
tog væk fra øerne som søfolk og for de ugifte kvin-
ders vedkommende som tjenestepiger. Fra slutnin-
gen af 1800-tallet blev især Fanø og Rømø til gen-
gæld rejsemål for sommergæster og badeturister.

Søfart og fiskeri har også spillet en rolle på
fastlandet, hvor især fiskeriet udgjorde et vigtigt
bierhverv til landbruget. I det 20. århundrede bliver
landbruget det dominerende erhverv, bla. som
følge af marskens inddigning fra Ballum til Esbjerg i
perioden fra 1915 til 1929.

Med udgangspunkt i udvalgte råvarer og retter vil
fokus her være på fællestræk i kosttraditionerne i
vadehavsregionen fra sidste halvdel af 1800-tallet
og frem til i dag, og på turismens betydning for
fastholdelsen og synliggørelsen af retterne for
omverdenen.

Forskning i Vadehavsregionens kosttraditioner
Maden i vadehavsregionen er som nævnt ikke
behandlet tidligere under et. Erik Koed Westergaard
har i bogen Danske Egnsretter et kapitel om
Sønderjylland og Vestjylland, mens Fanø er
behandlet særskilt. Bogen indledes med et langt

kapitel om det sønderjyske køkken, da kosttradi-
tionerne her efter forfatterens opfattelse har haft
indflydelse længere op i Jylland – herunder også i
Vestjylland og på Fanø.

Som en del af sin forskning i det sønderjyske køkken
har Inge Adriansen ikke alene set på egnens
traditionelle kost som et fusionskøkken mellem
dansk og tysk, men hun har også beskæftiget sig
med variationen inden for Sønderjylland. I den
forbindelse er karakteristiske retter for Vestslesvig
også belyst. Bakskuldens historie og baggrunden for
dens navn og tilberedning er blevet undersøgt af
Mette Guldberg.1

Etnologen Edith Mandrup Rønn undersøgte i 1987
Tradition og forandring i regionale spisevaner i vest-
og nordjyske fiskerlejer 1920-1985. Udover at
undersøge hvilke fisk man spiste i perioden samt,
hvordan man tilberedte dem, beskæftiger hun sig
også med kosten som bærer af identitet; altså
hvordan den traditionelle kost kan ændre rolle fra
at være det, man nu spiser, fordi de naturgivne og
økonomiske omstændigheder er på en bestemt
måde, til at blive et symbol på et regionalt
tilhørsforhold og en kategori af mennesker. Når
kosten revitaliseres, har den fået en rolle udenfor
de samfundslag og kredse, hvor den oprindelig blev
spist og viser aktørens bevidsthed om sine rødder
og overskud til at søge dem.2

Derudover er der lavet undersøgelser af fiskeriet
som bi- eller hovederhverv. Enkelte af disse berører
også tilberedningen af fisk og fuglevildt i regionen.
Fiskeretter i Tøndermarsken omkring Rudbøl,
Aventoft og Neukirchen blev således beskrevet af
Andreas Møller i 1973 som led i hans undersøgelse
af livsvilkårerne i Tøndermarsken. Henrik J. Møller
foretog i 2005 en undersøgelse af fiskeriet og jagten
i det sønderjyske Vadehav, i hvilken tilberedningen
af fisk og fuglevildt også indgik. Beretninger om
kosten findes også spredt i monografierne om eks.
Rømø og Fanøs historie, men er ikke taget op som
selvstændigt emne.3

Kosttraditioner ved Vadehavet

2

Kildematerialet
Nationalmuseets etnologiske undersøgelser (NEU)
indeholder almindelige menneskers nedskrevne
erindringer. Enten i form af hele levnedsberetninger
eller som besvarelse af Nationalmuseets udsendte
spørgelister. Arkivet dækker hele Danmark, og her
finder man også informationer om kostkultur.
Materialet er indsamlet siden 1939.

På Museum Sønderjylland – Sønderborg Slot har
Inge Adriansen gennem mere end 40 år indsamlet
materiale om sønderjysk kostkultur. Herunder ind-
samling af opskrifter samt erindringer om mad bla.
på baggrund af udsendte spørgelister. Arkivet
dækker også den sønderjyske vestkyst.

I forbindelse med denne artikel har jeg suppleret
ovenstående med interviews og udsendte spørge-
lister på især Rømø og Fanø. Interviews er gennem-
ført under besøg på Rømø og Fanø. Spørgsmålene
tager udgangspunkt i spørgelisterne og har samtidig
givet mulighed for at uddybe besvarelser af disse.

Det gælder især spørgsmål, der retter sig mod sær-
lige regionale retter, hvor de lokale betegnelser er
forskellige, som f.eks. ”sakkuk” og ”porring”.

Deltagerne er rekrutteret via netværk på lokale
formidlingssteder som naturcentre, arkiver og
museer, hvor medarbejderne er lokalkendte.

Bakskuld
Fisk har ikke overraskende fyldt meget i kosten i
Vadehavsregionen. Fiskerigdommen i havet, åer og
vandløb gjorde fisk til en helt naturlig basiskost.
Fiskeriet er foregået i Vadehavet, åerne og indsø-
erne. I Vadehavet er der især blevet fanget fladfisk,
hornfisk og i ældre tid også rokker. For befolknin-
gens kost kom fladfisk som rødspætter og ising til at
spille en helt central rolle. I åer og indsøer har især
ål fyldt rigtig meget, men også fisk som suder,
rimte, aborre, brasen, skaller og snæbler har været
på menuen. For at fangsten kunne holde sig i
længere tid, har saltning, tørring og røgning af fisk
været den naturlige konserveringsmetode. Særligt

Bakskuld var tidligere basiskost i hele vadehavsregionen. I dag forbindes den med Fanø og Esbjerg.

Kosttraditioner ved Vadehavet

3

tørring spillede tidligere en stor rolle ved Jyllands
vest- og nordkyst.4

Men er der en fisk man i dag særligt forbinder med
Vadehavet, og Fanø og Esbjerg i særdeleshed, så er
det bakskuld: en saltet, tørret og røget ising. Det lidt
sært klingende navn synes oprindeligt at betegne
den måde fisken blev fanget på, nemlig en flynder
fanget på fiskebakke. ’Skulder’ var tidligere den syd-
vestjyske betegnelse for fladfisk. Først senere kom
ordet til at betegne en særlig måde at tilberede
ising på.5

En typisk måde at konservere og tilberede fisk
findes bla. fra Rømø, hvor Thade Petersen fortæller
om rødspætter, at de blev ”skrubbede med en stiv
fejekost og saltede. Derefter blev de parvis lagt med
oversiden mod hinanden og halerne bunden
sammen. […] Når de således var samlede, blev de
hængt op på en snor for at tørres. Efter et par dages
forløb i godt tørvejr blev de skrinklet, dvs. tvunget
om med finnerne mod hinanden, for at sol og luft
kunne få adgang til de overfladesider, der havde
hængt mod hinanden […]. Til sidst blev de trukket
på en snor og bundet sammen i knipper, 30 par i
hvert. Så kunne de gemmes hen, men nogle af dem
blev endnu hængt op i skorstenen og der røget med
hø. [..] Til dels blev de så brugt i kogt tilstand men
mest ristet på gløder som tillæg til smørrebrød.
Inden de blev lagt på gløderne, var finnerne klippet
af dem. Efter ristningen blev de svøbt i et fugtigt
klæde for at blive lidt blødere. Når de så skulle
spises, blev der klippet 2-4 smalle strimler navnlig
med de små sideben. De spistes tillige med
benstumperne. Resten gnavedes af benene”.6
Bakskuld nævnes som basiskost i hele regionen,
men i 1930’erne synes den at blive forbundet med
den nordlige del af Vadehavet. Lokalhistorikeren
Kromann priser i 1930erne den ”ægte Fanø-
bakskuld”, og Thade Petersen betegner omtrent
samtidig fisken som sjælden omkring Rømø.7
Fremgangsmåden med at skære eller klippe fisken i
strimler og spise den med de små ben i går igen i
hele regionen.8 I 1950’erne og 1960’erne kunne
man fra Rudbøl til Ho stadig opleve at få tørret og
saltet fisk serveret som morgenmåltid sammen med
rugbrød.9

Fisk og bakskuld har i dag udspillet sin rolle som
basiskost i regionen, men bakskulden er stadig en

yndet spise i mange lokale familier i den nordlige
del af Vadehavet, og så har den fået nyt liv som
turistattraktion på menukortene i lokale
restauranter. For kan man overhovedet besøge
Fanø uden at have spist bakskuld?

Fuglefangst og ægsamling
Jagt på fuglevildt har tidligere suppleret kosten.
Særlige net opstillet på stranden var langt tilbage i
tid en traditionel fangstmetode. Den store fore-
komst af trækfugle var baggrunden for i 1800-tallet
at opstille fuglekøjer efter forbillede fra de frisiske
øer Før, Amrum og Sild. Der findes få optegnelser af
tilberedning af fuglevildt, som synes at være blevet
stegt.
Indsamling af fugleæg på øerne var oprindeligt et
supplement til en ellers ensidig kost.10 Fra Toftum
på Rømø nævnes indsamling af æg fra ænder,
måger, edderfugle, strandskader mv.11 Der blev
gravet huller i sandet, hvor vilde fugle lagde deres
æg, og hvor øboerne kunne indsamle æggene
løbende. Næsten svarende til et hønsehold.

Halligen Jordsand, der ligger ud for den sønderjyske
kyst, blev et yndet ægsamlersted pga. de mange
ynglefugle netop der. Allerede i 1920’erne blev man
opmærksom på ægsamlingens negative konsekven-
ser for fuglebestanden. På den baggrund blev det
forbudt i 1922 at indsamle æg på Jordsand, hvor
fuglelivet siden 1907 har været fredet. På trods af
forbuddet var øen af flere omgange plaget af ulovlig
indsamling af mågeæg. I 1970’erne var det stadig
meget almindeligt at samle æg på Rømø, og i 1971
blev der givet dispensation til bla. Medert Ehmsen
fra Ballum efter jagtlovens bestemmelser.12 Og en
opskrift fra Sild syd for Rømø beskriver i 1972, hvor-
dan mågeæg blev kogt og serveret med peber,
sennep og radiser.13
Jagt på fuglevildt tjener i dag ikke nødvendigheden,
men har mere sportslig karakter. Indsamling af æg
er i dag underlagt forbud og spiller derfor ikke
længere nogen rolle i kosten, men var, som det
fremgår her, tidligere en vigtig del af kosten på
øerne og enkelte steder på fastlandet.

Kosttraditioner ved Vadehavet

4

Strandvejbred vokser i små tuer på forlandet ved Vadehavet.

Strandvejbred
Smalbladet strandvejbred (i Sønderjylland kaldet
’sorre’ eller ’sudde’, fra Ribe og Mandø og nordpå
kaldet ’søje’) blev tidligere indsamlet på forlandet
fra maj til juli og anvendt som køkkenplante fra
Højer til Tjæreborg samt på Mandø og Rømø.14 Den
nævnes til gengæld ikke på Fanø.
Planten kunne tilberedes på flere måder: kogt,
stuvet, som salat eller i tilberedninger der mindede
om grønlangkål eller sammen med grønlangkål.15
Med hensyn til tilberedning af grønlangkål i
Sønderjylland og på Fanø synes der at være en klar
forbindelse til Holland, hvor grønkål vinteren
igennem tilberedes med moset grønkål og kartofler,
tilsat lidt røget flæskesuppe, eventuelt smør og
fløde eller mælk.16 Dette går igen i visse tilbered-
ninger af strandvejbred, der dog er en forårsspise,
da planten skæres i april-maj måned.
Sorrer var så populær en spise, at enkeltpersoner
havde en indtægt ud af at gå ud på strandengene og
skære dem, for derefter at sælge dem.17

I 1980’erne blev der stadig tilberedt sorrer ved
kysten i Astrup-Søndernæs nord for Skærbæk, hvor
det i en optegnelse fortælles, at bladene kunne
koges (uden salt da planten er meget saltholdig),
hakkes og koges op med smør og fløde. Eller også
kunne de, som beskrevet ovenfor, tilberedes med
lidt mosede kartofler og lidt kogevand fra det
saltede, røgede flæsk eller skinke, som var en del af
tilbehøret.18
Strandvejbred var for udenforstående en ret
fremmedartet spise, og fra Astrup-Søndernæs
fortælles det, hvordan en karl kom til egnen og fik

serveret strandvejbred og forundret spurgte: ”Når
vi får græs nu, skal vi så have hø til vinter?”.19

Strandvejbred spises stadigvæk i et vist omfang ved
vadehavskysten, men tilsyneladende ikke på øerne.
Den er et godt eksempel på en ret udsprunget af de
naturgivne omstændigheder: den åbne saltmarsk.
Inddigningen af marsken har imidlertid haft stor
betydning for rettens beskedne udbredelse i dag.
Fra Ballum nævner en informant i Bådsbøl, at man
der aldrig selv hentede strandvejbred, da der var for
langt. Denne afstand blev ikke mindre med
inddigningen af Ballummarsken 1914-19. I Højer var
strandvejbred en udbredt spise frem til
etableringen af Det fremskudte Dige i 1980-81,
hvorved forlandet, hvor planten vokser, for en
årrække forsvandt.20
Strandvejbred er et godt eksempel på en madret,
der stort set kun kendes af lokale og her overvejen-
de af den ældre generation, også selvom NEU
nærmest bugner af optegnelser om planten og dens
brug. I modsætning til grønkålen, der med det ny
nordiske køkken atter er dukket op i supermar-
kedernes grøntafdelinger, så kan strandvejbred kun
vokse nogle helt særlige steder. Og selvom planten i
dag atter kan plukkes, spises den ikke i samme
omfang som tidligere, da afstanden til
vækststederne er blevet for stor.

Kagestempler brugt i forbindelse med fremstilling af

knæpkager. Brugen af disse hører den sønderjyske del af
Vadehavet til og bruges i nogle familier fortsat.

Knæpkager og krims
Ligesom strandvejbred har været udbredt langs
hele kysten, således også knæpkager. Knæpkager
blev tidligere bagt i forlængelse af den månedlige
brødbagning. Her tog man dejresterne og æltede

Kosttraditioner ved Vadehavet

5

dem sammen med fløde, fedt eller sirup og bagte
dem. Udformningen kunne være noget forskellig.
Dejen kunne enten rulles ud som på en plade,
hvorefter den blev snittet eller ridset med en kniv.
Når kagen var bagt, kunne man knække eller bræk-
ke kager af pladen. Navnet skulle angiveligt komme
heraf. Knæpkager kunne imidlertid også bages
enkeltvis som småkager skåret ud efter firkantede
kagestempler, hvormed man dekorerede kagen.
Sidstnævnte var kendetegnende for den sønder-
jyske del af Vadehavet.
Knæpkager forbindes i Sønderjylland særligt med
Ballum: en ”rigtig” knæpkage er en ”Ballum’er
knæpkage”. En mulig forklaring kan være, at
hjemmebageriet har været opretholdt længere i
Ballum end i eks. Skærbæk og Højer, og man derfor
stadig har haft en bagedag, hvor kagerne var den
naturlige afslutning på bagningen.

Krims betragtes som en variation af knæpkagerne
hjemmehørende på Vardeegnen.21 Klara Sørensen
fra Billum mente imidlertid, at krims var en nyere
betegnelse for knæpkager.22 Og Thade Petersen
nævner også krims på Rømø i 1930’erne og
tilskriver i øvrigt navnet det engelske ord for fløde
’cream’, da der i dejen tilsættes godt med fløde i
modsætning til knæpkagerne, der overvejende
æltes med sirup eller fedt. 23 Opskrifterne på
knæpkager og krims varierer tilbage i tid i sådan
grad, at det er svært at lave en skarp adskillelse af
de to, der umiskendeligt minder om hinanden i
udformning.
Knæpkager og krims er typiske eksempler på kager,
der hører landbosamfundet til og som knytter sig til
livsvilkårene her. I modsætning til Højer og Skær-
bæk har man på gårdene i Ballum praktiseret
hjemmebagning i længere tid, da der enten var
langt til bageren, eller man har haft muligheden for
at bage hjemme.

Melbudding: ”sakkuk”, ”porring” og
”bjestbudding”
Gryn- og melspiser var tidligere meget udbredt i
Holsten og Frisland, og skikken har smittet af i
Slesvig, Vestjylland samt på vadehavsøerne.

Melspiserne, der tilbage i 17- og 1800-tallet fandtes
i flere varianter, er i princippet melgrød, der bliver
kogt. Det kunne enten tilberedes som større eller
mindre boller i kogende, letsaltet vand (kaldet

”klump” og senere ”boller”) eller i kogt i lærreds-
poser, kendt som ”melbyttel”. Sidstnævnte var
særlig udbredt ved den frisiske og tyske vestkyst og
desuden i England. Hvor den oprindeligt stammer
fra, ved man ikke, men tyske kogebøger benævnte i
1600-tallet retten ”engelsk budding”.24 Melbudding
har også været almindelig til søs. Poserne blev med
tiden afløst af buddingforme i metal. Smagsmæssigt
blev melspiserne ofte tilført noget salt (typisk flæsk
eller skinke) og sødt (ofte sirup) gennem tilbehøret.
Melbudding hørte sammen med andre melspiser
som ovnkage, pandekager og æbleskiver til
hverdagens middagsretter.25
Melbuddingen står i dag uden tvivl stærkest på
Fanø, hvor den går under den noget fremmed-
artede betegnelse ”sakkuk”. Sakkuk koges i
førnævnte buddingform og serveres med varm
sirup med en anelse smør i, kartofler med flæske-
terninger og sprængt svinekam. Som med næsten
alt anden mad på Fanø findes der en Nordby- og en
Sønderhovariant, der i forhold til denne ret består i,
at sønderhoningerne også spiser medisterpølse og
lam til.
Sakkuk betragtes på Fanø som øens helt egen
egnsret og laves stadig i enkelte familier ved festlige
lejligheder. Men ellers spises den i forsamlingshuset
eller ved offentlige begivenheder som ”Smagens
Dag” i Sønderho, hvor udefrakommende har
mulighed for at stifte bekendtskab med Fanø-
specialiteter.
Betegnelsen ”sakkuk” har givet anledning til mange
spekulationer. Den generelle opfattelse på Fanø er,
at retten stammer fra Holland og er kommet til
Fanø ad søvejen. At ordet stammer fra Holland
sandsynliggøres af sprogforskeren Torben Arboe
Andersen. 26 Hvorvidt selve retten også er bragt til
Fanø fra Holland er svært at afgøre, eller om
betegnelsen for retten ændrer sig i takt med
kontakten til Holland.
Melbuddingen har imidlertid været udbredt til hele
Vadehavsområdet, blot under andre navne. Fra
Fanø lader retten til at have bredt sig til Ribe, Varde
og Blåvand under betegnelsen ’satkuk’. Her blev
den spist udelukkende med flæsk og sirup.

På Rømø kaldes melbudding for ”porring”. Her
spises den også med kartofler og flæsketerninger og
uden yderligere kød. Sovsen kan både være sirup,
men tranebærsovs er også yndet som tilbehør.27 På
Rømø spises ”porring” stadig, ”men vi gør det lidt

Kosttraditioner ved Vadehavet

6

for sjov.”28 I Ballum kendes retten under
betegnelsen ”bjestbudding”, hvor navnet antyder,
at man har brugt ”bjest” i buddingen, dvs. den
første mælk fra en ko, der netop har kælvet.29
Trods den almene anerkendelse på øen af sakkuk
som en særlig Fanø-ret, så kræver det en indsats at
bevare den. For melbudding tager tid, og passer
ikke ind i det moderne familielivs krav om hurtigt
fremstillede måltider. En overgang eksisterede
derfor en forening ved navn ”Sakkukens Venner”,
og der afholdes kurser, hvor interesserede, f.eks.
tilflyttere, kan lære at lave sakkuk.30
Med bevarelsen af sakkuk holder man på Fanø ikke
blot fast i en ret, men også i øens identitet som
søfartssamfund med hollandske forbindelser.
Derfor er retten heller ikke længere hverdagsmad,
men en festret med hvilken Fanøboerne fejrer og
overfor omverdenen demonstrerer vilje og over-
skud til at holde fast i deres historiske rødder.
Dette står i skarp kontrast til Rømø, hvor ”porring”
lever et mere stille liv. Her fastholder Rømøboerne
retten for sig selv og for hyggens skyld.
Opretholdelsen af retten har hermed en mere
indadvendt karakter end på Fanø.

Fanø-smørrebrød blev under den oprindelige betegnelse
‘belagt smørrebrød’ tidligere serveret ved bla. bryllupper

på de danske vadehavsøer. Foto: Søren Lauridsen.

Fanø-smørrebrød
I løbet af 1800-tallet blev det almindeligt ved
festlige lejligheder at servere brød smurt med smør
og belagt med tynde skiver pålæg såsom rullepølse,
skinke eller saltmad. Thade Petersen skriver flere

steder om denne skik på Rømø. Og på Mandø
fortælles fra et bryllup, hvordan ”brødet blev båret
ind i store stakke på fade. Der var smør og få
forskellige slags pålæg."31 På Fanø kaldte man det
for ’dækket smørrebrød’, fordi brødet til daglig kun
var smurt med fedt eller smør. Ifølge Westergaard
udviklede man på Fanø en særlig festlig måde, at
arrangere smørrebrødet på. I stedet for blot at
servere brød med pålæg, skærer man brødet i
trekantede snitter og lægger dem som en lagkage i
et helt bestemt mønster. Et meget stort franskbrød
skæres i tynde skiver, smøres og derpå arrangeres
pålægget. Her er seks forskellige: æg og ost,
rullepølse og saltkød, frikadeller og flæskesteg.
Snitterne lægges således, at pålægget danner et
mønster: gult, rødt og gråt ligger overfor hinanden
– spids mod spids. Den samme slags pålæg ligger
ovenpå hinanden. Tallerkenen må ikke sendes
rundt, men kan drejes på bordet. Serveres med
kaffepunch til. Sønderho-varianten er som
beskrevet ovenfor, mens man i Nordby har erstattet
frikadelle og flæskesteg med tunge og oksefilet.32
Retten blev oprindeligt kaldt ’belagt smørrebrød’,
mens betegnelsen ’Fanø-smørrebrød’ ifølge
Westergaard stammer fra turisterne.33

På Fanø er der en klar opfattelse af, at retten er helt
særlig for øen, hvilket underbygges af Westergaard.
Det har den imidlertid ikke altid været.
At servere smørrebrød på denne måde fandt
tidligere også sted på Rømø. Her fortælles i 1950
om, hvordan det tidligere var skik, at nabokonerne i
forbindelse med bryllup dagen før forberedte smør-
rebrødet: ”Brødet blev skåret ud i trekantede
stykker: så de kunne fylde en tallerken helt ud, når
der blev sat 6 stykker på den. Som pålæg brugte
man æg, kød, pølse, skinke ost, fårerullepølse og
speget fårelår. Der blev i gammel tid kun brugt
rugbrød hertil, senere begyndte man dog at bruge
’kage’ til osten, sommetider sat på samme fad som
rugbrødet eller sat på et særligt fad. Der blev sat 4-5
lag brød med pålæg ovenpå hinanden, og i hver
stabel måtte der være et slags pålæg.34
Informanterne understregede desuden vigtigheden
af, at få smør og pålæg godt ud til kanten.
Overgangen fra rugbrød til hvedebrød i løbet af
1800-tallet viser en øget tilgængelighed af hvede,
men understreger også rettens festkarakter. På
Rømø eksisterede ikke nogen særlig betegnelse for
serveringen udover ”belagt smørrebrød”. Så når

Kosttraditioner ved Vadehavet

7

Thade Petersen i forbindelse med bryllup på Rømø
omkring 1900 beretter om ”belagt smørrebrød, dels
rug-, dels hvedebrød”35, der var skåret dagen i
forvejen, så er det muligvis denne helt særlige måde
at servere smørrebrød på, han mener. I modsæt-
ning til Fanø kan ingen på Rømø længere huske
denne kunstfærdige måde at servere smørrebrød
på. Det er svært at sige, hvorfor traditionen
forsvandt på Rømø, men Christian Nielsen i
Toftum forklarede i 1950’erne tabet af traditioner
på Rømø således: ”Det var Første Verdenskrig og de
nærmest følgende Aar, der gav den store omvælt-
ning i alle Forhold. De unge som voksede op i disse
Aar, fik jo ikke Lejlighed til at deltage i nogen Fest-
lighed. Krigen bragte en anden Mentalitet ind i Folk
og Rømøboerne er ikke vendt tilbage til den gamle
Tankegang. Vel gøres Forsøg på at lave et
gammeldags Bryllup, men de samme Mennesker
med det utvungne Humør, er der ikke mere.”36

Fanø-kringle blev ligesom det sønderjyske julebrød ‘kløben’

udbredt ved festlige begivenheder i løbet af 1800-tallet,
hvor søde hvedebrød af kringledej med rosiner og sukat så

dagens lys i hele Danmark. Foto: Søren Lauridsen.

Andre ’bindestregs-retter’ fra Fanø
Foruden Fanø-smørrebrød findes et par andre
retter som på Fanø har fået præfikset ”Fanø”. Det
drejer sig om Fanø-pølse og Fanø-kringle. Ligesom
Fanø-smørrebrødet har de fået deres navn af
turisterne.
Fanø-pølsen kaldes af nogle også for julepølse. Det
er en pølse lavet i samme tarm som medister og
minder om den sønderjyske kålpølse. Den laves
uden mel og kødet hakkes ikke i kødhakkeren, men
skæres med kniv. Den er lidt stærkere krydret end
den sønderjyske kålpølse med peberkorn eller også
med karry. Pølsen tilberedes enten i næsten

kogende vand i et kvarters tid eller den skæres en
gang på langs og to gange på tværs og ristes på
panden. Den spises enten til grønkål og stuvede
kartofler eller ristet til risengrød. Navnet julepølse
kommer af, at den på den nordlige del af øen også
er blevet spist til jul til sødbrød med smør og
kaffepunch. Retten blev indtaget inden
julegudstjenesten.

I løbet af 1800-tallet blev hveden introduceret også
i landbokøkkenet. Kager og brød baseret på
gærdeje af hvede, smør, mælk, sukker, rosiner,
sukat og korender var nu i stigende grad med til at
gøre højtiderne festlige. Fanø-kringlen skriver sig
ind i denne kontekst.
Fanø-kringlen er en julekage af kringledej med
rosiner og nogle gange sukat. Kringlen drysses med
sukker og hakket vanille, og den er uden remonce.
Den blev tidligere bagt formet som en kringle, men
bages i dag oftest som et brød. Fanø-kringlen har
altså mere karakter af et rosinbrød og opskriften
minder om det sønderjyske julebrød ’kløben’. Det
ovenfor omtalte sødbrød, som i nogle familier på
Fanø ledsager Fanø-pølsen, minder ganske meget
om Fanø-kringlen og udspringer måske oprindeligt
af samme opskrift.
Ligesom Fanø-smørrebrødet er Fanø-pølsen og -
kringlen gjort synlig og stedbunden gennem
omdøbningen. Fremstilling af pølser op til jul samt
bagning af hvedekager og -brød med rosiner har
været brugt mange andre steder. Men med det nye
navn bliver disse retter knyttet særligt til Fanø.

Turismens fastholdelse af kosttraditioner på Fanø
Det er tydeligt, at kosttraditionerne på Fanø spiller
en helt særlig rolle sammenlignet med andre steder
i regionen. Sammen med den fortsatte brug af
Fanø-dragt ved festlige lejligheder er maden med til
at markere fannikers og sønderhoningers tilhørs-
forhold til øen. Den traditionelle kost har her fået
en identitetsbevarende funktion.
Det, der adskiller Fanø fra resten af vadehavsom-
rådet, er i mindre grad kostens særegenhed i
regionen, som det er den opmærksomhed, den har
fået. Det hænger sammen med det fokus på Fanøs
kultur, der begyndte efter 1877, hvor maleren Julius
Exner afbildede ”det gamle Fanø”. Exners motiva-
tion var ikke bevaring af det gamle, han syntes bare
det var smukkere og mere interessant end det
moderne.37 I kølvandet på Exner fulgte andre

Kosttraditioner ved Vadehavet

8

kunstnere og i 1890’erne kan man tale om en reel
kunstnerkoloni i Sønderho. Motiverne var ofte
Fanø-kvinder iklædt traditionel Fanø-dragt - eller
dragtdele, interiører eller landskabet. Omkring 1900
begyndte også Fanø-kvinder at lægge dragten til
fordel for moderne tøj købt i Esbjerg, men ved at
iklæde modellerne dragter eller dragtdele fastholdt
malerne et billede af det gamle samfund, og det
gamle blev fremhævet som noget særegent.
Med anlæggelsen af Fanø Nordsøbad i 1891
begyndte turister også i stigende omfang at besøge
øen. Og i den forbindelse blev øens seværdigheder
vist frem, bla. for kongefamilien under dennes
ophold. I 1904 besøgte kronprins Frederik, den
senere kong Frederik den 8., Fanø for tredje gang.
Kromann beskriver, hvordan kronprinseparret blev
modtaget af piger i Fanø-dragt og blev underholdt
med ”de gamle Fanø-danse”38

Med kunstnerne og turisterne fulgte en interesse
for det lokale, der var med til at gøre disse synlige.
Især Sønderho oplevede i begyndelsen af 1900-
tallet søfartens nedgang og fraflytning. Det har
uden tvivl være med til at forstærke ønsket om at
fastholde de lokale traditioner, hvilket manifes-
terede sig i grundlæggelsen af Fanø Museum i
Nordby i 1918 samt stiftelsen af Fonden Gamle
Sønderho i 1928, som fortsat har til formål at værne
om Fanøs kultur og miljø, især Sønderho.
Denne udvikling står i stærk kontrast til resten af
vadehavsregionen, hvor kystens eller øernes kultur
og herunder kostkultur slet ikke har været synlige
for omverdenen i samme omfang.

På Rømø blev turismen godt nok introduceret til
øen med grundlæggelsen af Nordsøbadet Lakolk i
1898, altså omtrent samtidig med Fanøbad. Men
her udviklede turismen sig imidlertid ganske ander-
ledes. Badet gik konkurs i 1903 og blev efter nogle
omtumlede år frem til efter Genforeningen i 1920
udstykket til private. Blandt de nye sommerhusejere
var mange sønderjyder og nordtyskere, og badelivet
på Rømø udspillede sig blandt denne skare. Ønsket
om udadtil at vise øens særegenhed frem slog ikke
igennem her, og i modsætning til Fanø, var der
heller ikke kulturpersonligheder som Julius Bomholt
eller Holger Drachmann til at bære dette igennem.
Så mens udtrykket Fanø-smørrebrød så dagens lys
på Fanø på Kromanns tid, fortsatte man på Rømø

med at kalde samme ret ved sit gamle navn: ”belagt
smørrebrød”.

Vadehavet – det store spisekammer
Som tidligere nævnt har oprettelsen af Nationalpark
Vadehavet været med til at forstærke interessen for
lokale fødevarer fra Vadehavsregionen. For regio-
nale fødevarer er ikke bare kulturhistorie, det er
også en måde at brande en region på. Denne
udvikling knyttes an til fødevareerhvervet og turist-
branchen, som en af vejene til både økonomisk
udvikling og en måde, at give besøgende en ople-
velse på.
En af de fødevarer, der har oplevet en renæssance i
de senere år er østers. Og netop østers er et godt
eksempel på, hvordan en fødevare igennem måden,
der tales om den på, kan blive et brand for et
område.
Den oprindelige Nordsøøsters forsvandt fra
Vadehavet omkring 1920. Østers har kulturhistorisk
spillet en ganske lille rolle i den lokale kost, da
skrabning af østers var et privilegium forbeholdt
konge og adel. Østers var derfor en meget eksklusiv
spise, der overvejende fandt vej til de velstilledes
middagsborde.
I 1960’erne blev der imidlertid lavet forsøg med at
udsætte Stillehavsøsters i den hollandske del af
Vadehavet og mod forventning bredte den sig helt
op til Danmark omkring 1990. Nutidens østers i
Vadehavet er altså en invasiv art. Gennem flere år
forsøgte man at bekæmpe dens udbredelse, fordi
den fortrænger bla. blåmuslinger og dermed truer
fødegrundlaget for nogle af de fugle, der søger
deres føde i området. Den indsats har vist sig ikke at
bære frugt.
I takt med at Vadehavet også er blevet et
oplevelseslandskab, er der bygget en ny fortælling
op omkring østers i Vadehavet. De store mængder
af østers har givet grobund for guidede ture, hvor
turister tager på ”østerssafari” og samler østers i
Vadehavet. Betegnelser som ”vadehavsfrugter”, ”en
af verdens mest eksklusive spiser” samt ”en havfrisk
delikatesse” knytter sig nu til østersen,39 hvilket er
med til at understøtte fortællingen om Vadehavet
som et unikt naturområde, hvor ikke bare fugle,
men også mennesker i bogstaveligste forstand kan
hente delikatesser ind fra havet og kysten.

Kosttraditioner ved Vadehavet

9

Sammenfatning
Naturen ved Vadehavet har dannet grundlag for
nogle fælles træk i kosttraditionen, der oprindeligt
gik på tværs af hele regionen. Bakskulden ved
Esbjerg og Fanø er i dag levnet efter en spise, som
har været udbredt i hele regionen og som udgjorde
en vigtig del af basiskosten. Erhvervsfiskeriets
centralisering omkring Esbjerg Havn allerede i
begyndelsen af 1900-tallet har givetvis haft
betydning for fastholdelse af retten her.
Jagt på fuglevildt og ægsamling var tidligere meget
udbredt især på øerne, men også i nogle fastlands-
sogne. Fuglebeskyttelsestiltag og fredning har
sammen med jagtens overgang fra nødvendighed til
at have mere rekreativ karakter bidraget til, at
denne del af kosten ikke længere er udbredt. Denne
udvikling hænger stærkt sammen med, at landska-
bet i løbet af det 20. århundrede og i særdeleshed
fra 1970’erne ikke længere udelukkende betragtes
som et brugs- eller nyttelandskab, men et natur-
landskab med værdi i sig selv.
Trods strandvejbredens store udbredelse frem til
slutningen af 1920’erne og i nogle sogne i et vist
omfang helt op til i dag, er den i dag nærmest
bemærkelsesværdigt ukendt for omverdenen. Den
fastholdes i nogle kystmiljøer fortsat, som en del af
den lokale tradition. Hvor den tidligere var en
udpræget forårsspise, der kunne variere vinterens
indtagning af grønkål, er sæsonen for dens
fortæring ophævet med muligheden for
nedfrysning. Retten eksisterer kun uden for de
traditionelle miljøer i kogebøger om regional mad,
som Inge Adriansens seneste bog om det sønder-
jyske køkken, hvor strandvejbred optræder som et
eksempel på variation indenfor denne region.
På Fanø har turismen bidraget til fastholdelsen af
retter tilbage fra 1800-tallet. Sakkuk og Fanø-
smørrebrød kommunikerer øboernes bevidsthed
om fortiden, men vel at mærke kun i forhold til
Fanø og ikke vadehavsområdet som helhed.
Ligesom turisme har bidraget til fastholdelse af
traditionel kost på Fanø, bidrager branchen
understøttet af Nationalpark Vadehavet i dag til en
ny fortælling om hele vadehavsregionen som det
store spisekammer. Her tages udgangspunktet i det

1 Guldberg (2002).
2 Rønn (1987) s. 179.
3 Kromann (1935); Petersen (1979); Kelm (2006).
4 Rønn (1989) s. 39.
5 Guldberg, s. 10.

stedbundne naturgivne grundlag, der understøtter
fortællingen om vadehavsområdet som et unikt
naturlandskab - en fortælling der går hånd i hånd
med udviklingen af Vadehavet som et
oplevelseslandskab.

Utrykte kilder
Kulturhistoriske Undersøgelser ved Museum Sønderjylland –
Kulturhistorie Tønder (2015-)
Kulturhistoriske Undersøgelser ved Museum Sønderjylland –
Sønderborg Slot (1970-)
Nationalmuseets Etnologiske Undersøgelser (NEU) (1939-)

Litteratur
Adriansen, Inge: Smag på Sønderjylland. Madkultur uden
grænser. Gyldendal, 2012.
Andersen, Torben Arboe: ”Melbyttel og sakkuk – kulinariske

låneord sydfra” I Ord og Sag nr. 15, 1995. Institut for Jysk
Sprog- og Kulturforskning, Aarhus Universitet. S. 22-32.
Brøndegaard, V. J.: Folk og fauna 1-3. Rosenkilde og Bagger,
1985.
Guldberg, Mette: ”Bakskuld”, I Sjæk’len 2002. S. 9-16.
Højrup, Ole: Landbokvinden. Nationalmuseet, 1975.
Jepsen, Palle Uhd: Vadehavet. Vildtreservat med øen Jordsand.
Danske Vildtundersøgelser nr. 24, 1975.
Kelm, Bert: Rømø – et vesterhavspræget samfund. Historisk
Samfund for Sønderjylland og Rømø Lokalhistorisk Forening.
Aabenraa, 2006.
Kristensen, H. K.: Gamle sydvestjyske fiskerlejer. Skrifter
udgivne af Historisk Samfund for Ribe Amt, nr. 1. Varde, 1965.
Kromann, N. M.: Fanøs Historie. Bd. 1-3. Eget forlag, 1934.
Møller, Andreas: Både og bådfolk i marsken. Fiskeri- og
Søfartsmuseet Esbjerg, 1973.
Møller, Henrik J.: ”Fiskeriet i det sønderjyske Vadehavet” I
Sjæk’len 2005, s. 91-114.
Petersen, Thade: Rømø. Skrifter udgivne af Historisk Samfund
for Sønderjylland, nr. 50, 1979.
Rønn, Edith Mandrup: Tradition og forandring i regionale
spisevaner. Kost og kønsroller i vest- og nordjyske fiskermiljøer
ca. 1920-1985. Upub. magisterafhandling på Institut for
europæisk folkelivsforskning.
Rønn, Edith Mandrup: ”Den daglige fisk” I Sjæk’len 1989. S. 39-
52.
Tobiassen, T.: ”Fuglefangst med net” I Fra Ribe Amt, 1952-1955.
S. 229-238.
Westergaard, Erik Koed: Danske Egnsretter. Fra det gamle
danske køkken. Lindhardt og Ringhof, 2. oplag 1988.
Zenius, Marianne: Genremaleri og virkelighed. København,
1976.

6 Petersen s. 107
7 Kromann bd. 2, s. 83; Petersen s. 106.
8 Møller (1973) s. 93; Møller (2005) s. 108; Kromann s. 88;
Guldberg s. 13; Kostarkivet Sønderborg Slot nr. 43.
9 Kostarkivet Kulturhistorie Tønder nr. 17/Bjarne Slaikjær, Ho.

Kosttraditioner ved Vadehavet

10 Kromann s. 417; Kostarkivet Kulturhistorie Tønder/nr.
4/Gerda Carl, Rømø; Jepsen (1975) s. 23f.
11 NEU nr. 14.331.
12 NEU, Kostarkivet Kulturhistorie Tønder nr. 4/Gerda Carl,
Rømø; Jepsen (1975) s. 23f.
13 Kostarkivet Sønderborg Slot nr. 41.
14 NEU
15 Brøndegaard s. 74ff.
16 Westergaard, s. 250.
17 NEU
18 Kostarkivet Sønderborg Slot, nr. 277.
19 Ibid.
20 Kostkarkivet Kulturhistorie Tønder nr. 18./Lis Hindrichsen,
Højer.
21 Højrup, s. 134.
22 NEU nr. 17.299
23 Petersen, s. 202
24 Westergaard s. 248f.

25 Højrup, s. 150.
26 Andersen s. 31.
27 Kostarkivet Kulturhistorie Tønder, nr. 4/Gerda Carl, Rømø
28 Ibid.
29 Kostarkivet på Sønderborg Slot, nr. 43.
30 Løbeseddel fra Rindby Forsamlingshus.
31 NEU nr. 14.776
32 Kostarkivet Kulturhistorie Tønder nr. 1/Tove Schou,
Sønderho; nr. 2/Getrud Nærø, Sønderho; nr. 6/Cecilie
Matthiesen, Sønderho; nr. 7/Erna Brinch-Jensen, Nordby.
33 Westergaard, s. 195.
34 NEU nr. 8703
35 Petersen (1979), s. 192.
36 NEU nr. 14.035
37 Zenius, s. 156.
38 Kromann bd. III, s. 442f
39 www.nationalparkvadehavet.dk samt
www.sydvestjyskesmagsoplevelser.dk (d. 20.5.2015)

http://www.nationalparkvadehavet.dk/
http://www.sydvestjyskesmagsoplevelser.dk/

