

KOCIOL

DOLNOŚLĄSKI MAGAZYN KULINARNY

NUMER SPECJALNY: IMPREZA W STYLU PRL


Gdzie się podziały tamte prywatki? Bez obaw, już przywołujemy klimat minionych lat. Tapirujemy loki, ołówkiem nakręcamy kasety, polerujemy beatlesówki i wiążemy śledzika. Wiadomo, klient w krawacie jest mniej awanturujący się.

Dziś zabawa na 102% normy. W otoczeniu czerwonych goździków i rodowych kryształów pyszni się sałatka jarzynowa, barszcz z krokietem, grzybki marynowane, śledź i koreczki. A kto jeszcze nie ma dosyć, może w przerwie od tańca posilić się kultową wuzetką albo przekładanymi waflami.

*Kolejne strony nakażą Wam krzyknąć „Marian!
Tu jest jakby luksusowo!”
Karnawał w stylu PRL czas zacząć!*

Wstęp: Olga Płaza

Sesja zdjęciowa: Żaneta Hajnowska, Joanna Komorowska


BARSZCZ CZERWONY

PRZEPIS: JOANNA KOMOROWSKA


Liczba porcji: 4

Czas przygotowania: 40 minut

Składniki:

3 marchewki

2 pietruszki

1/3 selera

por (biała część)

2 liście laurowe

5 ziaren ziela angielskiego

2-3 suszone grzyby

1 ząbek czosnku

500 ml zakwasu buraczanego

sól, pieprz

Przygotowanie:

Grzyby namaczamy przez noc. Warzywa na wywar myjemy i obieramy. Pokrojone warzywa, czosnek, grzyby i wodę z namaczania zalewamy litrem wody, dodajemy ziele angielskie oraz liście laurowe, gotujemy ok. 30 minut. Wywar precedzamy. Dodajemy zakwas i przed podaniem podgrzewamy, nie gotujemy. Doprawiamy solą i pieprzem.


KROKIETY Z GRZYBAMI

I KAPUSTA

PRZEPIS: JOANNA KOMOROWSKA


Liczba porcji: 4

Czas przygotowania: 1 godzina

Składniki:

300 ml mleka
300 ml wody
10 łyżek mąki pszennej
2 jajka
olej
sól, pieprz

Farsz:

500 g pieczarek
50 g suszonych grzybów
(namoczonych przez noc)
500 g kapusty kiszanej
2 średnie cebule
sól, pieprz
olej do smażenia

Do panierowania:

3 jajka
bułka tarta
olej

Przygotowanie:

Mleko i wodę przelewamy do dużej miski. Dodajemy jajka, olej, mąkę, sól i pieprz. Dokładnie mieszamy i odstawiamy na 15 minut. Pieczarki oczyszczamy, ścieramy na tarce. Namoczone grzyby drobno kroimy. Cebulę siekamy w kostkę. Rozgrzewamy 2 łyżki oleju i szklimy cebulę. Dodajemy grzyby i wodę spod nich, solimy, pieprzymy i dusimy do odparowania wody. Kapustę drobno kroimy i gotujemy do miękkości, dodajemy grzyby, mieszamy i doprawiamy do smaku. Smażymy naleśniki. Na przestudzone naleśniki nakładamy farsz, składamy je, obtaczamy w roztrzepanym jajku a na koniec w bułce tartej. Tak przygotowane krokiety obsmażamy na rozgrzanym oleju.

Podajemy ciepłe.


SALATKA JARZYNOWA

PRZEPIS: OLGA PŁAZA


Liczba porcji: 8

Czas przygotowania: 1 godzin 30 minut

Składniki:

2 duże ziemniaki

2 marchewki

2 pietruszki

½ średniego selera

3 jajka

4 ogórki kiszone

1 puszka zielonego groszku

2 łyżki majonezu

sól, pieprz

natka pietruszki (do dekoracji)

Przygotowanie:

Ziemniaki, marchewkę, pietruszkę i seler dokładnie myjemy i gotujemy (bez obierania), aż zmiękną – zwykle ok. pół godziny, następnie je studzimy. Jajka gotujemy na twardo, również studzimy. Warzywa obieramy ze skórki i kroimy w kostkę. Kroimy ogórki kiszone i siekamy jajka. Wszystkie składniki wkładamy do miski, dodajemy do smaku majonez oraz przyprawy. Sałatkę podajemy udekorowaną natką z pietruszki.


ŚLEDŹ W OLEJU

PRZEPIS: OLGA PŁAZA


Liczba porcji: 8

Czas przygotowania: 20 minut + 12 godzin chłodzenia

Składniki:

8 matiasów

2-3 cebule

sok z ½ cytryny

olej

sól, pieprz

Przygotowanie:

Matiasy płuczemy pod bieżącą wodą i osuszamy na ręcznikach papierowych. Cebulę obieramy, kroimy na pół i następnie w cienkie piórka. Śledzie kroimy w grube paski. Cebulę i matiasy układamy w misce albo szklanym naczyniu. Wlewamy olej (aby przykrywał składniki), dodajemy sól, pieprz i sok z cytryny. Delikatnie mieszamy i wkładamy do lodówki na 12 godzin.


GALARETKA DROBIOWA

PRZEPIS: JOANNA KOMOROWSKA


Liczba porcji: 6-8

Czas przygotowania: 1 godzina 30 minut + 12 godzin chłodzenia

Składniki:

2 udka kurczaka

1 pierś z kurczaka

3 marchewki

2 pietruszki

1/3 selera

por (biała część)

2 liście laurowe

5 ziaren ziela angielskiego

1 szklanka groszku mrożonego lub świeżego

3 łyżki żelatyny

3 jajka

sól, pieprz

natka pietruszki

Przygotowanie:

Mięso zalewamy 1½ litra wody, zagotowujemy, zbieramy szumowiny. Warzywa myjemy, obieramy, kroimy, dodajemy do mięsa. Całość gotujemy na wolnym ogniu około 1 godzinę 30 minut wraz z przyprawami do osiągnięcia esencjonalnego wywaru. Odciedzamy i doprawiamy do smaku. W gorącym wywarze rozpuszczamy żelatynę. Kurczaka, marchewkę kroimy. W mniejszych pojemniczkach układamy marchewkę, ugotowany groszek, mięso, natkę oraz ugotowane jajka. Całość zalewamy wywarem. Studzimy i przekładamy na noc do lodówki.


KORECZKI

PRZEPIS: MONIKA SZEFFLER

Liczba porcji: 20 sztuk

Czas przygotowania: 15 minut

Składniki:

200 g sera żółtego bez dziur
3 pętka kabanosów wieprzowych
8 małych ogórków konserwowych
słoik małych cebulek marynowanych
1 papryka
kilka kromek chleba
wykałaczki

Przygotowanie:

Chleb kroimy w dużą kostkę i grillujemy na patelni lub w piekarniku. Ser żółty kroimy w kostkę. Kabanosy i ogórki kroimy w centymetrowe kawałki. Paprykę kroimy w dużą kostkę.

Na wykałaczkę nabijamy chleb, kabanosy, ogórka, paprykę i cebulkę marynowaną.

Ilość wedle upodobań.


MARYNOWANE GRZYBKİ

PRZEPIS: JOANNA ANISZCZYK


Liczba porcji: 12 słoiczków (pojemność 150 ml)

Czas przygotowania: 45 minut

Składniki:

małe grzybki (podgrzybki, borowiki)
1 l wody do zalewy + ½ l do ugotowania grzybków
250 ml octu
½ łyżeczki soli + do gotowania grzybków
1 łyżeczka cukru
liście laurowe
pieprz czarny
gorczyca

Przygotowanie:

Wyparzamy słoiczki. Grzybki oczyszczamy i gotujemy w posolonej wodzie przez pół godziny. Przygotowujemy zalewę z wody, octu, soli oraz cukru, dokładnie mieszamy i zagotowujemy. Dna słoiczków wykładamy liśćmi laurowymi, 4 ziarenkami pieprzu i szczyptą ziaren gorczycy. Układamy na tym grzybki, napelniamy słoiczki zalewą, zakręcamy wieczka i pasteryzujemy 10-12 minut.


WUZETKA

PRZEPIS: ŻANETA HAJNOWSKA

Liczba porcji: 15

Czas przygotowania: 1 godzina + kilka godzin studzenia

Składniki na biszkopt:

8 jajek
250 g mąki pszennej
40 g kakao
160 g cukru

Dodatkowo:

800 g śmietanki 36%
½ szklanki soku wiśniowego
4-6 łyżek nalewki wiśniowej
100 g gorzkiej czekolady
100 g mlecznej czekolady
2 łyżki oleju

Przygotowanie:

Żółtka oddzielamy od białek. Białka ubijamy na sztywno, pod koniec dodając cukier – łyżka po łyżce. Następnie dodajemy po jednym żółtku, cały czas ubijając. Wyłączamy mikser i dosypujemy mąkę przesianą z kakao. Delikatnie mieszamy. Masę przekładamy do wyłożonej papierem do pieczenia prostokątnej formy (ok. 35 x 25 cm) i pieczemy w 160°C 35-45 minut, do suchego patyczka. Po kilku minutach upieczone ciasto wykładamy z papierem do pieczenia na kratkę, żeby ostygło.

Czekolady rozpuszczamy w kąpieli wodnej, dodajemy olej i dokładnie mieszamy.

Nalewkę mieszamy z sokiem wiśniowym. Biszkopt przekrajamy wzdłuż na pół. Śmietankę ubijamy na sztywno. Można dodać odrobinę cukru pudru. Spód nasączamy ponczem, wykładamy większość bitej śmietany (część zostawiamy do ozdoby), przykrywamy drugim biszkoptem, który również nasączamy. Polewamy czekoladą i czekamy, aż zastygnie. Kroimy na równe, kwadratowe kawałki i każdy z nich ozdabiamy bitą śmietaną.


WAFEL Z KAJMAKIEM

PRZEPIS: ŻANETA HAJNOWSKA

Liczba porcji: 12

Czas przygotowania: 20 minut + 26 godzin gotowania i czekania

Składniki:

puszka mleka skondensowanego słodzonego (533 g)

paczka wafli do przekładania (150-200 g)

Przygotowanie:

Puszkę z mlekiem wstawiamy do wysokiego garnka i zalewamy wodą. Gotujemy pod przykryciem 2 godziny. Ważne, żeby puszka była cały czas całkowicie zanurzona w wodzie i żeby była w pozycji pionowej. Zostawiamy do wystudzenia.

Wafle smarujemy na przemian masą kajmakową i całość owijamy folią spożywczą. Najlepiej obciążyć je czymś ciężkim, np. książkami i zostawić tak na min. 24 godziny. Im dłużej będą stały, tym będą bardziej miękkie.


