
12/2011 twój doradca ROLNICZY RYNEK 52

dom, kobieta, ogród

KUCHNIA ŚWIĄTECZNA. Wigilijne dania

 !"#$%&'()*+,-.*'(,/
Postna wieczerza wigilijna jest tradycją polską i unikalną.
Kolacja składająca się z dwunastu bezmięsnych potraw to ku-
charskie wyzwanie, ale i jedyna okazja w roku do spróbowania
na przykład kompotu z suszonych owoców.

Wykwintny
barszcz czerwony
Składniki: 1 kg buraków ćwikło-
wych, 3 łyżki miodu, 10 suszonych
śliwek, sól i pieprz do smaku
Buraki wyszorować szczoteczką,
ugotować w łupinach, ostudzić,
obrać i zetrzeć na tarce jarzynowej
o grubych oczkach. Zalać litrem
wody i powoli podgrzewać dopro-
wadzając do wrzenia. Gotować
na wolnym ogniu ok. 10 minut.
Odstawić do ostygnięcia i przece-
dzić. Śliwki umyć, namoczyć i ugo-
tować w niewielkiej ilości wody tak,
aby powstała szklanka wywaru śliw-
kowego, połączyć go z wywarem
z buraków. Zagotować, dodać miód
i przyprawić do smaku. Podawać
gorący do pasztecików lub z kapu-
stą z grzybami.

0,&-$#$'$'1,-234
Składniki: pęczek włoszczyzny
na wywar, szklanka śmietany,
0,5 kg buraków, 10 dag fasolki

perłowej, suszone grzyby, koperek,
sól, pieprz, cukier, 2 ząbki czosn-
ku, liść laurowy, zakwas lub sok
z cytryny
Fasolę namoczyć i ugotować. Bu-
raki ugotować i zetrzeć na tarce
o grubych oczkach. Warzywa po-
kroić w paseczki, ugotować wywar
i odcedzić. Do wywaru przełożyć
fasolę, starte buraki, ugotowane
i posiekane grzyby. Doprawić przy-
prawami i zakwasem. Zagotować ze
śmietaną.

Wigilijna zupa
1,-232)2563!)72),
Składniki: 0,5 kg fasoli Jaś, kost-
ka masła, 30 dag suszonych śliwek
(bez pestek), sól i pieprz do smaku
Uprzednio namoczoną fasolę prze-
łożyć do 3-litrowego garnka i ugo-
tować na półmiękko, po czym do-
dać suszone śliwki, przyprawić solą
i pieprzem i gotować do miękkości.
Na patelni rozpuścić kostkę masła
(przesmażyć na złoty kolor), dodać

2 łyżki mąki, zrobić zasmażkę, wlać
do zupy i zagotować.

Zupa z karpia
Składniki: 1 karp (ok. 1,30 kg),
3 marchewki, 2 pietruszki, pół se-
lera, liść laurowy, ziele angielskie,
pieprz ziarnisty i mielony, maje-
ranek, śmietana kremówka, mąka,
przyprawa typu vegeta, sól
Sprawionego karpia gotujemy
z włoszczyzną i przyprawami.
Wyjmujemy rybę z wywaru, stu-
dzimy, obieramy z ości i roz-
drabniamy na kawałki. Warzywa
kroimy w małą kostkę i łączymy
z wywarem. Doprawiamy przy-
prawami i zagęszczamy śmietaną
wymieszaną z łyżką mąki i zago-
towujemy.

8*9,':!;(,<2),
Składniki: 20 dag migdałów, 1 l
mleka, 2 jajka, 3 łyżki cukru, kawa-
łek cynamonu, 4 goździki
Migdały zalać wrzątkiem, obrać ze
skórki i dokładnie zemleć. Mleko
zagotować z cynamonem i goździ-
kami. Z białek ubić pianę i wsypać
cukier, dalej ubijając. Nabierać łyżką
małe porcje piany i kłaść na gotują-
ce się mleko. Po chwili wyjąć pianki

fo
t.

 Jo
la

nt
a

M
ar

ko
w

sk
a

Mak, ryby i kapusta to baza wigilijnych potraw

12/2011 twój doradca ROLNICZY RYNEK 53

dom, kobieta, ogród

i rozłożyć na talerzach. Żółtka utar-
te z łyżką cukru i zmielone migdały
rozprowadzić przecedzonym go-
rącym mlekiem (wlewać je powoli,
cały czas mieszając). Zalać pianki
zupą.

Pierogi z kaszy
gryczanej z dodatkiem
:!=.>
Składniki ciasto: mąka, sól, gorąca
woda
Składniki farsz: 40 dag kaszy
gryczanej ugotowanej na sypko,
30 dag białego sera, 1-2 łyżki suszo-
nej lub świeżej mięty, pół szklanki
mleka, 2 łyżki cukru, sól do smaku
Ciasto na pierogi zrobić tradycyjnie
– mąkę posolić i zalać gorącą wodą,
najpierw mieszać drewnianą łyżką,
a kiedy przestygnie zagnieść lekkie
ciasto.
Ugotować kaszę w wodzie z mle-
kiem i ostudzić. Do kaszy dodać
biały ser, posiekane listki mięty, do-
prawić do smaku solą albo cukrem
(mogą być przyrządzone na słodko
lub słono). Rożki wycięte z ciasta
napełniać farszem, zakleić i goto-
wać kilka minut. Ugotowane piero-
gi podawać podsmażone na maśle.

 !;!3!?+"'9!"&2@7!'
$'-*-$2+>:!'63!)7,:!'
A)=;!"&7!B
Składniki ciasto: mąka, sól, gorąca
woda
Składniki nadzienie: suszone śliwki
– sparzone, osączone i ostudzone
Ciasto pierogowe rozwałkować, wy-
krawać szklanką krążki. Nakładać
śliwki, zakleić i ugotować. Do go-
tującej wody dodać kilka kropel
oleju. Ugotowane pierożki omaścić
olejem lnianym. Podawać na gorąco
lub zimno.

C!"&2;!'$'-2#$")!#4
Składniki ciasto pierogowe: mąka,
sól, gorąca woda
Składniki farsz: szklanka soczewi-
cy, 30 dag pieczarek, duża cebula,
3 łyżki tłuszczu, jajko, 3 łyżki tartej
bułki, sól, pieprz
Soczewicę ugotować. Pieczar-
ki opłukać, poszatkować. Cebu-
lę obrać, posiekać i przesmażyć

na tłuszczu. Dodać pieczarki i sma-
żyć mieszając, aż odparuje sok,
a po przestudzeniu zemleć razem
z soczewicą. Do masy dodać jajko,
tartą bułką oraz szczyptę majeran-
ku, kminku, tymianku i kurkumy.
Dokładnie wymieszać, przyprawić
solą i pieprzem. Ulepić i ugotować
pierogi. Podawać z czystym czer-
wonym barszczem.

Rolada z kapusty
$'1,-234'92'923-7*
Składniki: 25 dag fasoli, kilka du-
żych liści białej kapusty, 2 cebule,
3 łyżki tłuszczu, 1 kg pieczarek,
2 jajka, bułka, mleko, sól, pieprz,
czosnek, majeranek
Fasolę zalać wodą, zagotować i po-
zostawić na 2 godziny, następnie
dodać majeranek, ugotować i odce-
dzić. Opłukane liście kapusty zalać
wrzącą, osoloną wodą, ugotować
na półmiękko i usunąć grube ner-
wy, uważając aby nie uszkodzić li-
ści. Obraną cebulę drobno posiekać
i usmażyć na złoty kolor. Pieczarki
zemleć razem z namoczoną w mle-
ku i odciśniętą bułką, wymieszać
z jajkiem i fasolą, dodać przyprawy.
Liście kapusty rozłożyć tak, aby je-
den zachodził na drugi, następnie
rozprowadzić na nich nadzienie
i zwinąć w rulon. Obwiązać nitką
jak baleron, polać tłuszczem i upiec
w gorącym piekarniku. Zdjąć nitkę
i pokroić ukośnie na porcje. Poda-
wać polane sosem grzybowym.

Herbaciane roladki
$'-*:,'$'?,&$>+74
Składniki: 1 kg 5letów z suma,
4 łyżki suchej herbaty, 10 dag pie-
czarek, duży por, cytryna, sól,
pieprz do smaku, pół szklanki oleju
do smażenia
Filety rybne pokroić na porcje,
skrapić cytryną i zalać zimnym na-
parem herbaty zaparzonej w dwóch
szklankach wody. Rybę wkłożyć
do lodówki i pozostawić na 3-4 go-
dziny. Pieczarki pokroić w pla-
stry i usmażyć. Por blanszować
3 minuty w lekko osolonym wrząt-
ku, odcedzić. Filety wyjąć z zalewy,
osuszyć i posypać solą i pieprzem.
Na 7lety rozłożyć zblanszowane

pory i pieczarki, zwinąć w ruloni-
ki i spiąć wykałaczką. Obsmażyć
z każdej strony na oleju.
Jarzynka do roladek: 20 dag mar-
chewki, 40 dag ziemniaków, 20 dag
białej części pora, pół szklanki wa-
rzywnego wywaru, 3 łyżki masła,
sól, pieprz do smaku
Marchewkę i ziemniaki obrać,
umyć i pokroić w grubsze słupki
długości 5 cm, por pokroić w talar-
ki. Warzywa podsmażyć na maśle,
posypać solą i pieprzem. Następ-
nie ok. 10 minut dusić w wywarze
i odcedzić. Jarzynkę wykładamy
na półmisek, a na niej układamy
rybne roladki.

Mintaj zapiekany
Składniki: 80 dag mintaja (albo in-
nej ryby morskiej), 2 duże czerwo-
ne cebule, 2 łyżki mąki, łyżka soku
z cytryny, 3-4 łyżki oleju, łyżka
masła, szklanka śmietany, 1 jajko,
suszona bazylia, tymianek, starty
rozmaryn, natka pietruszki lub ko-
perek, szczypta cukru, pieprz, sól
Filety skropić sokiem z cytryny, po-
sypać solą i zostawić na pół godziny
w chłodnym miejscu. Drobno po-
siekaną cebulę zeszklić. Filety ob-
toczyć w mące, usmażyć na dobrze
rozgrzanym oleju na złoty kolor.
Żaroodporny półmisek wysmaro-
wać masłem, wyłożyć warstwą ce-
buli, na niej ułożyć 7lety, oprószyć
solą i pieprzem. Śmietanę dokład-
nie wymieszać z jajkiem, dodać
zioła, cukier, wymieszać, zalać rybę.
Wstawić do nagrzanego piekarni-
ka i piec 15-20 minut. Zapieczoną
rybę posypać posiekaną zieleniną.

D2-26')>7)!+.+>
Składniki: ok. 1 kg świeżego płata
z łososia (ze skórą), sok z cytryny,
3 ząbki czosnku, 10 dag masła,
koperek, szczypta soli, olej
Skórę łososia oczyścić z łusek, wy-
płukać i położyć na posmarowa-
nej olejem folii aluminiowej. Rybę
posolić, skropić ob7cie cytryną,
posypać cienko pokrojonymi pla-
sterkami czosnku i wiórkami masła
oraz pokrojonym koperkiem. Folię
składamy tak, by łosoś był w nim
zamknięty i pieczemy przez około

12/2011 twój doradca ROLNICZY RYNEK 54

dom, kobieta, ogród

25 minut w średnio nagrzanym pie-
karniku.

Kotlety mielone
w greckim sosie
Składniki: 1 kg mielonej ryby,
2 łyżki masła, 2 bułeczki namoczo-
ne w mleku, 2 jajka, cebula zrumie-
niona na tłuszcz, sól, przyprawy,
olej do smażenia
Składniki wymieszać tak, aby nadać
masie kleistości. Formować kotle-
ty, obtaczać w tartej bułce i smażyć
na oleju.

Składniki sosu: 4 marchewki,
2 pietruszki, mały seler, por, czer-
wona papryka, 20 dag pieczarek,
cebula, liść laurowy, ziele angiel-
skie, koncentrat pomidorowy,
przyprawy (sól, cukier, pieprz), na-
tka pietruszki
Warzywa zetrzeć na tarce o grubych
oczkach, dodać olej pozostały ze
smażenia ryb, liść laurowy oraz ziele
angielskie i ugotować w małej ilości
wody. Na oleju zeszklić pokrojoną
w kostkę cebulę z półplastrami pie-
czarek i pokrojoną w słupki papry-
ką. Całość wymieszać z miękkimi
warzywami i koncentratem pomi-
dorowym, doprawić przyprawami
i zagotować.
Na usmażone kotlety rybne wyło-
żyć gorące warzywa i pozostawić
do wystudzenia. Jeśli sos jest zbyt
rzadki, można go zagęścić mąką
ziemniaczaną. Posypać natką pie-
truszki.

E,.,&'$"'63"($!,'$'&*7234
Składniki: 20 dag śledzi, czerwona
cebula, 3 łyżki kaparów, mała żółta
i czerwona papryka, pęczek rukoli,
2 łyżki octu z białego wina, 2 łyżki
oliwy z oliwek, odrobina cukru, sól,
pieprz
Przygotowane śledzie i cebulę po-
kroić w kostkę, dodać kapary i do-
prawić pieprzem. Oczyszczone
papryki pokroić w paski. Ocet wlać
do naczynia i doprawić cukrem, solą
i pieprzem, stopniowo wlewać oli-
wę, cały czas ubijając. Umyte i osu-
szone listki rukoli obtoczyć w sosie
i ukłożyć na talerzykach. Wszystkie
składniki tatara wymieszać i ułożyć

na listkach rukoli. Podawać z bia-
łym pieczywem.

F,<,.7,'&%@2),'
$"'63"($!":
Składniki: 50 dag matjasów, 25 dag
konserwowych ogórków, duża ce-
bula, 2 jabłka, 2 ugotowane buraki,
2 łyżeczki musztardy, kilka łyżek
kwaśnej śmietany i majonezu, sól,
pieprz, cukier do smaku
Śledzie wymoczyć, skropić cytry-
ną i pokroić w cieniutkie paseczki.
Obrać ogórki, cebulę jabłka oraz
buraki. Składniki pokroić w kostkę,
a buraki zetrzeć na tarce. Wymie-
szać śmietanę z majonezem i musz-
tardą, przyprawić i połączyć z sałatą.
Schłodzić w lodówce.

F,<,.7,
1,-232)2563!)72),
Składniki: 20 dag białej ugotowa-
nej fasoli, 25 dag suszonych śliwek
(bez pestek), 2 ugotowane i pokro-
jone w kostkę buraki, natka pie-
truszki, sos winegret
Fasolkę i buraki ugotować, ostu-
dzić. Buraki i suszone śliwki po-
kroić w kostkę, dodać posiekaną
natkę pietruszki i sos winegret.
Sałatkę wymieszać i schłodzić
w lodówce.

G,7!"<7!
Składniki: 1i1/4 szklanki mąki,
woda, 2 jajka, sól, 3/4 szklanki
maku, 3 łyżki miodu, łyżka skórki
pomarańczowej, 2 łyżki rodzynków,
2 łyżki posiekanych orzechów wło-
skich
Mak zalać wrzątkiem i trzymać
na ogniu pod przykryciem tak dłu-
go, aż da się rozcierać w palcach.
Następnie odcedzić na gęstym sicie
i zemleć w maszynce do mielenia
mięsa.
Wymieszać z miodem i bakaliami.
Z mąki, jajek i wody zagnieść ciasto
makaronowe i cienko rozwałkować,
pozostawić na chwilę. Z ciasta wy-
cinać małe romby i gotować w oso-
lonej wodzie do miękkości. Gotowe
kluski przelać sporą ilością zimnej
wody, tak by się nie sklejały. Pocze-
kać aż przeschną, a potem wymie-
szać z masą makową.

0*<"#$7!'+,':!2($!"'
z makiem
50 dag mąki pszennej, 3 dag świe-
żych drożdży, 1/4 litra mleka, 4
łyżki miodu, łyżeczka soli, łyżka
mleka, jajko, mak do posypania
Mąkę przesiać do miski. Drożdże
rozpuścić w małej ilości ciepłe-
go mleka, dodać odrobinę cukru
i wlać do przygotowanego w mące
wgłębienia. Miskę przykryć ście-
reczką i pozostawić w ciepłym
miejscu na 15 minut. Następnie
dodać miód, resztę mleka i sól,
wymieszać z mąką, dodać zaczyn
i wyrobić tak, aby uzyskać pulch-
ne, odstające ciasto. Ponownie po-
zostawić pod przykryciem do wy-
rośnięcia, a następnie uformować
12 bułeczek lub obwarzanków. Łyż-
kę mleka wymieszać z jajkiem, po-
smarować wierzch bułeczek i posy-
pać makiem. Piec w dobrze nagrza-
nym piekarniku na złotobrązowo.

Orzechowiec luksusowy
Składniki ciasto: 40 dag marga-
ryny, 40 dag cukru pudru, 8 jajek,
14 dag mąki ziemniaczanej, 14 dag
mąki pszennej, 2 łyżeczki proszku
do pieczenia, łyżeczka amonia-
ku, 10 dag mielonych orzechów,
10 dag wiórków kokosowych, ole-
jek cytrynowy, 10 dag maku
Margarynę utrzeć z cukrem i żółt-
kami, oraz mąką pszenną. Na końcu
dodać mąkę ziemniaczaną z prosz-
kiem do pieczenia, amoniakiem
i ubitą pianą z białek. Całość deli-
katnie wymieszać. Ciasto podzielić
na 3 części. Do pierwszej dodać
orzechy, do drugiej wiórki kokoso-
we i olejek cytrynowy, a do trzeciej
mak. Każdy placek piec osobno
w temperaturze 160-180 oC przez
20-25 minut.
Składniki masa: szklanka zmielo-
nych orzechów, szklanka mleka,
25 dag masła, 25 dag cukru pudru
Orzechy sparzyć mlekiem i ostu-
dzić. Margarynę utrzeć z cukrem
pudrem na pulchną masę. Doda-
wać orzechy, po łyżce, ciągle ucie-
rając.
Kolejność przekładania placka: pla-
cek orzechowy – masa orzechowa,
placek kokosowy – masa orzecho-

12/2011 twój doradca ROLNICZY RYNEK 55

wa, placek makowy – polewa cze-
koladowa.

Keks makowy
Ciasto: szklanka mąki, szklanka
maku, szklanka cukru pudru, 4 jaj-
ka, 3/4 kostki margaryny
1,5 łyżeczki proszku do pieczenia,
zapach migdałowy lub rumowy, ły-
żeczka mąki ziemniaczanej, 4-5 ły-
żek posiekanych bakalii
Mak opłukać i pozostawić na sicie
do wyschnięcia. Jajka ubić z cukrem
na puszystą masę i wciąż ubijając
dodawać stopniowo przesianą mąkę
z proszkiem i mak. Na końcu dodać
roztopiony i ostudzony tłuszcz, za-
pach oraz bakalie oprószone mąką
ziemniaczaną, całość wymieszać.
Wyłożyć ciasto do wysmarowanej
tłuszczem keksówki i piec około
1 godziny.

Miodownik z nadzieniem
Składniki ciasto: 20 dag miodu,
7,5 dag masła, łyżka rumu, pół
łyżeczki zmielonych goździków,
40 dag mąki, jajko, 12,5 dag cukru,

fo
t.

Jo
la

nt
a

M
ar

ko
w

sk
a

Ciasteczka z dodatkiem miodu

szczypta soli, łyżeczka proszku
do pieczenia, 2 łyżeczki cynamonu,
otarta skórka z połowy cytryny
Składniki nadzienie: 10 dag mio-
du, 25 dag zmielonych orzechów,
2 łyżki rumu, 10 dag czekolado-
wych wiórków, 20 dag rodzynków
Składniki polewa: 20 dag cukru
pudru, sok z połowy cytryny, biał-
ko jaja, kandyzowane czereśnie lub
wiśnie
W garnku, na wolnym ogniu rozpu-
ścić miód z masłem aż do uzyska-
nia jednolitej masy. Dodać przesia-
ną mąkę, jajko, cukier, sól, proszek
do pieczenia i goździki. Ciasto
wyrobić, rozwałkować na cienki
plaster, podzielić na połowy. Jeden
placek położyć na natłuszczonej
blaszce.
Przygotować nadzienie. Miód
ogrzać w naczyniu z wodą na tyle,
by się rozpuścił, a następnie dodać
startą czekoladę, orzechy, rum i ro-
dzynki. Ciasto na blaszce pokryć
przygotowaną w ten sposób masą
i drugim plackiem. Piec w tem-
peraturze 180 oC przez 30 minut.

Po wystudzeniu posmarować lu-
krem (cukier puder utrzeć z biał-
kami i sokiem cytrynowym na jed-
nolitą masę). Ciasto pokroić na ka-
wałki, na każdy położyć połówkę
kandyzowanego owocu.

Wigilijny kompot
z suszonych owoców
Składniki: suszone owoce (jabłka,
gruszki, śliwki), woda, cukier lub
miód, cynamon, imbir, gałka musz-
katołowa
Suszone owoce zalewamy przego-
towaną wodą tak, aby lustro wody
znajdowało się 2-3 cm nad owo-
cami. Odstawiamy na 12 godzin.
Następnie całość gotujemy około
20 minut. Jeśli owoce wchłonęły
zbyt dużo wody, trzeba jej dolać.
Kompot dosładzamy cukrem lub
miodem, jeśli trzeba. Wigilijny
kompot z suszonych owoców moż-
na doprawić cynamonem, imbirem
i gałką muszkatołową. Nie zaszko-
dzi też odrobina soku z cytryny dla
złamania słodkiego smaku.
Ewa Wróbel DODR we Wrocławiu

fo
t.

Jo
la

nt
a

M
ar

ko
w

sk
a

Pierogi z kapustą i grzybami

dom, kobieta, ogród

