
WARSZTATY
KULINARNE

Organizacja cyklu warsztatów związanych z promocją produktów regionalnych i tradycyjnych,
wydanie książki kulinarnej oraz gazetki promującej projekt.

EGZEMPLARZ BEZPŁATNY www.iwkowa.pl/stowarzyszenie GRUDZIEŃ 2014

Łososina DolnaLipnica MurowanaLaskowa IwkowaGródek nad DunajcemGnojnikCzchów

Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa inwestująca w obszary wiejskie. Publikacja wydana
przez Stowarzyszenie Rozwoju i Promocji Gminy Iwkowa w ramach projektu„Organizacja cyklu warsztatów związanych z
promocją produktów regionalnych i tradycyjnych, wydanie książki kulinarnej oraz gazetki promującej projekt“ współfinansowana
ze środków Unii Europejskiej w ramach osi 4 LEADER Program Rozwoju Obszarów Wiejskich na lata 2007-2013, działanie:
Wdrażanie Lokalnych Strategii Rozwoju. Instytucja Zarządzająca PROW 2007-2013 – Minister Rolnictwa i Rozwoju Wsi. Europejski Fundusz Rolny

na rzecz Rozwoju
Obszarów Wiejskich

2 www.iwkowa.pl/stowarzyszenie GRUDZIEŃ 2014

3

wstęp
Gotowanie. Przyprawia o zawrót głowy, bo powtarzany

codziennie rytuał albo nudzi, albo inspiruje, nikogo nie po-
zostawiając obojętnym. Jednym brakuje pomysłów, innym
zwyczajnie czasu, żeby przekuć kulinarną fantazję w czyn.
Kiedyś codzienność, do której tylko bogaci i „dobrze urodze-
ni” przywiązywali wagę, współcześnie coś, o czym się mówi
i pisze, co ma wpływ na nasze życie i zdrowie. Napisano
o nim tomy i nikogo nie trzeba przekonywać, że jedzenie jest
naszym lekarstwem. W rzeczywistości, jak wiadomo, wciąż
bywa z tym różnie, a zasobność portfela kieruje niestety na-
szymi wyborami: czy jakość, czy ilość, czy cena… Orężem
w tej wciąż nierównej walce jest jak zwykle zdrowy rozsądek
i wiedza, której czasami nam brakuje, by zdrowo się odży-
wiać. W świecie nadmiaru, gdy wszystkiego wszędzie pełno,
musimy nauczyć się kupować dobre produkty i tylko tyle, ile
potrzebujemy. Wcześniej jednak musimy nauczyć się czytać
informacje zawarte na opakowaniach. To nie tylko kopalnia
wiedzy, ale przede wszystkim intencji producenta, które-
mu niekoniecznie zależy na naszym zdrowiu. Choć czasa-
mi odczuwamy przesyt kolejnym programem, czy książką
o jedzeniu, albo kolejnym gotującym celebrytą, spróbujmy
przekazywane rady wcielić w życie. Gromadźmy jak najwię-
cej informacji o dobrych produktach, gdzie można je kupić,
jak przyrządzić, z czym podać. Pomimo „marketyzacji” nasze-
go życia odradzają się mali producenci, których na szczęście
nie zrażają przepisy forujące tych wielkich. Dzięki Interne-
towi mamy do nich bliżej, a zwiększający się w ten sposób
popyt na produkty lokalne niesie nadzieję, że nie wszystko
jest jeszcze zawłaszczone przez polepszacze i konserwanty.

O produktach lokalnych, tradycyjnych, regionalnych na-
pisano wiele, jeszcze niedawno w formie kulinarnej historii
naszego kraju, dzisiaj z przekonaniem, że warto odkopywać
z lamusa „babcine” przepisy. Żeby mogły stać się naszą co-
dziennością prowadzone są spektakularne, ogólnopolskie
akcje mające nas do nich przybliżyć. Nie bez znaczenia są
jednak liczne małe inicjatywy podejmowane w niemal każ-
dym regionie Polski. Taką jest też nasz projekt, którym chce-
my pokazać bogactwo kulinarne Małopolski i zachęcić do
sięgania po produkty z naszego podwórka. Kiedy produkt
jest lokalny, kiedy tradycyjny, kiedy regionalny? To wie chyba
tylko „branża” produktowa, czyli różni pozytywnie zakręce-
ni ludzi, jak Olga Gałek z Fundacji MILA, autorka jedynej jak
dotąd definicji produktu lokalnego. Czy dla nas, zwykłych
konsumentów, to rozróżnienie ma w ogóle jakieś znacze-
nie? Otóż wiedza ta może się przydać, żeby kupować to, co
sprawdzone, bo np. certyfikowane, albo zwyczajnie po to,
żeby się nie dać nabrać tym, którzy umiejętnie wykorzystują
modę na zdrowe, lokalne jedzenie.

W naszej gazetce prezentujemy efekt zorganizowanych
przez Stowarzyszenie Rozwoju i Promocji Gminy Iwkowa
warsztatów kulinarnych z wykorzystaniem małopolskich pro-
duktów lokalnych, tradycyjnych i regionalnych. Wzięli w nich
udział mieszkańcy Śliwkowego Szlaku, w większości przyszli
kucharze, ale także panie z kół gospodyń wiejskich. Część bar-
dzo pomysłowych przepisów naszych uczestników zamieścili-
śmy w tej gazetce, resztę w książce kulinarnej. Mamy nadzieję,

że dzięki nim, zaczniemy bardziej doceniać lokalne produkty,
a w przyszłości może pojawiać się będą w naszej gastronomii
częściej niż wszechobecna pizza, kebab i hot dog.

Ściągawka „produktowa” z Małopolski:

• Produkty lokalne, czyli wyroby lub usługi, z którymi
utożsamiają się mieszkańcy regionu, produkowane w spo-
sób niemasowy i przyjazny dla środowiska, z surowców
lokalnie dostępnych (definicja Olgi Gałek), np. chleb wiej-
ski, podpłomyki, powidła śliwkowe, smalec ze śliwkami,
naturalnie tłoczone soki owocowe, miody, sery, śliwowica
żmiącka, paryjówka.

• Produkty tradycyjne, czyli produkty rolne i środki
spożywcze, których jakość lub wyjątkowe cechy i właściwo-
ści wynikają ze stosowania tradycyjnych metod produkcji,
wykorzystywanych od co najmniej 25 lat. Są to te produk-
ty lokalne, które po całym procesie rejestracyjnym zostały
wpisane na listę produktów tradycyjnych prowadzoną przez
Ministerstwo Rolnictwa i Rozwoju Wsi. W Polsce zarejestro-
wano dotąd 1372 produkty tradycyjne, w samej Małopolsce
139, wśród nich 12 produktów ze Śliwkowego Szlaku: Suska
sechlońska, Fasola „Piękny Jaś z Doliny Dunajca”, Susorki iw-
kowskie, Imbirówka iwkowska, Kukiełka uszewska, Lipnicka
lipina, Razowiec lipnicki, Polywka, Kiełbasa wiejska iwkow-
ska, Wędzonka iwkowska, Szynka iwkowska, Fasolówka.

• Produkty regionalne, czyli te produkty lokalne i trady-
cyjne równocześnie, które zostały zarejestrowane również
w unijnym rejestrze Chronionych Oznaczeń Geograficznych,
Chronionej Nazwy Pochodzenia i Gwarantowanej Trady-
cyjnej Specjalności, a ich produkcję regulują odpowiednie
przepisy i specyfikacja produktowa zatwierdzona przez
Unię Europejską. W Polsce zarejestrowano dotąd 37 takich
produktów: Suska sechlońska, Fasola „Piękny Jaś z Doliny
Dunajca, Chleb prądniki, Obwarzanek krakowski, Jagnięcina
podhalańska, Oscypek, Bryndza podhalańska, Redykołka,
Jabłko łąckie, Karp zatorski, Kiełbasa Lisiecka, Miód wrzo-
sowy z Borów Dolnośląskich, Półtorak, Dwójniak, Trójniak,
Czwórniak, Rogal świętomarciński, Wielkopolski ser smażo-
ny, Olej rydzowy, Andruty kaliskie, Pierekaczewnik, Truskaw-
ka kaszubska, Wiśnia Nadwiślanka, Fasola korczyńska, Miód
kurpiowski, Podkarpacki miód spadziowy, Śliwka szydłow-
ska, Kiełbasa jałowcowa, Kiełbasa myśliwska, Kołocz śląski
/kołacz śląski, Miód drahimski, Jabłko grójeckie, Kabanosy,
Fasola wrzawska, Miód z Sejneńszczyzny, Ser koryciński
swojski, Cebularz lubelski, z czego aż 11 pochodzi z Małopol-
ski (Suska sechlońska, Fasola „Piękny Jaś z Doliny Dunajca”,
Chleb prądnicki, Obwarzanek krakowski, Jagnięcina pod-
halańska, Osypek, Bryndza podhalańska, Redykołka, Jabłko
łąckie, Karp zatorski, Kiełbasa Lisiecka, w tym dwa pierwsze
ze Śliwkowego Szlaku).

Ważne strony o produktach lokalnych, tradycyjnych
 i regionalnych:

- www.potrawyregionalne.pl
- www.trzyznakismaku.pl
- www.produktyregionalne.pl
- www.minrol.gov.pl
- www.produktyregionalne.edu.pl

http://www.potrawyregionalne.pl
http://www.produktyregionalne.pl
http://www.minrol.gov.pl

4

Świadomość oryginalności polskiej kuchni budzi się
w nas coraz częściej. Dzięki wielu programom promocyj-
nym, realizowanym w ostatnich latach, produkty regional-
ne i lokalne wracają do obiegu kulinarnego. Są nie tylko
składnikami tradycyjnych potraw regionalnych, dają rów-
nież asumpt do tworzenia wielu smakowitych „wariacji”.

Trudno zaprzeczyć, że dobra i smaczna kuchnia jest
swoistą sztuką komponowania „utworu” z wielu nut i nutek.
Dążąc ku osiągnięciu jak najpiękniejszego, ostatecznego
„brzmienia” w coraz doskonalszych technikach i umiejęt-
nościach, na bardzo daleki plan odchodzi wiedza o pocho-
dzeniu składników. Jemy - przede wszystkim - wzrokiem,
powonieniem, podniebieniem, dotykiem. Bardzo chciał-
bym, byśmy jak najczęściej mogli też łowić uchem bodaj
dwa, trzy zdania o kulinarnych legendach, prawdziwych
historiach, czy współczesnych producentach produktów
stanowiących o wyjątkowości spożywanej potrawy.

Jest wiele pasjonujących opowieści związanych z mało-
polskimi produktami regionalnymi.

Ot, choćby historia oscypka, redykołki i bryndzy (in-
nych wędzonych serów pochodzących z hal, a także żen-
tycy) sięgająca czasów osadnictwa wołoskiego w Karpa-
tach. A ileż jest wspaniałych związków tych produktów
z obyczajowością i obrzędowością czterech pór roku! Czy

Kuchnia od wieków odgrywała wielką rolę w promocji regio-
nów ze względu na produkty charakterystyczne dla Polski. Pod-
czas warsztatów na bazie produktów regionalnych, tradycyjnych
i lokalnych z Małopolski powróciliśmy do częściowo zapomnia-
nych potraw, a przede wszystkim smaków Małopolski. Małopol-
skie produkty zarejestrowane w Unii Europejskiej oraz na liście
Ministerstwa Rolnictwa posiadają niepowtarzalny smak, więc
dzięki łączeniu i dodawaniu ich do potraw uzyskujemy niezwy-
kłą ucztę dla oczu i podniebienia. Podczas szkolenia omówiliśmy
i praktycznie wykorzystaliśmy bogactwo Małopolski.

W trakcie zajęć praktycznych próbowaliśmy np.: z suski
sechlońskiej i pęczaku stworzyć nowe dodatki do dań głów-
nych, jak również nowe dania związane z naszym regionem,

O pochodzeniu smaków

SMAKI MAŁOPOLSKI

prawdą jest, że obwarzanek i precelek „wygrały” (w pew-
nym – rzecz jasna – sensie) bitwę pod Grunwaldem? Jaki
związek ze św. Kingą ma suska sechlońska i jabłko łąckie?
Czy kukiełka uszewska (i dlaczego kukiełka) to jedyny taki
wypiek w Małopolsce? Czy prawdą jest, że z fasoli „Piękny
Jaś z Doliny Dunajca” można zrobić nie tylko zupę, ale też
pasztet, kiełbasę, a nawet...lody?

Sądzę, że kilka zdań smakowitej opowieści związanej
z oczekiwaniem na zamówioną potrawę lub podanej „na
deser” może być, dla każdego, nie tylko dla wyrafinowanego
smakosza, szczyptą dodatkowej, zaskakującej „przyprawy”.

W ramach zajęć warsztatowych mogliśmy wraz z adep-
tami sztuki kulinarnej przejść (w ich części teoretycznej)
kilkanaście historycznych traktów, poznać nieco faktów, za-
skakujących opowieści, a także anegdot. Mam nadzieję, że
odrobina tej smacznej wiedzy przydała się nie tylko podczas
zajęć praktycznych, ale – pozostając w pamięci – będzie wy-
korzystywana.

Produkt czy potrawa to nie tylko składniki, technika wy-
konania, smak. To również ważny element naszej wielowie-
kowej kultury, a także regionalnej odrębności i tożsamości.
W prostocie składników, które jeszcze przed pół wiekiem
były kuchenną codziennością, powszedniością, rutyną, kryją
się niezwykłe wartości. Doceniajmy więc nie tylko sam smak.

Leszek Horwath
redaktor naczelny portalu

www.potrawyregionalne.pl

np. krem z fasoli „Piękny Jaś z Doliny Dunajca” z bryndzą i grzan-
kami z chleba prądnickiego, deser z jabłek łąckich, suski sechloń-
skiej, miodu pitnego i żurawiny. Omówiliśmy na przykładzie
jagnięciny podhalańskiej, jakie części tuszy wykorzystujemy do
poszczególnych technik kulinarnych. Wspólne biesiadowanie
przy przygotowanych potrawach dało możliwość szczegółowe-
go omówienia sposobu podania i wyeksponowania potrawy, jak
i użytych składników. Uczestnicy warsztatów mocno przyłożyli
się do pracy, co mam nadzieję dało pozytywny impuls do wy-
korzystywania produktów regionalnych w pracy zawodowej, jak
i powrót zapomnianych smaków do naszych domów.

Bardzo serdecznie dziękuję za zaproszenie na warsztaty zor-
ganizowane przez Stowarzyszenie Rozwoju i Promocji Gminy
Iwkowa, a uczestnikom za wspaniałą pracę, super atmosferę
i chęć do nauki podczas szkolenia.

Wojciech Wołosowski
Kuchmistrz Izby Rzemieślniczej w Krakowie

Stowarzyszenie Małopolskich Kucharzy i Cukierników Mistrz Wojciech w akcji

Nikt tak nie opowiada o produktach jak Leszek Horwath

5

W podstawie programowej i w programie nauczania są te-
maty dotyczące kuchni regionalnych wszystkich regionów Pol-
ski. Tego typu zagadnienia realizuje się na lekcjach technologii
gastronomicznej oraz na zajęciach praktycznych. Temat kuchni
regionalnych był realizowany na kursie w ramach Modernizacji
kształcenia zawodowego. Na zajęciach zwraca się szczegól-
ną uwagę na nazwy potraw charakterystycznych dla danego
regionu, techniki sporządzania potraw, surowce z których
sporządza się potrawy i sposoby podawania. Uzupełnieniem
tych wiadomości są informacje o produktach regionalnych,
asortymencie oraz podstawach prawnych i procedurach po-
zwalających otrzymać status produktu regionalnego. Infor-
macji na temat produktów regionalnych jest coraz więcej, ale
jednocześnie są to produkty bardzo drogie i nie jest możliwe
wykonywanie potraw z tych produktów na zajęciach praktycz-
nych. Nawyki żywieniowe młodzieży nie idą w parze z kuchnią
tradycyjną i trudno ich przekonać do zmiany tych zasad, ale na
szczęście zdrowa, bezpieczna żywność znajduje coraz większe
uznanie. Dlatego w ramach zajęć pozalekcyjnych wykonywane
i prezentowane są na forum szkoły polskie potrawy regionalne,
ze szczególnym uwzględnieniem smakołyków kuchni małopol-
skiej. Dzięki współpracy ze Stowarzyszeniem „Na Śliwkowym
Szlaku” już wielokrotnie realizowaliśmy warsztaty, w oparciu
o oryginalne produkty regionalne, które są produktami chro-
nionymi prawem europejskim.

Barbara Goryl
Dyrektor Zespołu Szkół Ponadgimnazjalnych w Czchowie

Propozycję współpracy naszej szkoły ze Stowarzyszeniem
Rozwoju i Promocji Gminy Iwkowa oraz Stowarzyszeniem „Na
Śliwkowym Szlaku”, w ramach projektu promującego produk-
ty regionalne, tradycyjne i lokalne przyjąłem wraz z nauczy-

KILKA SŁÓW O EDUKACJI…

cielami zawodu z zadowoleniem. Programy nauczania dla
zawodów gastronomicznych, budowane na bazie podstawy
programowej, nie mogą z przyczyn ograniczeń godzinowych
uwzględniać w szerokim zakresie tematyki związanej z kuchnią
regionalną. Nauczyciele naszego Zespołu w stworzonych przez
siebie programach nauczania, w dość szerokim, jak to było
możliwe, zakresie uwzględniali regionalne dziedzictwo kultu-
rowe, a w szczególności dziedzictwo kulinarne.

Udział szkoły w projekcie był dla nas ważny, bo dawał
nam nowe możliwości pogłębienia naszej wiedzy i umie-
jętności zawodowych. Myślę, że nauczyciele i uczniowie
mieli świadomość, w jak piękną podróż można się wybrać
szlakami kulinariów naszego regionu. Przygoda z tradycyjną
sztuką kulinarną z pewnością stała się dla wszystkich prze-
życiem niezapomnianym.

Młodzież chętnie i z zaan-
gażowaniem uczestniczyła
w warsztatach, ucząc się wyko-
rzystania produktów lokalnych.
Chętnie poznawała bogactwo
kuchni naszego regionu, co
było potwierdzeniem trafności
podjętych przez organizatora
i szkołę działań. Jestem pewien,
że z zajęć tych skorzystali także
nauczyciele zawodu, wzboga-
cając swoją wiedzę i umiejęt-
ności z tego zakresu.

Dziękuję organizatorom
i realizatorom tych warsztatów
oraz młodzieży i nauczycielom
naszego Zespołu za duży wkład
pracy i włożone w to serce.

Andrzej Lach
Dyrektor Zespołu Szkół

Ponadgimnazjalnych
w Tęgoborzy

Uczniowie z panią Dyrektor Barbarą Goryl, z panią Wicedyrektor Ewą Cetnarowską
oraz opiekunem grupy panią Barbarą Halik

Dyrektor Zespołu Szkół w Tęgoborzy pan Andrzej Lach

6

Czas i miejsce warsztatów: 28.10.2014 r. Zespół Szkół
Ponadgimnazjalnych w Czchowie

Uczestnicy: Agnieszka Bednarek, Monika Dzięgiel,
Angelika Firlej, Sylwester Fitrzyk, Monika Goleniec,
Grzegorz Hołyst, Piotr Karcz, Magdalena Klimek, Anna
Kołdras, Renata Krupa, Klaudia Kumorek, Patrycja
Kurzydło, Daria Ogiela, Kinga Oleksy, Magdalena
Skorupska, Magdalena Stosur, Paweł Szewczyk, Justyna
Szot, Wioleta Zelek

Przygotowane potraw y: Pierogi ze śl iwkami,
Marmolada z jabłek łąck ich, Pieczone jabłko
z żurawiną, Tosty z kukiełki uszewskiej, Kotleciki
jagnięce z miętą i rozmarynem, Haluszki z bryndzą,
Szarlotka z jabłek łąckich, Szaszłyki z jagnięciny
z dodatkiem ziemniaków, Tarta z jabłek łąckich,
Jabłecznik Elżbiety, Pasta z bryndzą podhalańską
i fasolą „Piękny Jaś z Doliny Dunajca”, Tarta z cukinią
i oscypkiem, Pieczony udziec jagnięcy z rozmarynem,
Pierogi z suską sechlońską, Zapiekane ziemniaki
z oscypkiem, Sałatka z rydykołką.

GRUPA I Opinia o warsztatach:

Na warsztatach poznałam produkty, o których wcześniej nie
słyszałam lub nie wiedziałam, jak smakują. Dowiedziałam się,
jak sporządzić i przygotować potrawy z tych produktów. Cieszę
się, że mogłam uczestniczyć w tego rodzaju zajęciach i poznać
choć trochę prawdziwą polską kuchnię – Klaudia K.
Warsztaty bardzo mi się podobały, były prowadzone w miłej
i przyjaznej atmosferze. Dowiedziałam się wielu ciekawych
rzeczy i ciekawostek o naszych produktach regionalnych.
Prowadzący doradzał nam, jak przygotować potrawy, aby lepiej
wydobyć ich smak – Agnieszka B.

Wybrane potrawy:

Tosty z kukiełki uszewskiej

Składniki:
• 1 kukiełka uszewska
• 4 redykołki
• 1 słoik żurawiny
• 1 łyżka masła

Przygotowanie: Pokroić
kukiełkę uszewską. Kawałki
k u k i e ł k i p o d s m a ż y ć
n a r o z g r z a n e j p a t e l n i
z dodatkiem masła. Gorące
tosty posmarować żurawiną. Redykołki zetrzeć na tarełku
o drobnych oczkach. Tosty posmarowane żurawiną posypać
tartym serem.

Autorzy: Monika Dzięgiel, Magdalena Klimek

Zapiekane ziemniaki
z oscypkiem

Składniki:
• 4 duże ziemniaki
• 1 cebula
• 3-4 łyżki oleju
• ½ łyżki papryki mielonej
słodkiej
• ½ łyżeczki soli
• 10 plastrów oscypka
• 1 cukinia
• 1 papryka

Przygotowanie: Ziemniaki umyć, obrać, pokroić w kostkę
i dobrze osuszyć na papierowym ręczniku. Na dużej patelni
rozgrzać olej, wrzucić ziemniaki, smażyć kilkanaście minut ze
wszystkich stron. Cebulę posiekać, cukinię i paprykę pokroić
w kostkę. Kiedy ziemniaki będą prawie miękkie, posypać je
przyprawami. Do ziemniaków dodać cukinię, paprykę i cebulę,
smażyć jeszcze kilka minut, aż będą miękkie. Na warzywach
ułożyć plastry oscypka i trzymać na patelni pod przykryciem,
aż ser się rozpuści.

Autorzy: Anna Kołdras, Patrycja Kurzydło

7

Czas i miejsce warsztatów: 28.10.2014 r. Zespół Szkół
Ponadgimnazjalnych w Czchowie

Uczestnicy: Julian Baran, Łucja Białka, Piotr Brzeski, Justyna
Dmitruk, Natalia Drożdżak, Monika Górczyńska, Sylwia
Gutowicz, Piotr Hajduk, Katarzyna Jarzmik, Magdalena
Kosecka, Mikołaj Mida, Daniel Olchawa, Monika Piech, Anna
Stachoń, Sylwia Stanuch, Anna Szot, Aleksandra Świątkowska

GRUPA II

Szaszłyki z jagnięciny podhalańskiej z dodatkiem
ziemniaków

Składniki:
• 500 g jagnięciny
podhalańskiej
• 1 papryka czerwona
• 1 mała cukinia
• 1 cebula
• 5 dużych zimniaków
• 3 łyżki oliwy z oliwek
• sól
• pieprz
• zioła: rozmaryn,
papryka słodka, czosnek
granulowany

Marynata:
• 3 łyżki oliwy
• 1 łyżka słodkiej papryki
• ½ łyżeczki mielonego pieprzu
• ½ łyżeczki soli
• 1/3 łyżeczki curry

Przygotowanie: Wszystkie składniki marynaty łączymy
w miseczce. Mięso kroimy w kostkę oraz nacieramy
marynatą. Paprykę kroimy w dużą kostkę, cebulę w piórka,
a cukinię w cienkie talarki. Mięso nabijamy na patyczki na
przemian z warzywami. Szaszłyki obsmażamy ze wszystkich
stron na patelni grillowej (po ok. 3 minuty z każdej strony),
a następnie przekładamy do naczynia żaroodpornego,
przykrywamy i wstawiamy do piekarnika nagrzanego do
200oC. Pieczemy 25-30 minut. Ziemniaki obieramy, myjemy
i kroimy w ćwiartki, a następnie gotujemy. Ugotowane

ziemniaki odcedzamy i przekładamy do miski. Ziemniaki
polewamy oliwą, posypujemy pieprzem, solą, rozmarynem,
papryką słodką oraz czosnkiem granulowanym. Ziemniaki
mieszamy z przyprawami oraz przekładamy do blaszki
wyłożonej papierem do pieczenia. Wstawiamy do piekarnika
nagrzanego do 220oC. Pieczemy przez ok. 30-40 minut do
momentu, kiedy ziemniaki się zarumienią.

Autorzy: Agnieszka Bednarek, Monika Goleniec

Pieczony udziec jagnięcy z rozmarynem

Składniki:
• 2 kg udźca jagnięcego
• 4 ząbki czosnku
• 2 łyżki rozmarynu
• 2 łyżki tymianku
• 4 łyżki miodu pitnego
• oliwa z oliwek
• sól
• pieprz

Przygotowanie: W udźcu
jagnięcym co 8-10 cm zrobić nacięcia i włożyć w nie ząbki
czosnku. Przyprawy połączyć z oliwą i miodem pitnym. Mięso
natrzeć powstałą marynatą. Udziec piec w temperaturze 165
– 175oC przez 1 godzinę. Mięso po zakończeniu pieczenia
w środku powinno być różowe.

Autorzy: Sylwester Fitrzyk, Paweł Szewczyk

Przygotowane potrawy: Aksamitny krem z białej fasoli,
Karp w czekoladzie, Pomidory nadziewane oscypkiem, Karp
zatorski pod białą pierzynką w sosie śmietanowym, Redykołka
z płaskiego rusztu serwowana na pajdzie chleba prądnickiego
z musem jabłkowym, Kotleciki jagnięce w rozmarynie
i mięcie, Jabłka na kruszonce, Krokiety z jagnięciny, Pierogi
ruskie z bryndzą, Oscypek grillowany, Jabłka łąckie pieczone
z miodem i winem, Kotleciki jagnięce w rozmarynie i mięcie,
Łącka tarta grzechu warta, Krem fasolowy ze śliwką, Pierogi
z suską sechlońską, Szarlotka, Bryndzołki podhalańskie, Jabłka
pieczone pod cytrynową bezą, Krem z fasoli z oscypkiem
i kiełbasą lisiecką.

8

Opinia o warsztatach:

Warsztaty były bardzo ciekawe. Nabyłam dzięki nim dużo wiadomości
i umiejętności praktycznych. Było ciężko, ale efekty okazały się
satysfakcjonujące. Jestem zadowolona, że miałam szansę uczestniczyć
w tego rodzaju warsztatach – Anna S.
Warsztaty były bardzo fajne. Wyniosłam z nich dużo wiedzy,
a najważniejsze była dobra zabawa – Monika P.

Wybrane potrawy:
Pomidory nadziewane oscypkiem

Składniki:
• 8 pomidorów
• 10 dag oscypka
• 1 cebula
• 2 ząbki czosnku
• 1 gałązka oregano
• 1 gałązka tymianku
• 2 gałązki natki pietruszki
• jajko
• 1 łyżka bułki tartej
• 2 łyżki oliwy z oliwek
• sól
• pieprz

Przygotowanie: Pomidory myjemy, ścinamy wierzch i wydrążamy
miąższ. Tymianek, oregano i pietruszkę płuczemy i siekamy. Cebulę
i czosnek obieramy i kroimy w kostkę. Oscypek rozdrabniamy
i mieszamy z ziołami. Dodajemy jajko, cebulę, czosnek i bułkę
tartą. Doprawiamy solą i pieprzem. Pomidory napełniamy farszem.
Wkładamy do nasmarowanego oliwą naczynia żaroodpornego.
Zapiekamy ok. 30 minut w temp. 170oC.

Autorzy: Julian Baran, Daniel Olchawa

Karp zatorski pod białą pierzynką w sosie śmietanowym

Składniki:
• 500 g karpia zatorskiego
• 250 g selera
• 100 g śmietany 30 %
• 3 łyżki kaszy pęczak
• 2 szt. jabłka łąckiego
• 1 cebula
• 1 czerwona papryka
• 6 szt. suski sechlońskiej
• 1 jajko
• sól
• pieprz
• rozmaryn
• mąka do panierki
• bułka tarta do panierki

Przygotowanie: Z karpia zatorskiego wykroić filety, doprawić je solą,
pieprzem, a następnie panierować w mące, jajku i bułce tartej. Seler
obrać, zetrzeć na tarce, przyprawić solą i pieprzem oraz poddusić na
patelni z dodatkiem śmietany. Kaszę pęczak gotujemy, odcedzamy na
sitku i polewamy wodą. Przygotowujemy mus z jabłek łąckich: jabłka
obieramy i trzemy na tarce, cebulę siekamy w kostkę. Jabłka i cebulę
podsmażamy na patelni, doprawiamy solą i pieprzem. Paprykę i suskę
sechlońską pokrojone w drobną kostkę smażymy na rozgrzanym

maśle. Do usmażonej papryki i suski sechlońskiej dodajemy
ugotowaną kaszę pęczak i jeszcze chwilę podsmażamy. Karpia
smażymy na rozgrzanym oleju. Na gotowego karpia układamy seler.
Dodatkiem do dania jest kasza pęczak z papryką i suską sechlońską.

Autorzy: Anna Stachoń, Anna Szot

Kotleciki z jagnięciny podhalańskiej z miętą i rozmarynem

Składniki:
• 3- 4 kotleciki jagnięce
• 3 łyżki oliwy z oliwek
• 2 łyżki suszonego
rozmarynu
• 2 łyżki świeżej mięty
• 1 łyżka świeżego
tymianku
• 1 ząbek czosnku
• sól
• pieprz

Przygotowanie: Siekamy miętę i tymianek. Kroimy drobno czosnek.
Posiekane zioła i czosnek mieszamy z oliwą, solą i pieprzem.
Dodajemy suszony rozmaryn. Nacieramy dokładnie kotleciki
marynatą, odstawiamy w chłodne miejsce na co najmniej godzinę.
Obieramy ziemniaki. Gotujemy, aby były lekko miękkie. Ugotowane
i ciepłe ziemniaki kroimy w paski o szerokości ok. 1 cm. Wrzucamy
na rozgrzaną patelnię, podsmażamy. Kotleciki smażymy 4 minuty
z każdej strony, tak aby mięso ładnie się zarumieniło. Kotleciki
podajemy z podsmażonymi ziemniakami.

Autorzy: Justyna Dmitruk, Magdalena Kosecka

Łącka tarta grzechu warta

Składniki:
Ciasto:
• 25 dag maki
• 1 łyżeczka proszku
• ½ szklanki cukru
• 125 g margaryny
• 1 jajko
• 1 łyżka kwaśnej śmietany
• 1 cukier waniliowy
• masło do wysmarowania
formy
Nadzienie:
• 3 szt. jabłka łąckiego
• cynamon
• cukier waniliowy
Bita śmietana:
• 250 ml śmietany 36 %
• 2 łyżki cukru pudru

Przygotowanie: Mąkę przesiać z proszkiem, dodać cukier, margarynę,
jajko, śmietanę. Ciasto wyrobić i wyłożyć na formę. Jabłka pokroić
w ósemki i ułożyć równomiernie na cieście. Posypać cynamonem
i cukrem waniliowym. Piec w temp. 180oC przez 40 min. Do
schłodzonej śmietany dodać cukier puder i miksować do uzyskania
jednolitej, gładkiej masy. Tartę podawać z bitą śmietaną.

Autorzy: Monika Górczyńska, Natalia Drożdżak

9

GRUPA III
Czas i miejsce warsztatów: 29.10.2014 r. Zespół Szkół
Ponadgimnazjalnych w Czchowie

Uczestnicy: Justyna Bednarek, Katarzyna Cięciwa, Paweł Cięciwa,
Bożena Flasińska, Paulina Garbacz, Dawid Gładysz, Adrian Gołąb,
Ilona Grabarz, Jakub Haus, Przemysław Hołyst, Bartłomiej Kozdrój,
Maciej Kurek, Karolina Łagosz, Monika Majka, Agnieszka Marcinek,
Patryk Mędrek, Kinga Piwowar, Jacek Rużyło, Tomasz Stanuch,
Tomasz Zając, Sylwia Ząbkowska, Agnieszka Zięć.

Przygotowane potrawy: Warzywa zapiekane z oscypkiem,
Szarlotka na kruchym cieście, Warzywa zapiekane z oscypkiem,
Gulasz z jagnięciny podhalańskiej, suski sechlońskiej i żurawiny,
Kotlety jagnięce z cukinią i oscypkiem, Śliwki na żurawinie
w winie, Krem z białej fasoli „Piękny Jaś” z grzankami z kukiełki
uszewskiej, Ziemniaki zapiekane z pieczarkami, oscypkiem,
bryndzą i redykołką, Karp zatorski w śmietanie z makaronem, Ciasto
z jabłkami i żurawiną, Jabłkowa tarta, Placki z oscypka i pieczarek,
Karp po zatorsku, Grillowany oscypek z sosem żurawinowym,
Pierogi z niespodzianką, Pieczone jabłko inaczej, Pierogi z bryndzą,
Jabłka pieczone nadziewane śliwkami, Ptysie z musem rybnym
z karpia zatorskiego, Cukinia faszerowana jagnięciną podhalańską,
Szarlotka po czchowsku, Zasmażany oscypek z żurawiną.

Opinia o warsztatach:

Warsztaty to dobra forma zabawy, ale także edukacji. Dzięki zajęciom
mogłam połączyć przyjemne z pożytecznym – Kinga P.
Warsztaty były miłym doświadczeniem. Dzięki nim można było
poznać dużo nowych, regionalnych i tradycyjnych składników
i potraw. Warsztaty pozwoliły sprawdzić swoje umiejętności kulinarne
i wypróbować nowe ciekawe przepisy. Rady doświadczonych kucharzy
okazały się bardzo przydatne – Justyna B.

Wybrane potrawy:

Pierogi z bryndzą
Składniki:

Farsz:
• 250 g bryndzy podhalańskiej
• pół laski kiełbasy lisieckiej
• 1 cebula
• 1 łyżka śmietany 18%
• oliwa z oliwek

• szczypta gałki
muszkatołowej
• świeżo zmielony pieprz
Ciasto:
• 3 szklanki mąki pszennej
• 1 jajko
• ok. 1 szklanki wody
• szczypta gałki
muszkatołowej
• szczypta soli
Podanie:
• śmietana 18%
• 1 łyżka poszatkowanej świeżej natki pietruszki

Przygotowanie: Farsz: Posiekaną w bardzo drobną kostkę cebulę
szklimy do uzyskania złotego koloru. Do miski wrzucamy rozdrobniony
ser, wlewamy śmietanę oraz kolejno dodajemy szczyptę pieprzu, gałki
muszkatołowej i 2/3 podsmażonej wcześniej cebuli. Następnie na
rozgrzanych 3 łyżkach oliwy z oliwek smażymy drobno posiekaną
kiełbasę lisiecką, do której pod koniec dodajemy resztę wcześniej
zeszklonej cebuli. Całość smażymy jeszcze przez około minutę.
Ciasto: do przesianej mąki dodajemy jajko, szczyptę soli oraz gałki
muszkatołowej. Następnie powoli dolewamy wodę. Wyrabiamy
ciasto, a gdy stanie się gładkie i miękkie odstawiamy na 10 minut.
Następnie dokładnie rozwałkowujemy ciasto na cienki placek.
Szklanką wycinamy kółka, na środku których łyżeczką nakładamy
farsz. Następnie zalepiamy pierogi i wrzucamy do wrzącej oraz
osolonej wody. Delikatnie mieszając gotujemy kilka minut
od momentu wypłynięcia pierogów na powierzchnię. Pierogi
odcedzamy oraz przekładamy do patelni, na której smażyliśmy
kiełbasę z cebulą. Całość podsmażamy przez około 2 minuty.
Pierogi podajemy na ciepło polane śmietaną i posypane świeżą
natką pietruszki.
Autorzy: Jakub Haus, Przemysław Hołyst

Gulasz z jagnięciny podhalańskiej,
suski sechlońskiej i żurawiny

Składniki:
• 500 g jagnięciny
podhalańskiej
• 10 dag cebuli
• 7 łyżek oleju
• śmietana 18%
• 5 dag suski sechlońskiej
• 5 dag suszonej żurawiny
• majeranek
• czosnek
• szczypta soli
• szczypta pieprzu
• ½ l bulionu

Przygotowanie: Jagnięcinę opłukać, osuszyć i pokroić w dużą
kostkę. Obraną cebulę oraz czosnek posiekać. Pokrojoną jagnięcinę,
cebulę oraz czosnek wrzucić do garnka. Dodać olej oraz szczyptę
soli i pieprzu. Wszystkie składniki wymieszać i odstawić do lodówki.
Po upływie 30 minut mięso delikatnie podsmażyć na małym ogniu.
Następnie całość podlać ½ litra bulionu i dusić pod przykryciem na
małym ogniu przez około 30 minut. Wypestkowane oraz pokrojone
w paski suszone śliwki (suska sechlońska) wraz z suszoną żurawiną
dodać do garnka z mięsem. Całość wymieszać i dusić przez 20 minut.
Następnie dla zagęszczenia gulaszu dodać śmietanę oraz szczyptę
majeranku. Podawać z kaszą pęczak lub ryżem.
Autorzy: Karolina Łagosz, Katarzyna Cięciwa

10

GRUPA IV

Karp zatorski w śmietanie z makaronem
Składniki:

• 4 filety karpia
zatorskiego
• makaron kokardki
• 2 średnie cebule
• 1 szklanka kwaśnej
śmietany
• ½ szklanki oliwy
z oliwek
• ½ szklanki soku
z cytryny
• czubata łyżka masła
• 2 garści grzybów (świeże pieczarki bądź mrożone kurki)
• garść drobno posiekanej natki pietruszki
• sól
• pieprz

Przygotowanie:
Filety z karpia skrapiamy sokiem z cytryny, a następnie
myjemy je i osuszamy. Potem ponownie skrapiamy je sokiem
z cytryny i odkładamy. Gotujemy makaron. Kiedy stanie się
miękki, odcedzamy go i odstawiamy do wystygnięcia. Obraną
cebulę kroimy w dużą kostkę. Następnie przygotowujemy
grzyby. Jeżeli używamy pieczarek – obieramy je i kroimy na
połówki, jeżeli będziemy korzystać z mrożonych grzybów
(kurki, rydze) – dodajemy je w całości. Pokrojoną wcześniej
cebulę delikatnie szklimy, dodajemy grzyby i całość smażymy
kilka minut do całkowitego odparowania soku. Dodajemy
masło i smażymy kolejne 2-3 minuty. Następnie z wcześniej
odstawionych filetów z karpia usuwamy sok z cytryny i kroimy
je na niewielką kostkę. Pokrojonego karpia doprawiamy solą
i pieprzem, a następnie smażymy przez około 1-2 min. na silnie

rozgrzanym oleju. W żaroodpornym naczynku rozkładamy
równomiernie wcześniej ugotowany i wystudzony makaron.
Następnie na wierzchu układamy pokrojone kawałki ryby,
a na nich smażoną cebulę z grzybami. Całość wkładamy na 20
min. do piekarnika nagrzanego do 200 stopni. Po około 10-15
minutach ostrożnie wyjmujemy naczynie. Całość polewamy
śmietaną i ponownie wstawiamy na 5 minut do piekarnika.
Po wyjęciu przygotowaną potrawę posypujemy drobno
posiekaną pietruszką.
Autorzy: Sylwia Ząbkowska, Monika Majka

Szarlotka po czchowsku
Składniki:

• 3 szklanki maki
• 3-4 łyżki cukru pudru
• 250 g masła
• 3 żółtka
• łyżeczka proszku do
pieczenia
• 2,5 kg jabłek łąckich
• 2 łyżki cynamonu
• 1 łyżka cukru

Przygotowanie:
Mąkę wysypać na stolnicę. Miękkie masło poszatkować
i dodać do mąki razem z resztą składników na ciasto. Zagnieść
ciasto i wstawić do lodówki na co najmniej 30 minut. Jabłka
obrać, usmażyć z cynamonem i 1 łyżką cukru. Dno tortownicy
wyłożyć ¾ schłodzonego ciasta. Na ciasto wyłożyć jabłka.
Pozostałą część ciasta zetrzeć na tarce, posypać nim wierzch
ciasta, aby równomiernie pokryło warstwę jabłek. Piec
w piekarniku w temp. 180oC przez ok. 50 minut.
Autorzy: Bartłomiej Kozdrój, Patryk Mędrek

Czas i miejsce warsztatów: 29.10.2014 r. Zespół Szkół
Ponadgimnazjalnych w Czchowie.

Uczestnicy: Karolina Bodek, Kinga Bogdał, Kinga Bogdał, Monika
Duda, Katarzyna Gawlik, Kamil Jarzmik, Jarosław Kosakowski,
Sylwia Malaga, Sylwia Musiał, Stanisław Myszka, Amanda Nowak,
Kamila Nowak, Patrycja Nieć, Piotr Pajor, Justyna Rąpała, Monika
Seruga, Magdalena Skrężyna, Dorota Smaga, Paweł Stanuch,
Mateusz Święch.

Przygotowane potrawy: Placuszki z bryndzą, Zupa jabłkowa
z rodzynkami, Jabłka zapiekane w winie nadziewane bakaliami,

Kotlety jagnięce z zapiekanymi
z i e m n i a k a m i , G r i l l owa ny
oscypek z sałatką z pomidorów,
Comber jagnięcy z wytrawnym
sosem z suszonej śliwki, Triffle
Duńskie, Zapiekanka z karpia
zatorskiego, Kotleciki z fasoli
z sosem z bryndzy, Jabłko
pieczone z bezą, Gulasz jagnięcy
z grzybami i śliwkami, Grillowany
oscypek z żurawiną, Jagnięcina
na słodko, Jabłka nadziewane
suską sechlońską, Kremowa zupa
z górską nutką, Pierogi z kiełbasą

lisiecką i ziemniakami, Pieczone jabłka z bezą, Tarta z pieczarkami
i oscypkiem, Szarlotka cioci Zosi, Karp zatorski w sosie z czerwonego
wina, Makaron z sosem z oscypka, Jabłka na kruszonce.

Opinia o warsztatach:

Warsztaty okazały się bardzo przydatne dla uczestników – młodych
ludzi dopiero zaczynających swoją przygodę z gotowaniem. Bardzo
chętnie skorzystam z takich zajęć jeszcze raz – Patrycja N.
Warsztaty zostały przygotowane z dużą starannością o detale.
Zostały zapewnione wszystkie potrzebne produkty. Dzięki zajęciom
rozwinęłam swoje umiejętności kulinarne oraz nabyłam nowe –
Sylwia M.

11

Wybrane potrawy:

Placuszki z bryndzą
Składniki:

• 20 dag bryndzy
podhalańskiej
• 4 średniej wielkości
ziemniaki
• 3 jajka
• ¾ mąki pszennej
• sól
• szczypta gałki
muszkatołowej lub
tymianek
• ok. 10 łyżek oleju do smażenia

Przygotowanie: Ziemniaki ugotować w osolonej wodzie.
Bryndzę wraz z ugotowanymi ziemniakami bardzo
dokładnie wymieszać, aż powstanie jednolita masa. Do
masy dodać przyprawy, żółtka i całość utrzeć. Następnie
wymieszać z mąką pszenną i ubitą wcześniej pianą
z białek. Ciasto powinno być gęste. Z ciasta uformować
wałek, następnie pokroić go na cienkie placki. Smażyć na
rozgrzanym oleju. Można podawać z dodatkiem surówki
lub polane śmietaną.

Autorzy: Sylwia Malaga, Amanda Nowak

Pierogi z kiełbasą lisiecką i ziemniakami

Składniki:
Ciasto:
• 500 g (3 szklanki
mąki)
• 250 ml (1 szklanka)
ciepłej wody
• 1 jajko
Farsz:
• 1 kg ugotowanych
ziemniaków
• 300 g kiełbasy
lisieckiej
• 3 cebule
• sól
• pieprz
• olej

Przygotowanie: Przygotować ciasto: do miski wsypać mąkę,
dodać jajko. Wlewać powoli wodę, mieszając ciasto ręką.
Wyrobić ciasto na gładką masę. Cebulę i kiełbasę kroimy
w kostkę i podsmażamy. Następnie wszystkie składniki:
ziemniaki, cebulę i kiełbasę przekręcamy przez maszynkę do
mielenia mięsa, doprawiamy i dokładnie mieszamy. Ciasto
wałkujemy, kroimy na małe części, nadziewamy pierogi
i gotujemy je w osolonym wrzątku.

Autorzy: Kamil Jarzmik, Mateusz Święch

Comber jagnięcy z wytrawnym sosem z suski sechlońskiej

Składniki:
• jagnięcina podhalańska
• olej
• tymianek
• sól
• pieprz
Sos śliwkowy:
• 3 małe cebule
• 10 szt. suski sechlońskiej
• 1 szklanka czerwonego
wytrawnego wina
• 1 łyżka masła
• 1 łyżka oleju
• liść laurowy,
• ¼ łyżeczki suszonego tymianku
• pieprz
• sól

Przygotowanie: Mięso wyjąć wcześniej z lodówki, aby ogrzało
się do temperatury pokojowej (comber zostawiamy w całości,
na pojedyncze kotleciki kroimy go dopiero po przyrządzeniu).
Nastawić piekarnik na 150oC. Dobrze rozgrzać dużą patelnię,
najlepiej taką, którą można włożyć do piekarnika, dodać olej.
Comber doprawić przyprawami i od razu smażyć – najpierw
ustawiony kostkami pionowo do góry (ok. 4 minuty),
a następnie przewrócić poziomo i dalej smażyć od strony
mięsa (kolejne 4 minuty). Obsmażony comber wstawić
(najlepiej razem z patelnią) do nagrzanego piekarnika i piec
(bez przykrycia) 30 minut, aby uzyskać stopień wysmażenia
medium well. Po wyjęciu z piekarnika mięso zdjąć z patelni
i odstawić na ok. 7-8 minut, najlepiej pod luźnym przykryciem
z folii aluminiowej. Pokroić na kotleciki (z jedną lub dwiema
kostkami, w zależności od tego jak duży był comber).
Z podanych składników przygotować sos.

Autorzy: Sylwia Musiał, Monika Seruga

Jabłka nadziewane suską sechlońską

Składniki:
• 4 jabłka łąckie
• 1 łyżeczka cukru
• 10 dag suski sechlońskiej
• 1 garść rodzynek
• 3 łyżki miodu
• 4 listki mięty

Pr z yg o tow a n i e : Ś l i w k i
gotujemy z dodatk iem
cukru, kroimy na drobne
kawałki. Śliwki, rodzynki i miód mieszamy. Jabłka wydrążamy
i do środka wkładamy masę z śliwek, rodzynek i miodu. Jabłka
zapiekamy w piekarniku przez 30 minut. Dekorujemy świeżą
miętą.

Autorzy: Jarosław Kosakowski, Paweł Stanuch

12

GRUPA V
Czas i miejsce warsztatów: 18.11.2014 r. Zespół Szkół
Ponadgimnazjalnych w Tęgoborzy

Uczestnicy: Marta Czachor, Ewelina Dmitruk, Michał
Dynowski, Monika Grzegorzek, Justyna Kafel, Krystian
Kamiński, Katarzyna Kmiecik, Tomasz Kościelniak, Sylwia
Łagosz, Tomasz Maciaś, Monika Nowak, Natalia Ogiela,
Małgorzata Osada, Klaudia Rębilas, Marta Rosiek, Ilona
Ruchała, Monika Rzemińska, Wiesław Salamon, Joanna Słaby

Przygotowane potrawy: Zupa serowo – fasolowa z grzankami
z chleba prądnickiego i kukiełki uszewskiej, Jabłka łąckie
zapiekane pod chmurką, Jagnięcina podhalańska w winie
z zapiekanymi ziemniakami i cukinią, Naleśniki biszkoptowe
z musem z jabłek łąckich i sosem jagodowym, Kapusta z suską
sechlońską, Gulasz z jagnięciny podhalańskiej, Karp zatorski
z sosem grzybowym i grzankami, Mus z jabłek łąckich z sosem
śliwkowo – żurawinowym, Gulasz z jagnięciny podhalańskiej
z chlebem prądnickim, Czekoladowe ciasto z fasoli „Piękny Jaś
z Doliny Dunajca”.

Opinia o warsztatach:

Uważam, że przeprowadzone warsztaty były bardzo ciekawe
i inspirujące. Mogłam dowiedzieć się wielu nowych rzeczy
dotyczących mojego regionu i produktów tradycyjnych,
o których wcześniej nie wiedziałam – Marta R.
Zaletą warsztatów była możliwość pracy z doświadczonym
kucharzem, który przekazywał nam cenne wskazówki na temat
produktów regionalnych. Zajęcia były bardzo interesujące –
Ewelina D.

Wybrane potrawy:

Naleśniki biszkoptowe z musem z jabłek łąckich i sosem
jagodowym

Składniki:
Ciasto:
• 2 szklanki mąki
• 2 szklanki mleka
• 1 jajko
• szczypta cukru
• olej
Nadzienie:
• jabłka łąckie
• cukier • miód
• cynamon
Sos: dżem z jagód • 2 łyżki wina

Przygotowanie: Jabłka łąckie obrać, zetrzeć na tarce,
podgotować z dodatkiem cukru, miodu i cynamonu.
Mąkę, mleko i żółtko z jajka wymieszać w misce, białko
ubić z dodatkiem cukru, wymieszać wszystkie składniki.
Do ciasta dodać niewielką ilość oleju. Naleśniki smażyć na
patelni. Z dżemu jagodowego i wina przy użyciu blendera
przygotować sos. Naleśniki posmarować musem jabłkowym
i zwinąć w dowolny kształt. Gotowe naleśniki polać sosem
jagodowym.

Autorzy: Michał Dynowski, Tomasz Kościelniak, Tomasz
Maciaś, Wiesław Salamon

Gulasz z jagnięciny podhalańskiej z chlebem prądnickim

Składniki:
• 0,5 kg jagnięciny
podhalańskiej
• 2 marchewki
• ½ selera
• 1 pietruszka
• 1 papryka
• 1 cebula
• 2 ząbki czosnku
• szczypta cynamonu
• 1 łyżeczka curry
• 1 łyżeczka kardamonu
• 1 łyżeczka tymianek
• 2 łyżki masła
• olej • bulion • pieprz • sól
• kromka chleba prądnickiego

Przygotowanie:
Mięso pokroić w kostkę, zamarynować w przyprawach.
Marchewkę, seler, pietruszkę, paprykę pokroić w słupki. Cebulę
pokroić w piórka, a czosnek zetrzeć na tarce. Cebulę i czosnek
wrzucić na patelnię i podsmażyć na oleju Mięso podsmażyć
razem z cebulą, a następnie zalać bulionem i dusić przez ok. 1
godz. Do mięsa dołożyć wcześniej pokrojone warzywa i dusić
je, aż będą miękkie. Gulasz podawać z grzankami z chleba
prądnickiego przypieczonymi na maśle.

Autorzy:
Marta Czachor, Krystian Kamiński, Ilona Ruchała, Joanna Słaby

13

GRUPA VI
Czas i miejsce warsztatów: 18.11.2014 r. Zespół Szkół
Ponadgimnazjalnych w Tęgoborzy

Uczestnicy: Renata Bojdo, Stanisława Burnagiel, Zofia
Dudek, Maria Gałek, Halina Gajec, Wanda Joniec,
Seweryna Kalarus, Maria Kraj, Agata Krakowska,
Bernadeta Krakowska, Maria Pacholarz, Maria Prusak,
Józefa Salamon, Michalina Sromek, Czesława Zielińska

Przygotowane potrawy: Oscypek z grzanką z kukiełki
uszewskiej z sosem jagodowo-żurawionowym, Makaron
z bryndzą podhalańską, Fasola „Piękny Jaś” na ostro,
Udziec z jagnięciny podhalańskiej, Sałatka z selera,

Jabłecznik na kruchym cieście, Kruche ciasto z suską
sechlońską, Żurek tęgoborski, Pierogi z suską sechlońską,
Polywka z suszonych owoców, Sałatka z oscypkiem,
Jabłka łąckie zapiekane z żurawiną polane sosem
waniliowym

Opinia o warsztatach:

Wszystko na medal! Zajęcia bardzo fajne. Ważne, aby
odbywało się coraz więcej takich spotkań, dzięki którym
można przekazywać tradycję z pokolenia na pokolenie –
Bernadeta K.
Dobry pomysł! Dzięki warsztatom można się wiele nauczyć,
zdobyć wiele cennych informacji od kucharza oraz poznać

nowe przepisy, a przede wszystkim miło spędzić czas –
Renata B.
Warsztaty okazały się bardzo korzystne, gdyż można było
dzięki nim dowiedzieć się ciekawych rzeczy o omawianych
produktach. Była to okazja do wymiany doświadczeń,
przepisów, wysłuchania cennych uwag - Józefa S.

Wybrane potrawy:

Żurek tęgoborski
Składniki:

• 3 l wody
• 50 dkg kiełbasy lisieckiej
• garść pieczarek
• 2 ząbki czosnku
• 10 dkg boczku
• 5 łyżek śmietany
• majeranek
• kwasek cytrynowy
• mąka
• pieprz
• sól

Przygotowanie: 3 litry wody zagotować. Dodać kiełbasę
pokrojoną w krążki. Pieczarki obgotować, odcedzić, dodać
do żurku. Zetrzeć 2 ząbki czosnku. Dodać do żurku wraz
z majerankiem. Następnie na smalcu zeszklić cebulę oraz
boczek. Dodać do żurku. Całość doprawić solą i pieprzem
oraz kwaskiem cytrynowym. Zabielić śmietaną wymieszaną
z niewielką ilością mąki.

Autorzy: Józefa Salamon, Maria Pacholarz, Stanisława
Burnagiel

Fasola „Piękny Jaś” na ostro

Składniki:
• 0,5 kg fasoli „Piękny Jaś”
• 0,5 kg kiełbasy lisieckiej
• 2 papryki czerwone
• cebula
• sól
• pieprz

Prz ygotowanie: Fasolę
u g o t o w a ć . N a s t ę p n i e
pokroić w kostkę cebulę,
k iełbasę oraz paprykę.
Pokrojoną cebulę zeszklić na patelni, a k iełbasę
podsmażyć. Cebulę, kiełbasę oraz paprykę dokładnie
zmiksować. Następnie zmiksowany przecier dodać do
ugotowanej wcześniej fasoli. Całość przyprawić oraz
zagotować.

Autorzy: Maria Gałek, Halina Gajec

14

Makaron z bryndzą podhalańską

Składniki:
• makaron
• 200 g bryndzy
• 20 dag kiełbasy lisieckiej
• śmietana 18%
• 3 ząbki czosnku
• natka pietruszki
• rozmaryn
• sól
• pieprz

Przygotowanie:
Gotujemy makaron. Na patelni podsmażamy obrany i drobno
posiekany czosnek. Następnie do podsmażonego czosnku
wrzucamy pokrojoną w cienkie plastry kiełbasę, wlewamy
śmietanę i dodajemy pokrojony rozmaryn. Całość mieszamy
i dodajemy rozdrobnioną bryndzę. Podgrzewamy na małym
ogniu, aż ser delikatnie się rozpuści. Następnie całość
przyprawiamy solą oraz pieprzem. Przygotowanym sosem
polewamy wcześniej ugotowany makaron oraz dla dekoracji
posypujemy drobno posiekaną natką pietruszki.
Autorzy: Bernadeta Krakowska, Agata Krakowska

Udziec z jagnięciny podhalańskiej

Składniki:
• 1 udziec jagnięciny
podhalańskiej (ok. 1,5 kg)
• ¾ kg ziemniaków
• ½ kg pomidorów
• 1 mały bakłażan
• 1 cebula
• 4 ząbki czosnku
• 4 łyżki oleju
• 1 łyżka oregano
• ostra papryka
• sól

Przygotowanie: Umyty udziec z kością natrzeć solą, a
następnie naszpikować obranym i pokrojonym czosnkiem.
W naczyniu żaroodpornym umieścić mięso, następnie obrane
oraz pokrojone ziemniaki i cebulę. Całość posypać ostrą
papryką i oregano, a także doprawić solą. Wszystko wkładamy
do piekarnika rozgrzanego do 230 stopni i pieczemy przez
około 50 minut. Następnie 15 minut przed końcem pieczenia
dodajemy pokrojone w kostkę, wcześniej sparzone i obrane
ze skórki oraz wlewamy 1 szklankę czerwonego wina.
Autorzy: Renata Bojdo, Maria Kraj

Polywka z suszonych owoców

Kruche ciasto z suską sechlońską

Składniki:
• 3 szklanki mąki
• ½ szklanki cukru
• 20 dag margaryny
• 2 żółtka
• proszek do pieczenia
• 30 dag suski
sechlońskiej
• 10 dag orzechów
włoskich
• 5 dag migdałów
Składniki na kruszonkę:
• ½ szklanki mąki krupczatki
• ½ szklanki cukru pudru
• 10 dag masła
• cukier waniliowy
• 1 żółtko

Przygotowanie: Z podanych składników zarobić
ciasto, które następnie wyłożyć na blaszkę, posypując
lekko bułką tartą. Na ciasto wyłożyć obgotowane i
wypestkowane śliwki suszone, zmielone migdały i
orzechy. Całość posypać cukrem waniliowym. Na tak
przygotowane ciasto wyłożyć kruszonkę przygotowaną
z mąki, cukru oraz masła. Piec w piekarniku nagrzanym
do 180oC. Po upieczeniu ciasto posypać cukrem pudrem.

Autorzy: Michalina Sromek, Seweryna Kalarus

Jabłka łąckie zapiekane z żurawiną,

polane sosem waniliowym

Składniki:
• 5 dużych jabłek łąckich
• mały słoik żurawiny
• śmietana kremówka 30%
• cukier waniliowy

Przygotowanie:
Jabłka opłukać, wydrążyć
ś r o d e k . W y d r ą ż o n e
jabłka wypełnić żurawiną
z e s ł o i k a . W ł o ż yć d o
piekarnika i zapiec przez
ok. 40 minut. Po wyjęciu z piekarnika jabłka polać
sosem waniliowym wykonanym w następujący sposób:
śmietanę kremówkę zagotować, dodać cukier waniliowy,
zagęścić niewielką ilością mąki.

Autorzy: Maria Prusak, Czesława Zielińska
Składniki:
• 0,5 kg owoców suszonych
 (śliwki, jabłka, gruszki)
• 3 litry wody
• 1 szklanka cukru
• cukier waniliowy
• garść rodzynek

Przygotowanie:
Suszone owoce opłuk ać,
zalać wodą. Dodać wszystkie
składniki, zagotować.

Autorzy: Zofia Dudek, Wanda
Joniec

15

GRUPA VII
Czas i miejsce warsztatów: 19.11.2014 r. Zespół Szkół
Ponadgimnazjalnych w Tęgoborzy

Uczestnicy: Ewelina Czyżycka, Małgorzata Czyżycka,
Patrycja Czyżycka, Monika Goryl, Karolina Janiczek,
Anna Joniec, Kamil Kantek, Anna Kryjomska, Marlena
Kwiatkowska, Paulina Malina, Anna Mliczek, Dominika
Olchawa, Dawid Oleksy, Zuzanna Papużyńska, Małgorzata
Popiela, Klaudia Pulit, Anna Rosiek, Magdalena Szot,
Robert Tokarczyk, Paweł Trzeciecki, Edyta Zelek, Monika
Zelek

Przygotowane potrawy: Gulasz jagnięcy z suską
sechlońską, Żurawinowa pychotka, Kotlety jagnięce
z musem jabłkowym, Jabłecznik z suską sechlońską,
Kołaczyki z suską sechlońską, miodem i kruszonką,
Kapusta kiszona z susorkami iwkowskimi, Kotlety z
fasoli „Piękny Jaś z Doliny Dunajca”, Biszkopt z musem
jabłkowym, Rolada z karpia zatorskiego z bryndzą i suską
sechlońską, Redykołki z żurawiną, Gulasz z jagnięciny z
suską sechlońską, Zupa fasolowa z warzywami i słodką
śmietaną, Torcik z cukinii, oscypka i kiełbasy lisieckiej
z sosem żurawinowo-jabłkowym, Tartinki z karpiem i
sosem z suski sechlońskiej i jabłka na chlebie prądnickim,

Krem z fasoli „Piękny Jaś” z obwarzankiem krakowskim,
Polędwica jagnięca marynowana z pęczottem z suską
sechlońską, Karp zapiekany z oscypkiem z pęczotto
grzybowym

Opinia o warsztatach:

Warsztaty kulinarne były bardzo pożyteczne. Nauczyłam
się wiele rzeczy przydatnych w gastronomii. Mogłam
skosztować wielu produktów regionalnych – Anna J.

Warsztaty bardzo mi się podobały. Wiele się nauczyłem.
Cieszę się, że mogłem skosztować potraw regionalnych –
Dawid O.

Wybrane potrawy:

Zupa fasolowa z warzywami i słodką śmietaną

Składniki:
• 0,5 kg fasoli „Piękny
Jaś z Doliny Dunajca”
• 250 g kości
wieprzowych
• 1 marchewka
• 1 pietruszka
• 1 cebula
• ¼ selera
• 150 ml śmietany do
zupy
• 1 łyżka mąki
• natka pietruszki
• natka lubczyku
• pieprz
• sól

Przygotowanie: Fasolę płuczemy, zalewamy wodą
i gotujemy do miękkości. Kości wieprzowe myjemy,
zalewamy zimną wodą i gotujemy w osobnym garnku
na niewielk im ogniu. Wywar szumujemy. W tym
czasie obieramy cebulę, marchewkę, pietruszkę, seler.
Warzywa kroimy w kostkę lub półplasterki. Na patelni
rozgrzewamy dwie, trzy łyżki oleju i lekko podsmażamy
jarzyny. Gdy wywar jest gotowy, dodajemy do niego
podsmażone warzywa. Fasolę odcedzamy i dodajemy
do warzyw. Całość gotujemy chwilę, doprawiamy solą
i pieprzem śmietanę wlewamy do garnuszka, dodajemy
mąkę i roztrzepujemy, żeby znikły grudki. Śmietanę
rozrzedzamy łyżką zupy, mieszamy i wlewamy do
gotującej zupy (gdy warzywa będą miękkie). Do zupy
dodajemy natkę pietruszki i lubczyk. Podajemy ze
świeżym pieczywem np. kukiełką uszewską.

Autorzy: Paulina Malina, Edyta Zelek, Patrycja Czyżycka,
Karolina Janiczek

16

Gulasz jagnięcy z suską sechlońską

Składniki:
• 600 g łopatki
z jagnięciny
podhalańskiej
• 1 łyżeczka mielonej
kurkumy
• 1 łyżeczka
mielonego cynamonu
• ½ łyżeczki mielonej
ostrej papryki
• 2 łyżki oleju
roślinnego
• 1 łyżka czerwonego wytrawnego wina
• 500 ml bulionu wołowego
• 1 łyżeczka mąki
• 4 szt. suski sechlońskiej
• 2 ziemniaki
• sól
• pieprz

Przygotowanie: Jagnięcinę podhalańską pokroić
w kostkę i natrzeć przyprawami (kurkuma, cynamon,
papryka) zmieszanymi z łyżką oleju roślinnego. Na patelni
z dodatkiem oleju obsmażyć mięso z każdej strony
(ok. 3 min). Cebulę pokroić w piórka, czosnek drobno
posiekać i podsmażyć na tej samej patelni co mięso.
Do cebuli i czosnku dodać podsmażone mięso, wlać
wino oraz bulion. Doprawić solą i pieprzem, przykryć,
gotować ok. 2,5 godz., do momentu, kiedy mięso będzie
miękkie. Do gulaszu dodać pokrojone w kostkę ziemniaki
oraz suskę sechlońską, gotować jeszcze 20 min. W celu
zagęszczenia gulaszu można dodać łyżeczkę mąki
i ponownie zagotować.

Autorzy: Ewelina Czyżycka, Małgorzata Czyżycka, Anna
Kryjomska, Zuzanna Papużyńska

Rolada z karpia zatorskiego
z bryndzą i suską sechlońską

Składniki:
• 1 karp zatorski
• 200 g oscypek
• 100 g bryndzy
podhalańskiej
• sok z 1 cytryny
• 1 gałązka rozmarynu
• olej
• pieprz

Sos:
• masło
• 1 szklanka śmietany 18 %
• garść suski sechlońskiej
• 1 jabłko łąckie
• 50 ml białego wina

Przygotowanie: Wyfiletować karpia, natrzeć cytryną
i pieprzem. Oscypka zetrzeć na tarce o małych oczkach.
Bryndzę, starty oscypek oraz posiekaną gałązkę
rozmarynu wymieszać. Rozwinąć folię aluminiową,
posmarować ją olejem i ułożyć na niej karpia. Masę
serową wyłożyć na filet z karpia i zwinąć formując
cukierka. Tak zwiniętego karpia kładziemy na blaszce
do pieczenia. Pieczemy w piekarniku przez 20-25 minut.
Przygotować sos: masło rozpuścić w garnku, dodać
śmietanę. Gotujemy na małym ogniu aż zgęstnieje,
w międzyczasie dodajemy pokrojoną suskę sechlońską,
jabłko oraz białe wino do smaku. Roladę z karpia
wykładamy na talerz i polewamy sosem.

Autorzy: Marlena Kwiatkowska, Dawid Oleksy, Małgorzata
Popiela, Paweł Trzeciecki

GRUPA VIII
Czas i miejsce warsztatów: 19.11.2014 r. Zespół Szkół
Ponadgimnazjalnych w Tęgoborzy

Uczestnicy: Krzysztof Basta, Justyna Jaśkiewicz, Patrycja Kuźmińska,
Jolanta Kwaśniewska, Patrycja Matura, Damian Nowak, Dominika
Nykiel, Karol Obrzud, Łucja Pajor, Marcin Popiela, Krystian Sromek,
Mariusz Szarek, Dawid Szpilka, Szymon Trzeciecki, Karolina Woźniak

Przygotowane potrawy: Rolada jagnięca z suską sechlońską
i sosem śliwkowym, Zapiekanka ziemniaczana z kiełbasą lisiecką
i oscypkiem, Pierogi z suską sechlońską, Pierogi z bryndzą
podhalańską i kiełbasą lisiecką, Pierogi smażone z jagnięciną
i oscypkiem, Karp zatorski duszony w warzywach, Gulasz jagnięcy
z pęczakiem

Opinia o warsztatach:

Warsztaty prowadzone przez szefa Wojciecha były bardzo interesujące,
ponieważ dowiedziałem się wielu informacji na temat produktów
regionalnych pochodzących z Małopolski – Marcin P.
Warsztaty, w których uczestniczyłem były bardzo interesujące,
dowiedziałem się wiele ciekawych informacji na temat produktów
regionalnych oraz potraw, które można z nich przyrządzić – Damian N.

17

Rolada jagnięca z suską sechlońską i sosem

śliwkowym

Składniki:
• 500 g jagnięciny
podhalańskiej
• 300 g suski sechlońskiej
• olej
• czerwone wino
• 3 szt. ziemniaków
• kiełbasa lisiecka
• oscypek
• kurkuma
• papryka ostra
• rozmaryn
• pieprz • sól
• czosnek
Sos:
• czerwone wino • 1 szklanka polywki • 1 łyżka miodu
• 1 łyżka żurawiny • 50 g suski sechlońskiej • papryka chili

Przygotowanie: Śliwy namoczyć w czerwonym winie z dodatkiem
papryki chili. Mięso umyć, oczyścić i rozbić na prostokątny płat.
Na płacie mięsa ułożyć śliwy i zawinąć. Roladę zawinąć w folię
aluminiową i włożyć do rozgrzanego piekarnika. Piec w temperaturze
180oC przez 50 min. Przygotować sos: Suski zagotować w polywce
z dodatkiem miodu i żurawiny. Po zagotowaniu zmiksować na
jednolitą masę. Ziemniaki zblanszować w mundurkach przez 15-
20 min. Po ostudzeniu przekroić na pół i wydrążyć środek. Środek
wypełnić masą przygotowaną z kiełbasą lisiecką i przyprawami. Na
ziemniaki położyć plasterki oscypka. Piec w temp. 180oC przez 20
min. Roladę podawać z ziemniakami i sosem śliwkowym.

Autorzy: Krzysztof Basta, Damian Nowak, Marcin Popiela, Krystian Sromek

Wybrane potrawy:

Pierogi z bryndzą podhalańską i kiełbasą lisiecką

Składniki:
• 3 szklanki mąki
• ½ szklanki ciepłej
wody
• 1 jajko
• 30 dag bryndzy
podhalańskiej
• 10 dag kiełbasy
lisieckiej
• 1 cebula
• olej
• sól
• pieprz

Przygotowanie: Z mąki, jajka i ciepłej wody zagnieść ciasto
na pierogi. Kiełbasę lisiecką i cebulę pokroić w kostkę,
podsmażyć na patelni. Do podsmażonej kiełbasy i cebuli
dodać bryndzę podhalańską, wymieszać, doprawić solą
i pieprzem do smaku. Ciasto rozwałkować, wykroić kółka
z ciasta. Farsz układać na kawałkach ciasta, skleić brzegi,
uformować pierogi. Gotować w osolonej wodzie. Pierogi
podawać z podsmażoną cebulą.

Autorzy: Mariusz Szarek, Karol Obrzud

WYWIAD
Czy szarlotka może być ze śliwką suszoną?

- rozmowa z Robertem Tokarczykiem

Od dwóch Kasi: Katarzyny Jasnos i Katarzyny Łagosz
dowiedziałem się o warsztatach kulinarnych, w których
wzięło udział aż 160 uczestników: starszych mieszkańców
Śliwkowego Szlaku, ale głównie młodych ludzi, uczniów
szkół gastronomicznych. Wśród nich był także Robert, na tyle
uzdolniony kulinarnie, że nie musiał pracować w grupach, z
powierzonymi zadaniami poradził sobie sam.

Andrzej Maciaś – Robert, przedstaw się Czytelnikom…
Robert Tokarczyk - Pochodzę z Wielogłów. Tam się urodziłem
i tam mieszkam. Uczę się w szkole w Tęgoborzy, początkowo
w szkole zawodowej, ale pod wpływem ludzi i wydarzeń,
w których brałem udział podczas warsztatów podniosłem
sobie „poprzeczkę” i przeniosłem się do technikum
gastronomicznego.

To pierwszy plus, jaki dały Ci te zajęcia. Co jeszcze zyskałeś
uczestnicząc w nich?
Dowiedziałem się wielu bardzo ciekawych rzeczy, zwłaszcza o
produktach lokalnych i regionalnych, o których nie widziałem
do tej pory, jak zresztą wielu młodych ludzi. Poznałem ich
smak, fakturę, pochodzenie. Lekcje przeprowadzone przez
pana („szefa” jak my go nazywamy) Wojciecha Wołosowskiego
były szalenie ciekawe i wiele mi dały. Zdobyłem wiedzę, która
na pewno będzie przydatna na tym etapie nauki, na jakim
obecnie jestem, jak i później w pracy w gastronomii.

Widzę w Tobie pasję, chęć do zdobywania wiedzy. Skąd
ona się wzięła, jakie były jej początki?
Już jako dzieciak lubiłem pomagać mamie w kuchni, a z babcią
na przykład lepić pierogi. Myślę, że te dwie osoby były moją
inspiracją, sprawiły, że odnajduję się i radzę sobie w kuchni.

W domu przygotowujesz potrawy, masz jakieś ulubione danie?
Zaczynałem od najprostszych potraw, od tradycyjnej kuchni,
takiej swojskiej, domowej. Ale ostatnio przygotowałem udka
faszerowane - nadziewane grzybami i serem, z pieczonymi
ziemniaczkami. Albo pieczoną kaczkę nadziewaną jabłkami,
Szarą Renetą - odmianą jabłek, o której dowiedziałem się, że
jest najlepsza do tej potrawy. Dopiero wszystkiego się uczę.

18

Pęczotto, fajna nazwa…
Właśnie, zamiast robić risotto z chińskiego ryżu róbmy dodatki
z naszych polskich kasz. Ja zrobiłem z pęczaku z dodatkiem
kiełbasy lisieckiej, papryki i … śliwki wędzonej. Drugim daniem,
jakie przygotowałem, był krem z fasoli „Piękny Jaś”. Ugotowaną
fasolę zblendowałem i dodałem łyżkę masła, trochę śmietany. W
czasie pracy otrzymałem cenną uwagę od pana Wojciecha, aby
do zagęszczenia kremu nie używać mąki. Wystarczy dodać trochę
więcej fasoli. Drugą cenną uwagę od „szefa” otrzymałem przy
zapiekaniu karpia w oscypku. Miałem problem czym doprawić,
jakimi przyprawami do ryb. Podpowiedź pana Wojciecha
była jedna: żadnymi, bo wtedy każda ryba będzie smakowała
tak samo, wystarczy tylko pieprz i sól. Karp będzie miał smak
karpia. Przyrządziłem także tartinki z chleba prądnickiego i sos
z suszonej śliwki – te wszystkie przepisy to następny „zysk” z
udziału w warsztatach, pozostaną ze mną na długo.

Widzę, a raczej słyszę, że dobrze zapamiętałeś lekcje, nie
wspomagasz się żadną ściągą w cytowaniu przepisów.
Popatrzmy trochę w przyszłość, szczęśliwie kończysz szkołę
i co dalej?
W czasie nauki w technikum chciałbym ukończyć jak najwięcej
kursów, tyle ile tylko się da. Kurs kelnera, baristy, barmana… Gdy
jeszcze chodziłem do zawodówki miałem trzymiesięczny staż
w hotelu „Litwiński”. Tam nauczyłem się wykonywać, gotować,
przyrządzać jedzenie dla większej liczby osób. Tam miałem też
przedsmak tego, co może nas czekać w przyszłości – ciężka, ale i
dająca satysfakcję praca. Po ukończeniu technikum będę szukał
pracy, a także staży. Nawet jeśli będą darmowe, nieodpłatne
na każdy chętnie pójdę, aby zdobyć doświadczenie, poznać
kuchnie w innych rejonach naszego kraju. Chciałbym poznawać
inne kuchnie, ale przede wszytskim dobrze naszą, później łączyć
ich najlepsze elementy w nową całość. To byłoby ciekawe
doświadczenie.

O jeszcze jedno chciałbym Cię zapytać, myślę że Czytelnicy
także by to chcieli wiedzieć. Masz jeszcze jakieś inne
zainteresowania, pasje?
To motoryzacja. Zdecydowanie. Lubię reperować, polerować,
malować samochody. Niektórzy mówią, że to dziwne
połączenie: samochody i kulinaria. Ale jedno nie wyklucza
drugiego.

Dziękuję za rozmowę. Życzę Ci wytrwania w swoich
pasjach i planach.

Rozmawiał Andrzej Marek Maciaś

Uczysz się, ale i poszukujesz…
Tak. Właśnie ten projekt: w tej dziedzinie, w łączeniu,
poszukiwaniu, odkrywaniu nowych smaków, jak dla mnie
był genialny. To pan Wojciech pokazał nam, co można z czym
połączyć. Choćby śliwka suszona z jabłkiem i dodanym białym
winem da nam rewelacyjny sos do ryb czy różnych rodzajów
mięsa. Nie musimy szukać składników obcego pochodzenia
skoro mamy własne, tradycyjne, aby stworzyć naprawdę
wyśmienite potrawy. Niektóre trochę zapomniane, ale warte
przywrócenia i promowania w naszej polskiej kuchni. W czasie
warsztatów panie z Koła Gospodyń Wiejskich z Tęgoborzy
także miały swoją chwile w kuchni i zrobiły… szarlotkę z
suszonej śliwki z dodatkiem jabłka. Bardzo mi, i nie tylko
mi, ten wypiek smakował. Myślę, że bardziej ortodoksyjni
kucharze i smakosze nie będą mieli nic przeciwko temu, aby
nadal to cisto nazywać szarlotką. I wprowadzić go na rynek
do lokalnych cukierni czy kawiarni.

W telewizji jest mnóstwo programów o tematyce
gastronomicznej, także w radio i prasie goszczą przepisy i
porady kulinarne. Masz jakiegoś idola „mistrza”, uznanego
celebrytę w tej dziedzinie?
Nie. Nie wątpię, że oni są mistrzami w swojej dziedzinie,
znają się na tym. Ale w naszym najbliższym otoczeniu: w
okolicznych bacówkach, gospodach, restauracjach są ludzie,
o których nigdzie się nie słyszało, a są naprawdę dobrzy w
tym, co robią. Dzięki warsztatom poznałem pana Wojciecha
i bardzo sobie cenię tą znajomość.

Pieczesz ciasta? Cukiernictwo także Cię interesuje?
Ciasta… Moja siostra jest cukiernikiem. Przez trzy lata
pracowała w Nowym Sączu w Białym Klasztorze. W domu to
ona zajmuje się tą dziedziną, jest w tym dobra. Dzielimy się
obowiązkami, ale często ją podpatruję i można powiedzieć
– wymieniamy także doświadczenia.

Chciałbym mieć takiego brata i siostrę. Lubię słodycze.
Robert, jakie potrawy przyrządziłeś w czasie warsztatów?
Drugiego dnia zajęć, gdy gotowałem sam, od pana Wojciecha
dostałem menu, które on przygotował na targi kulinarne w
Krakowie. Między innymi wybrałem z niego polędwicę
jagnięcą marynowaną w czerwonym winie z dodatkiem
oliwy z oliwek, czosnku, rozmarynu. Polędwicę piekłem
na maśle, cały czas ją tym masłem polewając. Podałem ją
z pęczottem…

GRUDZIEŃ 2014 www.iwkowa.pl/stowarzyszenie 19

20 www.iwkowa.pl/stowarzyszenie GRUDZIEŃ 2014

	_GoBack

