
2,68 Lt

2005 SPECIALUS NUMERIS


SIAME NUMERYJE

PAKALBĖKIME APIE SALDYMĄ

SMALIŽIAMS
Vyšniomis kvepianti rabarbarų uogienė 3
Smaragdinė agrastų uogienė 4
Agrastienė su riešutais 4
Vyšnių ir obuolių uogienė su migdolais 7
Džemas „Asorti" 7
Slyvienė su mėlynėmis ir bruknėmis 8
Tiršta slyvienė 8
Braškių uogienė su greipfrutais 11
Braškienė su imbierais 11
Keptų obuolių kompotas 12
Agrastų ir braškių kompotas 12

PAGARDAI
Su šermukšniais marinuotos kriaušės 15
Šermukšniai šventiniam stalui 15
Prieskoninė tyrė sriubai gardinti 16
Kvapios marinuotos kriaušės 16
Žalumynų skanskonis 19
Agrastų, krapų ir česnakų pagardas 19

SŪDYTOS IR MARINUOTOS
DARŽOVĖS
Pomidoriukai „Žiemos siurprizas" 21
„Smagurių" pomidoriukai 21


Sūdyti česnakai 22
Sūdytos pupelės 22
Paprikos su kopūstų įdaru 24
Marinuotos šparaginės pupelės 25
Senoviškai marinuoti agurkai 26
Su krapais ir česnakais marinuoti agurkai 26
Pikantiški sadžiarūgščiai agurkėliai 29
Su krienais ir melisomis marinuoti agurkai 29

DARŽOVIŲ IR GRYBŲ SALOTOS
Ukrainietiškai marinuoti grybai 30
Marinuoti kepti grybai 31
Salotos „Uošvės liežuvis" 33
Salotos „Gardėsis" 33
Daržovių troškinys 34
Baklažanų griežinėliai su padažu 34
Paprikų tyrė 37
„Skanusis dešimtukas" 37
Aguročių košė su grybais ir pomidorais 38
Patisonų salotos 38

KELI PATARIMAI PABAIGAI

Kaip paruošti stiklainius 3
Kaip sudėlioti produktus į stiklainius 6
Kaip virti sirupus ir užpilus 13
Kaip tinkamai blanširuoti 19
Kaip apdoroti vaisius ir daržoves 22
Džiovintos apelsinų žievelės 25
Kaip džiovinti 30
Dar šis tas apie džiovinimą 36


A P I E P R O D U K T Ų Š A L D Y M Ą

Vis dažniau išgirstame, kad vaisius, uogas, daržoves
ir grybus reikia ne sūdyti, marinuoti ar virti uogienes
ir kompotus, o šaldyti. Taip esą ir sveikiau, ir
naudingiau. Neprarandamos naudingosios ir
vertingosios medžiagos, nesusidaro nuodingieji
junginiai, išlaikomas tikrasis produktų skonis, spalva
ir aromatas, lengva ir paprasta atšildyti ir gaminti iš
šaldytų produktų. Be to, neatima tiek daug laiko,
kiek uogienių ar daržovienių virimas. Siūloma taip
konservuoti jau vien dėl to, kad šaldydami, o ne
virdami, marinuodami ar sūdydami, apsaugosite save
nuo didelės druskos, acto ir cukraus dozės žiemą.
Išgirdę tiek pasisakymų „už", nusprendėme šiemet
apie šaldymą papasakoti plačiau.
Žinoma, šaldymas niekada neprilygs močiutės
sūdytiems grybukams ant Kūčių stalo, vyšnioms iš
kompoto, pomidorams, marinuotiems su želatina,
ar įdarytoms paprikoms, ne, bet kasdieniam stalui,
kai norime tiesiog išlaikyti kuo vertingesnį produktą
ar tiesiog žiemą prisiminti, koks juodųjų serbentų
skonis, verta išmokti šaldyti. Taigi ką ir kaip šaldyti?
Kaip paruošti derlių?

SALDYMO EIGA IR SPARTA

Pirminė šaldymo sąlyga - tinkamas šaldiklis ar
šaldymo kamera. Temperatūra jūsų šaldiklyje turi būti
nuo -18 iki -26 C.
Saldytų produktų kokybė labiausiai priklausys nuo
to, ar tinkamai juos užšaldysite. Kas tas šaldymas?
Kokie procesai vyksta? Produktų viduje esantis
vanduo užšąla ir tokiu būdu audiniai išsausėja, viduje
nustoja vykę beveik visi procesai, todėl vaisiai, uogos,
daržovės ar grybai ilgai išlieka švieži.

Šaldamas vanduo virsta į kristalėlius. Svarbu užšaldyti
greitai, tuomet vanduo pavirs j daugybę mažų
kristalėlių, jei šaldysite nepakankamoje
temperatūroje, per lėtai, vanduo pavirs į didesnius
kristalėlius ir suplėšys produkto audinius. To plika
akimi nepamatysite, bet pajausite atšildydami -
produktai bus ištežę, nebeišlaikys savo formos.
Saldykite nedideliais kiekiais, kad nebūtų produktų,
kurie lauktų savo eilės.
Paruoštus produktus suskirstykite porcijomis,
paskleiskite ant padėklo vienu sluoksniu ir dėkite į
šaldytuvą. Kai tik produktai atvės, perdėkite į kamerą
ar šaldiklį, kuriame yra šalčiausia galima temperatūra,
įprastu atveju, tai bus -26 °C. Kai produktai sušals,
tuomet iškart sumažinkite temperatūrą iki -18 °C,
joje ir laikykite visą saugojimo laiką. Ar verta tiek žaisti?
Taip, tik tokiu būdu šaldant ledų kristalėliai bus itin maži.
Kaip temperatūrą išmatuoti? Kiekvienas šaldytuvas
ir šaldiklis turi kintamą šaldymo skalę, galima pasitikėti
ja, o jei netikite, išmatuokite lauko termometru.
Patartina prieš šaldant išvalyti ir išplauti šaldiklį, kad
nereiktų to daryti, kai jame bus saugomi šaldyti
produktai, kad jie neatšiltų. Dar kartą užšaldyti
produktų nevalia.
-18 °C temperatūroje produktus galite laikyti iki 12
mėnesių. Tuo pačiu primename, kad -12 °C
temperatūroje galite laikyti 4-6 savaites, o -6 °C
temperatūroje 1-2 savaites. Ir iš tikrųjų, kartais taip
atsitinka, kad ilgam šaldyti nereikia, tiesiog vienu metu
nuskynėte visą derlių, tuomet laikykite žemesnėje
temperatūroje.

KAME SAUGOTI ŠALDYTUS PRODUKTUS?

Sušalusius produktus sudėkite porcijomis, kad
atitirpinę vieną iškart suvalgytumėte.
Saugoti šaldytiems produktams tinka įvairūs
plastikiniai indeliai ir net paprasčiausi maišeliai.
Svarbu, kad indas nepraleistų drėgmės, nes šaldami
ir garuodami produktai pernelyg išsausės, kad
nesulaikytų šilumos, nes tada per ilgai šals.
Yra pirkti specialių šaldymo indelių, galite naudoti
likusius nuo parduotuvėje pirktų salotų ir mišrainių,
margarino, galite dėti į maišelius. Pastaruoju atveju
patariame nusipirkti naujų maišelių pakuotę ir jokiu
būdu nenaudoti senų.

Tęsinys 40 psl.


V Y Š N I O M I S K V E P I A N T I R A B A R B A R Ų U O G I E N Ė

1 kg rabarbarų lapkočių

Sirupui: 100 g vyšnių lapų, 1 kg cukraus, stiklinė vandens

Rabarbarų lapkočius ir vyšnių lapus nuplaukite.
Nulupkite rabarbarų gyslas ir supjaustykite kubeliais.
Iš cukraus, pusės vyšnių lapų ir vandens išvirkite
sirupą. Jį perkoškite, vyšnių lapus išgriebkite. Karštą
sirupą pilkite ant rabarbarų kubelių. Kai masė atauš,

KAIP PARUOŠTI STIKLAINIUS?

į rabarbarus dėkite likusius vyšnių lapus ir užvirkite.
Tada sumažinkite ugnį ir kaitinkite tol, kol kubeliai
taps skaidrūs, o sirupas sutirštės.
Dar karštą uogienę supilstykite į paruoštus
stiklainiukus ir uždarykite.

Nuo stiklainių švaros ir sandarumo iš esmės priklauso jūsų paruoštų konservų galimybės išbūti per
žiemą ir nesugesti, todėl plaukite ir kaitinkite labai atsakingai. Jei stiklainiai užsistovėję, juos iš
pradžių užmerkite, kol atšoks visi nešvarumai. Paskui nušveiskite su soda. Kruopščiai perplaukite,
kad nebeliktų sodos. Tada perliekite verdančiu vandeniu ir apvertę sustatykite ant švaraus
medžiaginio ar popierinio rankšluosčio. Ypač svarbu tinkamai sterilizuoti dangtelius. Su jais iš
pradžių elkitės taip pat, kaip ir su stiklainiais, tik perlieti verdančiu vandeniu jau nebeužteks.
Išplautus dangtelius sudėkite j puodą ir 5-10 minučių nuvirkite. Prieš pat pilstydami konservus j
stiklainius, dar kartą perliekite juos verdančiu vandeniu. Kam to reikia? Dėl sterilumo ir dėl to,
kad stiklainis nesudužtų, kai į jį pilsite karštą uogienę ar sirupą.


S M A R A G D I N Ė

A G R A S T Ų U O G I E N Ė

1 kg agrastų

Nuovirui ir sirupui: 100 g vyšnių
lapų, 1 kg cukraus, 3 stiklinės
vandens

Beveik visus vyšnių lapus
nuplaukite, užpilkite vandeniu,
užvirkite, o tada ataušinkite.
Agrastus nuvalykite, nuplaukite,
įpjaukite ir išimkite sėklytes.
Uogas užpilkite atvėsusiu nuovi-
ru ir šaltai laikykite 12 valandų.
Išsiskyrusias sultis nupilkite, iš jų
virkite sirupą. Agrastus užpilkite
karštu sirupu, užvirkite ir
kaitinkite 15 minučių.
Supilstykite į paruoštus
stiklainius, ant kiekvieno viršaus
dėkite po šviežią gerai nuplautą
vyšnios lapą ir uždarykite.

AGRASTIENĖ
SU RIEŠUTAIS •

1 kg mažų agrastų, 100 g graiki-
nių riešutų branduolių

Sirupui: 1 kg cukraus,
1-1,5 stiklinės vandens

Agrastus nuplaukite, subadykite
mediniu pagaliuku. Iš vandens ir
cukraus virkite sirupą, dar karštu
užpilkite uogas. Užvirkite,
kaitinkite 20 minučių, paskui
nakčiai arba 12 valandų nukelkite
nuo ugnies. Kitą rytą uogienę vėl
užvirkite. Riešutus nuplikykite
verdančiu vandeniu ir sukapokite.
Gabaliukus berkite į agrastienę ir
virkite dar 20 minučių.
Dar karštą uogienę dėkite j
paruoštus stiklainiukus ir
uždarykite.


KAIP SUDĖLIOTI PRODUKTUS Į STIKLAINIUS?

• Vaisius, uogas, daržoves ar grybus dėliokite nerūdijančio plieno šaukšteliu ar šaukštu,
vis paspauskite, tik neperspauskite, kai stiklainis jau artipilnis, sukratykite, jūsų tikslas - kad
stiklainyje neliktų oro burbulų.
• Jei, sudėliojus produktus, ant dugno atsirado vandens, jį nupilkite.
• Užpilkite sirupu, sūrymu ar marinatu virš produktų viršaus, bet turi likti šiek tiek vietos iki

dangtelio. Išimtį sudaro obuoliai ir svarainiai, kurie sugeria daug sirupo, todėl patys produktai
turėtų baigtis kiek anksčiau, kad galėtumėte įpilti daugiau sirupo, kad, laikui bėgant, viršutinis
sluoksnis neišlįstų.
• Supilstę iškart imkitės sterilizacijos, dangteliais tik pridenkite, užsuksite paskui.


< V Y Š N I Ų I R O B U O L I Ų

U O G I E N Ė S U M I G D O L A I S

500 g vyšnių, 500 g obuolių,
50 g migdolų
Sirupui: 2 citrinų sultys,
700 g cukraus

Vyšnias nuplaukite, nusausinkite
ir išrinkite kauliukus. Suberkite į
emaliuotą indą, kiekvieną
sluoksnį barstykite cukrumi ir
parai palikite.
Kitą dieną obuolius nuplaukite,
nulupkite, sutarkuokite,
sumaišykite su vyšniomis, citrinų
sultimis, užvirkite ir kaitinkite ant
stiprios ugnies 4 minutes.
Migdolus paskrudinkite, suka-
pokite ir suberkite į uogienę.
Uogienę krėskite į stiklainius ir
uždarykite.

D Ž E M A S „ A S O R T I " •

Po 500 g obuolių ir kriaušių,
1 kg aronijų
Sirupui: 1,4 kg cukraus, vandens

Aronijas nuplaukite, užpilkite
karštu vandeniu, užvirkite ir
kaitinkite 5 minutes, paskui
nukoškite. Uogas grąžinkite atgal
į puodą, užpilkite 1/2 stiklinės
vandens ir kaitinkite ant silpnos
ugnies tol, kol jos sutrūkinės.
Tada berkite cukrų, išmaišykite ir
šildykite tol, kol jis ištirps.
Obuolius ir kriaušes nuplaukite,
nulupkite, supjaustykite kubeliais
ar skiltelėmis ir suberkite į puodą
su aronijomis. Virkite tol, kol
obuoliai ir kriaušės taps skaidrūs.
Džemą supilstykite į pasterizuotus
stiklainius ir uždarykite.


S L Y V I E N Ė SU MĖLYNĖMIS IR BRUKNĖMIS •

1 kg slyvų, 300 g mėlynių, 150 g bruknių
Sirupui: 5 laurų lapeliai, keli gvazdikėliai, jei mėgstate tirštesnę
uogienę - pakelis stingdomųjų miltelių, 1 kg cukraus,
100 ml vandens

Slyvas nuplaukite, išimkite kauliukus ir supjaustykite
gabaliukais. Juos sumaišykite su plautomis mėlynėmis,
užpilkite 800 g cukraus ir palikite 15 minučių pastovėti.
Užvirkite vandenį, į jį berkite laurų lapelius, gvazdikėlius,
kaitinkite 5 minutes. Vandenį nukoškite, prieskonius
išgriebkite, berkite likusį cukrų, plautas bruknes, užvirkite ir
kaitinkite dar 5 minutes. Slyvas su mėlynėmis užvirkite,
graibykite putas tol, kai jos nebeišsiskirs, tada pilkite sirupą su
bruknėmis, užvirkite ir kaitinkite dar 5 minutes.
Slyvienę supilkite j stiklainius ir uždarykite.

T I R Š T A S L Y V I E N Ė •

1,5 kg slyvų
Sirupui: 50 g imbierų šaknų, 2 šaukštai
citrinų sulčių, šaukštelis maltų
gvazdikėlių, 500 g cukraus, pakelis
stingdomųjų miltelių

Slyvas nuplaukite, išimkite kauliukus ir
supjaustykite skiltelėmis, o imbierų šaknis
sukapokite. Slyvų skilteles sumaišykite su
cukrumi, milteliais, gvazdikėliais, citrinų
sultimis, imbierais ir užvirkite. Kaitinkite
10 minučių. Lašas uogienės, nupiltas ant
šaltos lėkštės, turėtų iškart sustingti.
Supilstykite į pasterizuotus stiklainius ir
uždarykite.


B R A Š K I Ų U O G I E N Ė S U G R E I P F R U T A I S

1 kg braškių, greipfrutas
Sirupui: 15 g citrinų rūgšties, 1 kg cukraus, 1/4 1 vandens

Greipfrutą nuplikykite, nusausinkite, plonai nulupkite
žievelę. Ją pjaustykite siaurais rėželiais, užpilkite vandeniu,
užvirkite ir kaitinkite 15 minučių. Nuo vaisiaus lupkite baltą
sluoksnį ir susmulkinkite elektriniu plaktuvu. Braškes
nuplaukite, apdžiovinkite ir dalinkite pusiau ar ketvirčiais.
Braškių puseles ir greipfruto gabaliukus užpilkite su citrinų
rūgštimi maišytu cukrumi, berkite virtas žieveles ir užvirkite.
Maišydami kaitinkite ant silpnos ugnies 10 minučių. Tada vėl
užvirkite ant labai kaitrios ugnies.
Verdančią braškienę krėskite į pakaitintus stiklainius, juos
iškart uždenkite.

B R A Š K I E N Ė S U I M B I E R A I S •

1,5 kg braškių
Sirupui: 100 g imbierų šaknų,
500 g cukraus

Braškes nuplaukite, apdžiovinkite ir
supjaustykite ketvirčiais. Imbierus stambiai
sutarkuokite. Braškių ketvirčius maišykite
su cukrumi, gardinkite imbierais, užvirkite
ir kaitinkite 10-15 minučių. Truputį
braškienės užlašinkite ant lėkštės ir
stebėkite, ar stingsta.
Dar karštą uogienę supilkite į stiklainius,
juos apverskite ir ataušinkite.


< K E P T Ų O B U O L I Ų

K O M P O T A S

Vidutinio dydžio obuolių,
cukraus
Sirupo proporcijos: 200 g
cukraus - 1 1 vandens

Obuolius nuplaukite ir
išskobkite sėklalizdžius taip,
kad kiaurymė turėtų dugną,
kad obuoliai nebūtų kiaurai
perpjauti. Į kiaurymes po
šiek tiek berkite cukraus ir
kepkite vidutinio kaitrumo
orkaitėje. Tuo metu iš
cukraus ir vandens išvirkite
sirupą. Iškeptus obuolius
dėkite į kaitintus stiklainius
ir užpilkite karštu sirupu.
1 1 stiklainius sterilizuokite
12 minučių, o 3 1 - 25 minu-
tes.

A G R A S T Ų I R

B R A Š K I Ų

K O M P O T A S •

2 kg agrastų, 1 kg braškių
Sirupui: 400 g cukraus - 1 1
vandens

Agrastus ir braškes
nuplaukite ir nusausinkite.
Agrastus subadykite
mediniu pagaliuku. Iš
cukraus ir vandens išvirkite
sirupą. Uogas sudėliokite į
sterilizuotus stiklainius,
užpilkite verdančiu sirupu
ir uždarykite.


KAIP VIRTI SIRUPUS IR UŽPILUS?

• Sirupą kompotui ruoškite taip: užvirkite vandenį, į jį pilkite cukrų, palaukite, kol vėl
užvirs, ir pavirkite 2-3 minutes. Ką būtina žinoti? Dalis vandens beverdant išgaruos,
todėl jo keliais mililitrais turėtų būti daugiau, kad sirupas nebūtų saldesnis nei tikėjotės.
Saldinimo principas toks: 1 litrui vandens reiktų 1/2—1 stiklinės cukraus.

• Užpilus marinuoti ir sūdyti ruoškite tokiu pat principu. Užvirus vandeniui, berkite
cukrų ir druską, kelias minutes pavirkite. Tada dėkite reikiamus prieskonius. Jokiu būdu
iškart nepilkite acto, nes jis išgaruos. Actą pilsite prieš pat pilstydami į stiklainius,
0 kartais tiesiai į stiklainį.

13


< S U Š E R M U K Š N I A I S

M A R I N U O T O S K R I A U Š Ė S

Proporcijos: 2 dalys kriaušių - 1 dalis šermukšnių
Marinatui: 150 g acto, 5-6 gvazdikėliai, keli kvapiųjų pipirų
žirneliai, gabaliukas cinamono lazdelės, 250 g cukraus,
2 stiklinės vandens

Šermukšnius nuskabykite, nuplaukite ir nuplikykite. Kriaušes
nuplaukite, nulupkite, supjaustykite ketvirčiais ir išskobkite
sėklas. Ketvirčius dėkite į paruoštus stiklainius. Užvirkite
vandenį, berkite cukrų, gvazdikėlius, kvapiuosius pipirus,
dėkite cinamono lazdelę ir kelias minutes pakaitinkite.
Tada nukelkite, ataušinkite, nukoškite ir supilkite actą.
Marinatu užpilkite stiklainius, pridenkite dangteliais ir
kaitinkite 10-15 minučių. Stiklainius apverskite ir ataušinkite.

Š E R M U K Š N I A I

Š V E N T I N I A M S T A L U I •

Prisirpusių šermukšnių kekių, ant kurių
palikite ir po 1-2 lapelius
Užpilui: 100 g obuolių acto,
300 g cukraus, 5 g druskos, 1 1 vandens

Vandenį užvirkite, berkite cukrų ir drus-
ką, dar kelias minutes pavirkite, nukelkite,
tada šliūkštelėkite actą. Šermukšnių
kekes 3 minutėms pamerkite į verdantį
vandenį ir iš karto dėkite į pasterizuotus
stiklainius. Stiklainius prikraukite pilnai,
glaustai, bet nespauskite. Pilkite karštą
užpilą ir uždarykite.

15


P R I E S K O N I N Ė T Y R Ė •

S R I U B A I G A R D I N T I

Birutė Čirūnienė (Panevėžys)

Lygiomis dalimis: pomidorų, porų, morkų,
antaninių obuolių
Skaninti: aliejaus, petražolių, juodųjų pipirų
žirnelių, druskos

Morkas nuskuskite. Porus, obuolius, morkas ir
petražoles nuplaukite. Pomidorus nuplikykite,
nulupkite odelę ir supjaustykite skiltelėmis.
Porus suraikykite pusžiedžiais, morkas ir obuolius
sutarkuokite. Nuskabykite petražolių lapelius, juos
supjaustykite. Į puodą pilkite aliejaus, įkaitinkite,
berkite porų gabaliukus, obuolių ir morkų tarkius.
Aliejaus daug nereikia, kad nebūtų riebu, užteks
išsiskyrusio iš pomidorų ir obuolių skysčio.
Pakaitinkite, tada berkite juodųjų pipirų žirnelius,
gardinkite petražolėmis, sūdykite. Dar patroš-
kinkite.
Karštą tyrę šaukštu dėkite į pakaitintus
stiklainiukus.
Tai puiki prieskonių atsarga žiemai. Skaninkite
įvairias sriubas, puikiai tinka tradicinėms kopūstų ir
burokėlių sriuboms. Į sriubos puodą dėkite du
kaupinus šaukštus tyrės.

K V A P I O S

M A R I N U O T O S K R I A U Š Ė S •

1 kg kriaušių
Marinatui: po 300 ml baltojo vyno ir obuolių acto,
gabaliukas cinamono lazdelės, 1/2 citrinos, 4 gvazdi-
kėliai, kelios kadagių uogos, šaukštelis įvairių rūšių
pipirų žirnelių, 350 g cukraus (geriau rudojo)

Plonais griežinėliais suraikykite citriną, cinamono
lazdelę sulaužykite. Į vandenį dėkite cinamono
gabaliukus, citrinos griežinėlius, berkite kadagių
uogas, pipirų žirnelius ir užvirkite. Tada berkite
cukrų, palaukite, kol vanduo vėl užvirs, cukrus
ištirps, dar pakaitinkite kelias minutes. Nukelkite,
pilkite actą.
Kriaušes nuplaukite ir nulupkite, kotelius palikite,
tik apskuskite. Kraukite į šaltą vandenį, kad
neprarastų spalvos. Paruoštas kriaušes dėkite į indą
su marinatu ir virkite 10 minučių, kriaušės turi būti
šiek tiek permatomos. Kriaušes ir citrinų
griežinėlius išgriebkite ir sudėkite į kaitintus
stiklainius. Marinatą vėl virkite 5 minutes ir tik tada
supilstykite į stiklainius.
Skanauti marinuotų kriaušių jau galėsite po
mėnesio. Taip paruoštos jos bus dailios, gintaro
spalvos, tiks kaip garnyras prie paukštienos.

16


Ž A L U M Y N Ų S K A N S K O N I S

500 g pasirinktų prieskoninių žalumynų:
petražolių, salierų arba krapų, galite ruošti
iš visų šių žalumynų, tuomet imkite
tokiomis proporcijomis: 200 g petražolių,
200 g krapų, 100 g salierų

Užpilui: 500 g aliejaus

Žalumynus kruopščiai nuplaukite ir sausai
nuvarvinkite, tada susmulkinkite. Dėkite į
paruoštus stiklainiukus ir užpilkite aliejumi.
Sandariai uždarę galėsite laikyti
6-7 mėnesius.

A G R A S T Ų , K R A P Ų I R Č E S N A K Ų

P A G A R D A S

500 g rūgščių agrastų, 250 g krapų,
250 g česnakų, druskos

Agrastus ir krapus nuplaukite, agrastus
nuvalykite, česnakus nulupkite. Agrastus
sumalkite kartu su krapais ir česnakais,
sūdykite ir išdėkite į mažus pakaitintus
stiklainiukus. Užsukite ir laikykite šaldytuve.
Pagardą naudokite prie mėsos patiekalų.
Skonį galite keisti druska ar cukrumi.

AR ŽINOTE...

kaip tinkamai blanširuoti, apvirti ir
garinti?
Kam reikia apdoroti karščiu?
Pirmoji priežastis - karštyje žūva
beveik visi mikroorganizmai.
Antroji - produktus lengviau sudėti
į stiklainius, jie nebelūžta. Trečioji
yra svarbi, jei apdorojate toliau,
produktus lengviau ir greičiau virti,
nes jie išskiria daugiau sulčių, j jų
vidų paprasčiau patenka cukrus,
be to, jie išlaiko savo formą.
Paruoštas daržoves, vaisius ar uogas
suberkite į kiaurasamtį ar sietelį ir
pamerkite į verdantį vandenį ar
pakabinkite virš garų, palaukite, kol
vanduo vėl užvirs, laikykite dar 2-5
minutes. Plikymo ar garinimo laikas
labiausiai priklauso nuo produkto
išnokimo, dydžio ir kietumo. Paskui
ištraukite iš iškart merkite į šaltą
vandenį 5-10 minučių, taip
sustabdysite kaitimo procesą.
Visada rinkitės nerūdijančio plieno
sietelius ar kiaurasamčius, o ne
plastikinius.

19


< P O M I D O R I U I K A I

„ Ž I E M O S S I U R P R I Z A S "

Mažų tvirtų pomidoriukų, keli šaukštai
spirito

Gerai išplaukite trijų litrų talpos
stiklainį. Tada statykite jį orkaitę arba
virš garų ir pasterizuokite. Atrinkite
nedidelius, kietus, ne visai prinokusius
pomidoriukus, nuplaukite juos ir
nusausinkite. Sudėkite pomidoriukus
į stiklainį, pilkite ten kelis šaukštus
spirito ir padekite jį. Stiklainį atsargiai
keliskart sukratykite ir uždarykite
sterilizuotu dangteliu. Štai ir viskas.
Atidarę šį stiklainį per šventes, galėsite
svečius pavaišinti šviežiais naminiais
pomidoriukais.

„ S M A G U R I Ų " P O M I D O R I U K A I •

Rasa Strolytė (Vilnius)

Mažų tvirtų pomidoriukų
Sūrymui: 1,5 1 vandens, 3 šaukštai druskos, 4 šaukštai cukraus,
6 juodųjų pipirų žirneliai, 3 laurų lapeliai, šaukštas acto, krienų
lapų, 3 juodųjų serbentų lapai, krapų žiedų, kelios česnakų
skiltelės

Iš šių produktų paruošite 3 1 stiklainį. Pomidoriukus nuplau-
kite ir nusausinkite. Sterilizuokite stiklainius. Ant dugno dėkite
krienų ir serbentų lapus, krapų žiedus, kelias česnako skilteles,
tada kuo glausčiau, kad neliktų didelių tarpų, dėliokite
pomidoriukus.
Užvirkite vandenį, į jį berkite druską, cukrų, juodųjų pipirų
žirnelius, laurų lapelius, kelias minutes pakaitinkite, nukelkite.
Karštą sūrymą pilkite ant pomidoriukų, uždenkite dangteliais ir
5 minutes leiskite pastovėti. Marinatą nuliekite į puodą,
užvirkite ir vėl tekinkite į stiklainį, gardinkite šaukštu acto ir
uždarykite. Apverskite ir ataušinkite. Galite laikyti 2-3 metus.

21


S Ū D Y T I Č E S N A K A I

Česnakų

Sūrymo proporcijos: šaukštas
druskos - 1 1 vandens

Česnakus nulupkite, užpilkite
vandeniu ir 2-3 paras
mirkykite. Per tą laiką vandenį
4-6 kartus pakeiskite. Laikykite
saulėtoje vietoje. Vandenį
užvirkite, berkite druską, kelias
minutes pavirkite, nukelkite.
Česnakus perpilkite karštu
vandeniu ir glaustai kimškite į
paruoštus stiklainius, pilkite
sūrymą ir uždarykite.

S Ū D Y T O S P U P E L Ė S •

Pupelių, vynuogių lapų

Sūrymo proporcijos:
100 g druskos - 1 1 vandens

Pupeles nuplaukite, nuplikykite
ir nusausinkite. Berkite į molinį
ar emaliuotą indą. Sūrymo turi
būti tiek, kad apsemtų pupeles.
Ant viršaus dėkite vynuogių
lapų ir paslėkite.
Pupeles naudokite po kelių
savaičių garnyrui ar salotoms.

AR ŽINOTE...

kaip apdoroti vaisius,
uogas ir daržoves?
Daržoves, vaisius ar

uogas perrinkite, išmeskite netinka-
mus ir suskirstykite grupėmis pagal
dydį ir subrendimą. Net jei pjaus-
tote, stenkitės, kad gabaliukai būtų
vienodi, nes mažesni pervirs, o di-
desni bus neišvirę viduje. Neuž-
mirškite, kad pernokę produktai
gali ištežti, todėl jie turi būti su-
brendę, bet tvirti. Plauti reiktų kelis
kartus, geriausiai tekančiu vande-
niu. Obuolius, kriaušes, pomidorus,
agurkus plaukite subėrę į sietelį, vis
pakratydami ir supurtydami.
Nuskabykite kotelius, lapelius, iš
kaulavaisių išimkite kaulus. Kau-
lams išimti yra sukurtas specialus
įrankis, tiks ir kraštuose užgaląstas
šaukštelis. Tai pats ilgiausias
procesas. Pjaustykite išgaląstu
nerūdijančio plieno peiliu.


P A P R I K O S S U K O P Ū S T Ų Į D A R U •

Lolita Kuprienė (Vilnius)

5 kg paprikų, 1,5 kopūsto galvos, 5 morkos, 3-4 česnakai
Marinatui: 2,5 vandens, 1 šaukštas cukraus, 1/2 šaukšto druskos, 200 ml acto, šaukštas aliejaus, laurų lapelių

Morkas nuskuskite, česnakus padalinkite skiltelėmis
ir nulupkite. Pačias paprikų viršūnėles nupjaukite ir
pasilikite, paprikas išskobkite. Paprikas, kopūstus,
morkas ir česnakus nuplaukite. Paprikas
blanširuokite, kopūstą smulkinkite, o morkas
stambiai sutarkuokite. Sumaišykite kopūsto
gabaliukus su morkų tarkiais, šiuo įdaru prikimškite

24

paprikas. Jas kraukite į stiklainius, taip pat dėkite
po kelias česnako skilteles. Vandenį užvirkite,
berkite cukrų, druską, meskite laurų lapelius.
Palaukite, kol vanduo vėl užvirs, kelias minutes
pakaitinkite ir nukelkite. Tada į jį pilkite actą ir
aliejų, išmaišykite. Marinatu apliekite paprikas,
stiklainius pakaitinkite ir uždarykite.


M A R I N U O T O S

Š P A R A G I N Ė S P U P E L Ė S •

1 kg šparaginių pupelių, krienų
lapas arba šaknies gabalėlis,
100 g krapų, petražolių, gvazdikėlių,
juodųjų pipirų žirnelių, ant peilio
galiuko cinamono
Marinatui: 100 g druskos,
50 g cukraus, 45 g acto, 3 1 vandens

Šparagines pupeles, krapus ir
petražoles nuplaukite. Pupeles
supjaustykite, nuskabykite krapų
šakeles, petražolių lapelius. Ant
pakaitintų stiklainių dugno dėkite
krienų, krapų šakelių, petražolių
lapelių, berkite po kelis
gvazdikėlius, juoduosius pipirus,
vos vos cinamono. Pupeles dėkite į
paruoštus stiklainius. Vandenį
užvirkite, verskite cukrų ir druską,
palaukite, kol vėl užvirs, kelias
minutes pakaitinkite ir nukelkite,
tada pilkite actą. Pupeles
paspauskite ir apliekite marinatu.
Taip konservuotos pupelės nebus
rūgščios, o jei nuplausite, tiks ir virti
ar kepti, jų skonis bus kaip šviežių.

AR ŽINOJOTE?

Apelsinų žievelės turi
daug daugiau vitaminų
ir aromatinių medžiagų

nei pats minkštimas. Vis dėlto
nevalgome mes jų todėl, kad ten yra ir
daug žmogui nereikalingų medžiagų.
Bet žieveles galima paruošti taip, kad
jos tiktų vartoti. Prieš lupdami apelsiną
nuplaukite ir nugramdykite šepetėliu.
Tuomet nulupkite ir žieveles parai
užmerkite į vandenį. Tokiu būdu lauk
išeis beveik visos nereikalingos
medžiagos. Ištraukę supjaustykite
juostelėmis ar kitokiais nedideliais
gabalėliais ir džiovinkite kambario
temperatūroje. Išdžiovinę skaninkite
kompotus, uogienes, desertus.


S E N O V I Š K A I

M A R I N U O T I A G U R K A I

Agurkų, mažų žalių pomidoriukų, morkų,
vyšnių, vynuogių ir salierų lapų
Marinatui: 1 acto daliai - 8 vandens dalys,
taip pat reikės druskos, cukraus, juodųjų
pipirų žirnelių, laurų lapelių

Vandenį užvirkite, berkite druską, cukrų,
juodųjų pipirų žirnelius, dėkite laurų
lapelius, vėl užvirkite ir kelias minutes
pakaitinkite. Nukelkite, pilkite actą ir
ataušinkite.
Morkas nuskuskite. Agurkus, pomidoriu-
kus, morkas, vyšnių, vynuogių ir salierų
lapus kruopščiai nuplaukite ir nusausinkite
ar apdžiovinkite. Morkas supjaustykite
griežinėliais. \ trilitrinius stiklainius
sluoksniuokite vyšnių, vynuogių ir salierų
lapus su agurkais, pomidoriukais ir
morkų griežinėliais. Ataušusį marinatą
pilkite į stiklainius ir uždarykite.

26

SU K R A P A I S IR Č E S N A K A I S •

M A R I N U O T I A G U R K A I

Rasa Slrolytė (Vilnius)

5 kg mažų agurkėlių, 50 g druskos, 10 česnako skiltelių,
4-6 krapų žiedai, 2 ryšulėliai krapų, keli šaukštai marinuotų
kaparėlių
Marinatui: 2 1 vandens, 50 g cukraus, 50 g druskos, 500 g itin
mažų svogūnėlių, 8 laurų lapeliai, 20 kadagių uogų, šaukštas
juodųjų pipirų žirnelių, 1 1 vyno acto

Iš tokio kiekio produktų išeis 7,5 1. Agurkus nuplaukite,
sudėkite į indą, apibarstykite druska ir 6 valandoms palikite,
per tą laikus kelis kartus išmaišykite.
Užvirkite vandenį, į jį berkite cukrų, druską, svogūnėlius,
laurų lapelius, kadagių uogas, juodųjų pipirų žirnelius, pilkite
actą. Užvirkite ir dar 5 minutes pakaitinkite. Marinatą
nukelkite, kiek ataušinkite ir perkoškite.
Kol užpilas aušta, nuplaukite agurkėlius, krapų žiedus ir
krapus. Krapus stambiai supjaustykite. Česnakus nulupkite ir
ant medinės lentelės šiek tiek paspaudykite bukąja peilio
puse. Kaparėlius suberkite į sietelį ir nuplikykite.
Į pakaitintus stiklainius sluoksniais dėkite agurkėlius,
prieskonius ir pilkite dar karštą marinatą.


P I K A N T I Š K I S A L D Ž I A R U G Š Č I A I

A G U R K Ė L I A I

500 g agurkėlių, 6 svogūnėliai, 25 g druskos
Užpilui: 300 ml vandens, 200 ml baltojo vyno acto,
šaukštelis kalendrų sėklų, šaukštelis juodųjų
pipirų žirnelių, 20 g krapų

Iš tokio kiekio produktų išeis 2 puslitriai. Iš vaka-
ro agurkus nuplaukite ir iš pradžių išilgai supjausty-
kite j keturias dalis, paskui 2-3 cm pločio
skiltelėmis. Svogūnėlius nulupkite, nuplaukite ir
padalinkite ketvirčiais. Rėtyje sluoksniuokite
agurkų ir svogūnų gabalaičius, sluoksnius
sūdykite. Rėtį uždenkite, paslėkite ir pastatykite į
indą, į kurį nuvarvės sulčių perteklius. Kitą dieną
daržoves išdėliokite į pasterizuotus stiklainius.
Nuplaukite krapus ir nuskabykite šakeles.
Užvirkite vandenį, pilkite actą, berkite kalendras
ir juoduosius pipirus, virkite 5 minutes, tada
dėkite krapų šakeles ir kaitinkite dar 5 minutes.
Karštą marinatą pilkite ant daržovių ir uždarykite
stiklainius.
Skanauti galite po kelių mėnesių.

S U K R I E N A I S I R M E L I S O M I S A

M A R I N U O T I A G U R K A I

5 kg mažučių agurkėlių, 50 g druskos, 200 g krienų
šaknų, 5 melisų šakelės, nutarkuotos 2 citrinų žievelės
Marinatui: 2 1 vandens, 50 g cukraus, 50 g druskos,
500 g itin smulkių svogūnėlių, 8 laurų lapeliai,
20 kadagių uogų, šaukštas juodųjų pipirų žirnelių,
11 vyno acto

Iš tokio kiekio produktų išeis 7,5 1. Agurkus
nuplaukite, sudėkite į indą, apibarstykite druska ir
6 valandoms palikite, per tą laikus kelis kartus
išmaišykite.
Užvirkite vandenį, į jį berkite cukrų, druską,
svogūnėlius, laurų lapelius, kadagių uogas, juodųjų
pipirų žirnelius, pilkite actą. Užvirkite ir dar 5 minutes
pakaitinkite. Marinatą nukelkite, kiek ataušinkite ir
perkoškite.
Kol užpilas aušta, nuplaukite agurkėlius, krienus ir
melisas. Krienus nuskuskite ir šiek tiek įstrižai
smulkinkite nedideliais gabaliukais, melisą sukapokite.
Į pakaitintus stiklainius sluoksniais dėkite agurkėlius,
prieskonius ir pilkite dar karštą marinatą.

29


M A R I N U O T I K E P T I G R Y B A I

Grybų, česnakų skiltelių, krapų ar petražolių, morkų, salieras, druskos, aliejaus
Marinatui: acto, druskos, aliejaus, vandens

Grybus išvalykite, nuplaukite, apvirkite,
nuvarvinkite ir kepkite karštame aliejuje. Suberkite į
negilų indą ir ataušinkite. Tuo metu nulupkite
česnakų skilteles, nuskuskite morkas. Nuplaukite
česnakus, morkas, krapus ar petražoles, salierą.
Morkas supjaustykite žiedeliais, salierą - stambiais
šiaudeliais, krapus ar petražoles - smulkiai. Morkų
griežinėlius apvirkite sūdytame vandenyje.

Į paruoštus stiklainius sluoksniuokite česnako
skilteles, krapus ar petražoles, morkų žiedelius,
saliero šiaudelius ir grybus.
Užvirkite vandenį, berkite druską, kai užvirs iš
naujo, kelias minutes pavirkite, nukelkite, tada
liekite actą. Į stiklainius iš pradžių per du pirštus
tekinkite aliejaus, o paskui pilkite marinatą ir
uždarykite.

31


U K R A I N I E T I Š K A I

M A R I N U O T I G R Y B A I

2 kg grybų: kazlėkų, lepšiukų ir
kitų; 3 dideli svogūnai, ryšulėlis
salierų lapų ar petražolių,
3 paprikos, 5 česnakų skilteles,
druskos

Marinatui: 150 g aliejaus,
150 g acto, 2 šaukštai cukraus,
šaukštas druskos, 3 šaukštai
virinto vandens

Nuvalytus, nuplautus grybus
apvirkite sūdytame vandenyje.
Nukoškite ir ataušinkite.
Nulupkite svogūnus ir česnakus.
Nuplaukite svogūnus, salierų lapu:
ar petražoles, paprikas ir
česnakus. Svogūnus ir salierų
lapus ar petražoles smulkiai
supjaustykite, paprikas išskobkite
ir suraikykite šiaudeliais, česnakų
skilteles sugrūskite.
Grybus ir daržoves sumaišykite su
aliejumi, actu, cukrumi, druska ir
virintu vandeniu. Pakaitinkite ir
uždarykite. Laikykite šaltai.

KAIP DŽIOVINTI?

Džiovinimas - pats
seniausias
konservavimo būdas
jis lydi žmoniją per

amžius. Turbūt paauglystėje skaitėte
romanus apie indėnus, kurie kremta
džiovintą bizonų mėsą. Džiovinimo
principas paprastas - reikia iš
produkto išgarinti vandenį, tuomet
jame sulėtėja visi gyvybiniai procesai
ir produktas paruošiamas ilgai
saugoti. Kad džiovinimas būtų
tinkamas, reiktų, kad vandens
sumažėtų keturis kartus.
Džiovinimas gali būti natūralus arba
paspartintas. Natūraliai džiovinant
saulėje ar tiesiog kambaryje, jis užimi
daugiau laiko. Saulėje galite džiovint
ne tik suvertus ant siūlo grybus, ne
tik ryšulėliais surištas vaistažoles, bei
ir vaisius, uogas ir daržoves. Tuomet
paruoštus ir, jei reikia, supjaustytus
produktus išdėliokite vienu sluoksnį
ir padėkite prieš saulutę. Nakčiai
reiktų uždengti ir įnešti į kambarį.


< S A L O T O S

„ U O Š V Ė S L I E Ž U V I S "

3 kg aguročių, 2-3 česnakai,
paprika

Skaninti: 2 šaukštai druskos,
1/2 stiklinės cukraus, 500 ml
pomidorų pastos, 1/4 1 vandens,
stiklinė aliejaus, juodųjų pipirų
žirnelių, gvazdikėlių, keli šaukštai
acto

Aguročius nuskuskite ir, jei
reikia, išskobkite. Česnakus
padalinkite skiltelėmis ir
nulupkite, papriką išdarinėkite.
Viską rūpestingai nuplaukite.
Aguročius ir papriką pjaustykite
kubeliais, česnakus - smulkiai.
Sumaišykite aguročių ir paprikos
kubelius su česnakų gabalėliais,
sūdykite, saldinkite, pilkite pomido-
rų pastą, vandenį, aliejų, berkite
po kelis juoduosius pipirus ir gvaz-
dikėlius. Viską išsukite ir pusvalan-
dį troškinkite. Likus 5 minutėms,
pilkite actą. Dėkite į sterilizuotus
stiklainius ir uždarykite.

S A L O T O S „ G A R D Ė S I S " •

Lolita Kuprienė (Vilnius)

Po 1 kg paprikų, morkų ir
svogūnų; 3 kg pomidorų

Skaninti: stiklinė aliejaus,
1/2 stiklinės cukraus, šaukštas
druskos, 6-8 šaukštai acto

Paprikas išdarinėkite, morkas
nuskuskite, svogūnus nulupkite.
Visas daržoves nuplaukite.
Pomidorus supjaustykite
kubeliais, svogūnus ir paprikas -
pusžiedžiais, morkas stambiai
tarkuokite. Daržoves sumaišykite,
sūdykite, saldinkite, pilkite aliejų
ir troškinkite, kol jos bus minkštos.
Galop pilkite actą, išmaišykite ir
išdėstykite į sterilizuotus
stiklainius, uždarykite. Stiklainių
kaitinti nebereikia.


D A R Ž O V I Ų T R O Š K I N Y S

1 kg baklažanų, po 500 g paprikų,
pomidorų, obuolių; 300 g svogūnų,
5 česnakų skiltelės, 400 ml aliejaus,
druskos

Paprikas išdarinėkite, išpjaustykite
obuolių sėklalizdžius, svogūnus ir česnakų
skilteles nulupkite. Viską nuplaukite.
Baklažanus pjaustykite 1-2 cm storio
griežinėliais, paprikas - juostelėmis,
pomidorus - skiltelėmis (galite nuplikyti ir
nulupti), svogūnus - rateliais, česnakų
skilteles - smulkiai. Baklažanų griežinėlius
apkepkite karštame aliejuje. Paskui
suberkite visus kitus produktus,
sumaišykite, pilkite likusį aliejų, sūdykite ir
apie valandą troškinkite.
34

B A K L A Ž A N Ų G R I E Ž I N Ė L I A I S U P A D A Ž U •

Rasa Strolytė (Vilnius)

2 kg baklažanų, druskos
Padažui: 1 kg pomidorų, šaukštelis aštrių prieskonių mišinio,
šaukštas druskos

Iš pradžių pasigaminkite padažą. Pomidorus nuplaukite,
išpjaustykite kietas kotelių vietas ir sumalkite. Malinį sūdykite
ir gardinkite prieskonių mišiniu. Tada 10 minučių troškinkite.
Baklažanus nuplaukite, nulupkite ir supjaustykite 1,5 cm sto-
rio griežinėliais. Griežinėlius 5 minutėms merkite į verdantį
sūdytą vandenį, paskui iškart išdėliokite į sterilizuotus
stiklainius ir apliekite dar karštu pomidorų padažu.
Stiklainius atsidarę žiemą, baklažanus galite dar pagerinti.
Griežinėlius išdėliokite į riebalais išteptą kepimo formą, ant
kiekvieno dėkite po svogūno ratelį ir po šaukštelį majonezo.
Šaukite į karštą orkaitę ir kepkite apie pusvalandį.


35


DAR ŠIS TAS APIE DŽIOVINIMĄ

36

Paspartinti džiuvimą galite kaitindami orkaitėje, virš viryklės, krosnyje ar virš krosnies. Principas
visur vienodas, iš pradžių ir pabaigoje temperatūra tūrėtų būti visai nedidelė, o džiovinimo
viduryje kiek didesnė. Taip pat reiktų tarpų tarp kaitinimo. Įkaitinę išjunkite, po kiek laiko vėl
įjunkite. Daržovės, uogos ir grybai turėtų džiūti tolygiai, nesvilti. Taip pat reiktų, kad jie
kvėpuotų, todėl nei orkaitės, nei krosnies iki galo neuždarykite.
Džiovinimą galite dar labiau paspartinti. Kai kuriuos produktus, pavyzdžiui, morkas, kopūstus,
svogūnus, bulves, obuolius, slyvas, vyšnias, galite nuplikyti ar nugarinti verdančiu vandeniu,
Tuomet jie greičiau džius, be to, geriau išlaikys savo formą ir spalvą.
Skirtingų rūšių uogas, vaisius, daržoves ir net grybus džiovinkite atskirai, net jei paskui laikysite
kartu, skirtingos rūšies produktai nevienodai džiūsta, vidurio čia nenutaikysite.
Džiovinto produkto spalva turėtų būti itin artima natūraliai, jei ji tamsoka, vadinasi,
perdžiovinote. Be to, turi išlikti elastingumas, žievelės neturi suragėti.
Džiovinti produktai sveria daug mažiau, bet lieka tokie pat kaloringi, nepiktnaudžiaukite jais.


P A P R I K Ų T Y R Ė

2,5 kg paprikų, 200 g pomidorų,
250 g svogūnų, 150 g morkų, po 1 petražolės
ir pastarnoko šaknį, krapų, sviesto

Skaninti: 200 g aliejaus, 2 šaukštai acto,
šaukštelis karčiųjų ir kvapiųjų pipirų
žirnelių, šaukštas druskos

Morkas, petražolės ir pastarnoko šaknis
nuskuskite, svogūnus nulupkite. Visas dar-
žoves nuplaukite.
Paprikas pakepkite orkaitėje ar keptuvėje su
sviestu, tada išvalykite sėklas ir nulupkite
odelę. Išdarinėtas paprikas sumalkite ar itin
susmulkinkite.
Morkas, petražolės ir pastarnoko šaknis,
svogūną smulkiai supjaustykite, dėkite į
karštą aliejų. Kepkite tol, kol įgaus auksinį
atspalvį. Pomidorus nuplikykite, nulupkite
odelę ir taip pat smulkinkite ir pakaitinkite
vienus, kol bus pusiau minkšti. Krapus
sukapokite.
Viską sumaišykite, pilkite likusį aliejų, actą,
skaninkite karčiaisiais ir kvapiaisiais pipirais,
sūdykite ir troškinkite 10 minučių. Karštą
tyrę krėskite į paruoštus stiklainius,
pakaitinkite ir uždarykite.

„ S K A N U S I S D E Š I M T U K A S " •

10 vidutinio dydžio baklažanų, 10 bulgariškų
paprikų, 10 pomidorų, 10 svogūnų,
česnakas, petražolių
Marinatui: 100 g acto, 200 g aliejaus,
3 šaukštai cukraus, 1,5 šaukšto druskos

Paprikas išskobkite, svogūnus ir česnako
skilteles nulupkite. Visas daržoves
nuplaukite. Baklažanus ir pomidorus
pjaustykite pusgriežiniais, paprikas -
juostelėmis, svogūnus - pusžiedžiais,
česnakus ir petražoles - smulkiai.
Iš acto, aliejaus, cukraus ir druskos virkite
marinatą. Į jį iškart dėkite baklažanų ir
pomidorų pusgriežinius, paprikų juosteles
ir svogūnų pusžiedžius. Troškinkite
pusvalandį. Likus 5 minutėms, berkite
česnako gabaliukus, skaninkite
petražolėmis. Karštą košę krėskite į
pasterizuotus stiklainius.


A G U R O Č I Ų K O Š Ė

S U G R Y B A I S I R P O M I D O R A I S A

225 g aguročių, 75 g grybų (geriau tik jų kepuraičių),
75 g pomidorų
Gardinti: 125 g aliejaus, miltų, juodųjų pipirų
žirnelių, druskos, įvairių žalumynų: petražolių,
kalendrų, krapų

Iš pateiktų produktų pagaminsite 1/2 1 indelį.
Aguročius nuplaukite, jei reikia, nulupkite ir išskobkite,
nupjaukite galus ir suraikykite 1,5-2 cm storio griežinė-
liais. Išvoliokite su druska maišytuose miltuose,
dėkite į karštą aliejų ir kepkite tol, kol gražiai parus.
Grybus išvalykite, nuplaukite ir kelias minutes virkite
sūdytame vandenyje. Nuvarvinkite, ataušinkite ir
supjaustykite griežinėliais. Griežinėlius 3—4 minutes
kepkite karštame aliejuje, kol išgaruos skystis. Grybus
maišykite su aguročiais ir troškinkite dar 5-8 minutes.
Pomidorus nuplaukite, supjaustykite griežinėliais,
būtinai išpjaukite kietas kotelių vietas, apkepinkite.
Paskui perdekite į aguročių ir grybų troškinį,
sūdykite, gardinkite juodaisiais pipirais ir plautais
kapotais žalumynais. Troškinkite dar 3-5 minutes.
Išdėliokite į stiklainius ir pusvalandį kaitinkite.

P A T I S O N Ų S A L O T O S •

Birutė Čirūinienė (Panevėžys)

Lygiomis dalimis: patisonų, svogūnų, morkų,
pomidorų ir antaninių obuolių
Skaninti: aliejaus, juodųjų pipirų žirnelių, laurų
lapelių, krapų, druskos

Patisonus ir svogūnus nulupkite, morkas nuskuski-
te, išskobkite obuolių sėklalizdžius. Daržoves ir
obuolius nuplaukite. Patisonus supjaustykite
stambiais kubeliais, svogūnus - pusžiedžiais.
Pomidorus nuplikykite, nulupkite ir padalinkite į
keturias dalis. Morkas ir obuolius sutarkuokite.
Į puodą pilkite aliejaus, įkaitinkite, berkite
patisonų kubelius, svogūnų pusžiedžius,
pomidorų ketvirčius, morkų ir obuolių tarkius.
Nepilkite daug aliejaus, kad nebūtų riebu, užteks
išsiskyrusio iš pomidorų ir obuolių skysčio.
Patroškinkite, tada gardinkite juodaisiais pipirais,
laurų lapeliais, kapotomis krapų šakelėmis.
Karštą troškinį šaukštu sudėkite į stiklainius ir
užsukite.
Šios salotos skoniu primena grybus. Tiekite prie
silkės, keptos ir virtos žuvies ar mėsos.

38


39


Atkelta iš 3 psl.

Uogas ir vaisius geriau šaldyti indeliuose, o apvirtiems
produktams, kur jau nebereikia saugoti formos, tiks
ir maišeliai.
Visiškai netinka jokie metaliniai, stikliniai ar
porcelianiniai indai, net nebandykite, atšildę pajusite
paties indo, o ne produktų skonį.
Indelius sandariai uždarykite, o maišelius apvyniokite
arba, jei mokate, užlydykite. Jei indelis neturi
dangtelio, uždenkite maišeliu ar folija ir sandariai
apriškite ar apjuoskite gumele.
Ir dar vienas patarimas. Nors atrodytų, kad niekada
neužmiršite, bet vis tiek prie šaldytų daržovių įdėkite
lapelį ar ant indelių užrašykite, kada užsaldėte,
žinosite, kiek dar laiko jie gali būti šaldiklyje.

vaisiai ir uogos bus saldesni, mielesni širdžiai, atrodys
natūralesni, ne taip jausis jų vandeningumas.
III būdas - pertrynimas. Šis būdas - uogienių, blynų
su šviežiais vaisiais ir uogomis mėgėjams. Vaisius ir
uogas reikia pertrinti per sietelį ar sumalti mėsmale.
Tada galite įmaišyti cukraus, citrinų rūgšties, jų reiktų
tiek pat, kiek ir II būdui. Linkusius tamsėti produktus
iš pradžių kiek apvirkite. Tik nesugalvokite kartu trinti
kelių skirtingų rūšių vaisių ar uogų, šis būdas tam
netinka.
IV būdas - užpylimas sirupu. Tai būdas, kuris jungia
praeitį su šiandiena. Sirupą virkite ne tokį saldų kaip
kompotui. Jei vaisiai ar uogos labai saldūs, tuomet
reikės ir citrinų rūgšties, 1-1,5 šaukštelio 1 litrui sirupo.
Uogas ar vaisius užpilkite atvėsusiu sirupu ir
užšaldykite.

KĄ TINKA ŠALDYTI?

Šaldykite tik itin šviežius, sveikus, visiškai subrendusius
ir išnokusius produktus. Kadangi šaldytuvo kamerose
ir šaldikliuose ne itin daug vietos, šaldyti rinkitės tas
daržoves, vaisius ir uogas, kurie retesni, kurių sezonas
itin trumpas, kurių net ir šiais laikais nebūna pirkti
parduotuvėse arba būna brangūs ir beskoniai,
pavyzdžiui, braškes, trešnes ar vyšnias, avietes ar
gervuoges, mėlynes, juoduosius serbentus, šparagus.

APIE VAISIŲ IR UOGŲ ŠALDYMĄ

Iš pačių pradžių vaisius ar uogas perr inkite,
nuplaukite, išdžiovinkite ir, jei reikia, supjaustykite.
Džiovinkite sietelyje arba ant švaraus rankšluosčio,
kartais tiks popierinis, bet minkštiems vaisiams ar
uogoms, tokiems kaip braškės ar avietės, geriau rinktis
medžiaginį, nes jos sugeria popieriaus skonį.

ŠALDYTI VAISIUS IR UOGAS GALITE KETURIAIS

BŪDAIS

I būdas - sausasis šildymas. Išdžiūvusius produktus
sudėkite sluoksniu ant folijos lapo ir dėkite į šaldytuvą
(-8 °C). Po dviejų valandų greitai išdėliokite į indelius,
uždenkite ir kiškite į šaldiklį, iš pradžių į -26 °C, paskui
perdėkite ir visą laiką laikykite -18 °C temperatūroje.
Paties užšaldymo principo nebekartosime, nes visiems
būdams jis yra vienodas. Šis būdas netinka vaisiams,
kurie linkę tamsėti, pavyzdžiui, obuoliams, persikams
ar abrikosams.
II būdas- šaldymas apibarstant cukrumi. Kilogramui
produktų reiktų nuo 150 g iki 300 g cukraus. Cukraus
kiekis priklauso nuo vaisių ar uogų rūgštumo ir nuo
jūsų apsisprendimo, kiek to cukraus pilsite. Iš esmės
jo tereikia labai mažai. Jei vaisiai ar uogos labai saldūs,
dar galite juos apibarstyti citrinų rūgštimi. Tuomet į
cukrų įmaišykite 2 šaukštelius citrinų rūgšties. Citrinų
rūgštis išsaugo vitaminą C. Kokio efekto laukti? Atšilę

APIE DARŽOVIŲ ŠALDYMĄ

D a r ž o v e s iš pradžių nuvalykite, n u p l a u k i t e ,
išdžiovinkite ir, jei reikia, supjaustykite. Tuomet
apsispręskite: apvirsite ar šaldysite žalias. Tikrai
nereikia nieko daryti su agurkais ir pomidorais, o
visas kitas daržoves gal i te apvirti sūdytame
vandenyje. Kada daržoves virti? Jei paskui išsitraukę
jas apdorosite termiškai: dėsite į sriubas, padažus,
garnyrus ir antruosius patiekalus, tuomet virti
reikia. Gabalaičius dėkite į verdantį vandenį, kurio
turėtų būti triskart daugiau nei daržovių, virkite
maždaug 5 minutes, jei gabalai didesni, tuomet virti
reikės iki 10 minučių. Apvirtas nukoškite, perliekite
šaltu vandeniu ir nuvarvinkite, atvėsinkite, paskui
užšaldykite.

4 0


APIE ŽALUMYNŲ ŠALDYMĄ

Žalumynus nuplaukite, nuvarvinkite ir dėkite nestoru
sluoksniu ant švaraus rankšluosčio. Kai jie visiškai
išdžius, susmulkinkite ir užsaldykite įprastu būdu.
Galite atskirai šaldyti krapus, petražoles ir 1.1., o galite
ruošti jų mišinius. Pagal savo skonį maišykite krapus
su petražolėmis ir salierais arba raudonėliais, bazilikais
ir t.t. Tik nepadauginkite skirtingų žalumynų į vieną
mišinį. Geriau šaldykite kelis skirtingus mišinukus.

APIE GRYBŲ ŠALDYMĄ

Šaldyti galite visas valgomų grybų rūšis. Grybai turi
būti švieži, sveiki ir jauni. Grybus nuplaukite,
išmirkykite ir nuvirkite tiek kartų, kiek reikia tai rūšiai.
Šaldykite mažais kiekiais. Šaldyti grybai be galo
primena šviežius ir tikrai yra vertesnis pasirinkimas
už sūdytus ar marinuotus, žinoma, nekalbame apie
džiovintus ir jų aromatą bei įvairias mišraines su
grybais, kur tereikia stiklainiuką atidaryti ir pagardas
silkei ar virtoms bulvėms jau paruoštas.

KAIP ATŠILDYTI?

Uogas ir vaisius geriausia atšildyti per naktį, per
12-14 valandų, padėjus į viršutinę šaldytuvo lentyną.
Taip jos atšils po truputį, lėtai, bus sveikiausios.
Žinoma, galima atšildyti ir kambario temperatūroje,
tam prireiks 4-5 valandų.
Ištrauktas iš šaldiklio daržoves kiek atitirpinkite
viršutinėje šaldytuvo lentynoje ar kambario
temperatūroje, jos turi lengvai atsiskirti viena nuo
kitos, bet turi būti dar kietos, ir iškart imkite gaminti.
Dėkite į verdantį vandenį ar karštus riebalus, taip
paruoštos jos bus skaniausios ir natūraliausios.
Grybus atšildykite kaip daržoves: šiek tiek palaikykite,
kai jau atsiskirs vienas nuo kito, iš karto dėkite į sriubą,
padažą ar kur tik norite.
Ir jokiu būdu atšildytų produktų nebeužšaldykite
dar kartą.


Jei nespėjote nusipirkti šių numerių,
juos dar galite užsisakyti redakcijoje. Bet kuriame „Lietuvos pašto"

skyriuje padarykite perlaidą už tiek žurnalų, kiek jų norite gauti.
Vieno numerio kaina - 2,50 Lt.

Perlaidą adresuokite UAB „Septyni menai", p.d. 203, Vilnius, LT-2040.
Perlaidos kvite būtinai pažymėkite žurnalų numerius ir savo vardą,

pavardę ir adresą.

Ypatingas pasiūlymas!
Siųskite tik 20 Lt perlaidą ir gaukite
visus 9 numerius.

Pasiūlymas galioja
Iki rugpjūčio 1 dienos.


