
Rudzkie SmakilSmacznego 2015 roku

Chleb towarzyszy nam
w codziennym życiu. Jest symbolem dobra, przyjaźni

i miłości. Dlatego w nowym 2015 roku
życzmy sobie nawzajem:

Żebyśmy byli dobrzy jak chleb i potrafili dzielić się jak chleb.
Żebyśmy mieli szacunek do chleba.

Żebyśmy mieli szacunek do drugiego człowieka.
Żeby nigdy nie brakowało nam chleba.

Żeby nie brakowało nam przyjaźni
i miłości.

Znowu zapachniało chlebem

Rudzkie smaki

Kiedyś były prawie na każdej ulicy, dziś został tylko jeden! Domowy piec chlebowy,
tzw. piekarok z 1900 r. znowu piecze chleb w Rudzie Śląskiej. Uruchomiono go
w październiku 2013 r.

Wyremontowany piekarok znajduje się przy ul. Bujoczka 24 w dzielnicy Ruda.
Opieką otoczył go właściciel piekarni „Jakubiec”, który kilka razy w roku, wspólnie
z rudzkim magistratem i muzeum miejskim, organizuje wypiek chleba dla miesz-
kańców. Przy rudzkim piekaroku odbyły się m.in. ostatki, piknik z bajlagom
i pożegnanie lata.
Rudzki domowy piec chlebowy powstał około 1900 roku i działał do lat 50 ubiegłe-
go wieku. Składa się z przedsionka i pieca. Swojego czasu został zagospodarowany
na pomieszczenie dla królików. By obiekt doprowadzić do stanu pierwotnego, trzeba
było rozebrać i odtworzyć na nowo część, w której znajdował się piec. Wymieniono

Rudzkie Smakil
również dach i niektóre elementy elewacji. Dzięki temu, że komora piekarnicza tego obiektu nie została zniszczona, można
było go wyremontować i dzisiaj jest swoistą perełką Rudy Śląskiej.
Domowe piece chlebowe były nieodłącznym elementem XIX-wiecznych familoków. To przy nich kwitło życie sąsiedzkie.
Podczas gdy mężowie i ojcowie byli na szychcie, kobiety zajmowały się gospodarstwem domowym, sprzątały, prały i piekły.
Z czasem piekaroki uległy zniszczeniu lub wykorzystywano je do innych celów niż piekarnicze. Dla przykładu dwa obiekty
znajdujące się przy ul. Szczęść Boże zaadaptowane zostały na garaże samochodowe, zaś były piekarok usytuowany przy
ul. Potokowej przebudowano na kapliczkę, dzięki czemu zachował swój pierwotny kształt.

Wspomnienia tamtych czasów utkwiły w pamięci rudzianina Józefa Glucha, który wraz z matką często podążał
z „hausbackiem” do pobliskiego piekaroka.

Józef Gluch urodził się 5 stycznia 1925 r. w rodzinie od pokoleń związanej z Górnym Śląskiem. Podobnie jak ojciec
i dziadek związał się z pracą w górnictwie. Od 1947 do 1980 r. pracował w KWK „Bobrek” w Bytomiu. – Z piekarokami
zetknąłem się w dzieciństwie na Rudzkiej Kuźnicy – wspomina Józef Gluch. - Najbardziej utkwił mi w pamięci piekarok przy
ul. Sobieskiego. Był on najwyższej klasy, zbudowany w latach 1906 - 1907. Różnił się od pozostałych nie tylko wielkością, ale i wyposaże-
niem. Służył rodzinom zamieszkałym w dwunastu domach przy ul. Sobieskiego. Każdy pilnował porządku wypieku, który zapisywano na
tablicy znajdującej się w piekaroku – opowiada Józef Gluch. - W trakcie wypieku gospodynie zaglądały do pieca i przekładały bochny
chleba. Po upieczeniu świeży, pachnący chleb zanosiliśmy do domu. Wszyscy już na niego czekali – mówi pan Józef.

W piekarokach piekło się także ciasta – śląskie kołocze z kruszonką, serem i makiem. Ale te delikatesy były tylko od
wielkiego święta…

W 2014 roku rudzki magistrat zaprosił mieszkańców do udziału w konkursie „Rudzkie Smaki”. Rudzianie, ale nie tylko, przez cały rok
dzielili się swoimi przepisami na ulubione potrawy. Przesyłali przepisy i receptury na potrawy i dania rudzkiej kuchni. Co miesiąc,
począwszy od lutego, jeden z zaproponowanych przepisów zostawał „smakiem miesiąca”. Trafiał na stronę internetową miasta do specjalnie
przygotowanej zakładki „Rudzkie Smaki”, a jego autor otrzymywał nagrodę.

Podsumowując konkurs, okazuje się, że śląska kuchnia jest bardzo bogata. „Rudzkie Smaki”- pod tą nazwą kryją się tradycyjne śląskie
potrawy, jak i zupełnie nowe, do których przygotowania inspiracje pochodzą z różnych kuchni świata. Jeszcze w wielu rudzkich domach
króluje śląska kuchnia i nie ma niedzieli bez rosołu, klusek, rolady i modrej kapusty.
Ale rudzianie w kuchni również są otwarci na nowe trendy i światowe smaki. Często z połączenia śląskiej tradycji z innymi kuchniami
powstają ciekawe propozycje domowego menu.

Ambasadorem „Rudzkich Smaków” jest Michał Kaczmarczyk, jeden z najlepszych mistrzów kulinarnych kraju. W 2013 roku został
wyróżniony w konkursie „Kucharz roku”, ogłoszonym przez specjalistyczny magazyn „Kuchnia”.
Jest rodowitym rudzianinem. Tutaj mieszka, tutaj ukończył technikum gastronomiczne. Jako kucharz pracuje od 15 lat. Gotował m.in.
dla polskich i brazylijskich naukowców podczas 2-letniej wyprawy polarnej, zorganizowanej przez Zakład Biologii Antarktyki PAN.
Szefował w restauracji w katowickim Coneser Club, obecnie prowadzi pub w Rudzie Śląskiej.

Kalendarz jest podsumowaniem kulinarnego konkursu, a jednocześnie praktyczną książką kucharską przygotowaną przez samych
mieszkańców.

Wydział Komunikacji Społecznej i Promocji Miasta
Urząd Miasta Ruda Śląska

www.rudaslaska.pl

STYCZEŃ 2015
1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18

19 20 21 22 23 24 25

26 27 28 29 30 31

Grzegorza
Makarego

Daniela
Piotra

Anieli
Izabeli

Edwarda
Szymona

Lucjana
Juliana

Seweryna
Teofila

Adriana
Marceliny

Danuty
Wilhelma

Honoraty
Matyldy

Arkadiusza
Bernarda

Weroniki
Melanii

Niny
Feliksa

Pawła
Aleksandra

Włodzimierza
Marcelego

Antoniego
Jana

Małgorzaty
Piotra

Mariusza
Sary

Fabiana
Sebastiana

Bartłomieja
Bernarda

Rafała
Tymoteusza

Tatiany
Miłosza

Tytusa
Pauli

Przybysława
Ilony

Karola
Tomasza

Anny
Franciszka

Martyny
Macieja

Marcela
Ksawerego

Poniedziałek
Monday
Montag

Wtorek
Tuesday
Dienstag

Środa
Wednesday
Mittwoch

Czwartek
Thursday

Donnerstag

Piątek
Friday
Freitag

Sobota
Saturday
Samstag

Niedziela
Sunday
Sonntag

Nowy Rok
Mieszka

Mieczysława

Trzech Króli
Kacpra, Melchiora

Baltazara

Dzień Babci
Agnieszki
Jarosława

Dzień Dziadka
Anastazji

Wincentego

Rudzkie Smakil

Ten wypieczony w tradycyjnym piekaroku
smakował szczególnie. Pieczono go tylko od święta.

Dzisiaj możemy pozwolić sobie na taki luksus i bez okazji,
jako dodatek do popołudniowej kawy. Warto wypróbować

tradycyjny przepis piekarni „Jakubiec”

Kołocz z serem

Kołocz z serem
Marek Jakubiec zdradza przepis na tradycyjny kołocz z serem, pieczony
od lat w jego piekarni.

Składniki:
ciasto drożdżowe: mąka 40 dag, mleko 0,1 litra, cukier 10 dag,
2 jajka, masło 10 dag, szczypta soli, drożdże 2 dag,
masa serowa:
ser 1,5 kg, jajka 3 szt, cukier 30 dag, masło 8 dag, budyń w proszku 6 dag,
rodzynki, skórka pomarańczowa, aromat waniliowy do smaku.

Przygotowanie:
Wszystkie składniki wyrabiamy razem, kształtując jeden okrągły kawałek
ciasta. Odstawiamy na około 15-20 minut aż ciasto wyrośnie, następnie
możemy rozwałkować ciasto na blasze.
Składniki masy serowej mieszamy razem, aż uzyskamy jednolitą konsysten-
cję. Na koniec mieszania dodajemy rodzynki i skórkę pomarańczową. Masę
wylewamy na wcześniej rozwałkowane na blasze ciasto.

Posypka na dekorację:
masło 20 dag,
mąka 40 dag,
cukier 20 dag.

Mieszamy składniki do uzyskania zbitej masy. Do części masy można dodać
ciemne kakao. Następnie odrywając po kawałku układamy posypkę jako
górną warstwę sera.

Smacznego!

Rudzkie Smakil

 Propozycja piekarni-cukierni „Jakubiec”,
opiekuna rudzkiego piekaroka.

LUTY 2015
1

2 3 4 5 6 7 8

9 10 11 12 13 14 15

16 17 18 19 20 21 22

23 24 25 26 27 28

Ignacego
Igi

Joanny
Mirosława

Błażeja
Oskara

Weroniki
Andrzeja

Agaty
Jakuba

Doroty
Tytusa

Teodora
Ryszarda

Jana
Piotra

Apolonii
Poli

Gabriela
Jacka

Marii
Bernadetty

Aleksego
Juliana

Katarzyny
Jordana

Klaudii
Jowity

Danuty
Juliany

Łukasza
Zbigniewa

Konrada
Marcelego

Ludmiły
Leona

Feliksa
Roberta

Małgorzaty
Marty

Romana
Damiana

Marka
Macieja

Cezarego
Wiktora

Aleksandra
Mirosława

Gabrieli
Juliana

Ludomira
Romana

Poniedziałek
Monday
Montag

Wtorek
Tuesday
Dienstag

Środa
Wednesday
Mittwoch

Czwartek
Thursday

Donnerstag

Piątek
Friday
Freitag

Sobota
Saturday
Samstag

Niedziela
Sunday
Sonntag

Walentynki
Metodego, Walentego

Cyryla

Popielec
Krystiana
Zuzanny

Rudzkie Smakil

To propozycja na tak popularne dzisiaj filety z kurczaka.
Farsz i otoczka z ciasta francuskiego nadają

potrawie wykwintny smak i wygląd. Znakomite
na wspólny obiad z rodziną czy ze znajomymi.

Świetnie nadają się też na
uroczystą kolację.

Nadziewany filet
z kurczaka w cieście francuskim

Składniki:
5 pojedynczych piersi z kurczaka,
2 opakowania ciasta francuskiego.

Farsz:
1 mały słoik suszonych pomidorów,
2 duże pieczarki,
1/2 opakowania serka Bieluch,
5 dag sera żółtego,
duża łyżka posiekanej natki pietruszki zielonej (może być suszona lub mrożona),
przyprawa do kurczaka,
pieprz,
sól,
1 duży ząbek czosnku.

Rudzkie SmakilNadziewany filet z kurczaka w cieście francuskim

Propozycja Anny Czai,
„smak lutego” w konkursie Urzędu Miasta „Rudzkie Smaki”

Przygotowanie:
Pomidory i pieczarki drobno siekamy. Podsmażamy na patelni, na oleju z suszonych pomidorów. Dodajemy przyprawy
i sprasowany czosnek. Zdejmujemy z ognia. Do ostudzonych warzyw dodajemy 1/2 opakowania Bielucha, posiekany
drobno żółty ser oraz natkę pietruszki. Wszystko mieszamy. W oczyszczonych filetach robimy kieszonki, uważając, żeby
nie rozerwać mięsa.

Nadziewamy kurczaka i spinamy wykałaczkami. Smażymy z obydwu stron na oleju z pomidorów. Po usmażeniu studzimy,
wkładamy do lodówki.

Ciasto francuskie rozwałkowujemy i wycinamy odpowiednie „foremki" (spód wielkości porcji fileta). Górę przykrywamy
paskami. Smarujemy rozmąconym jajkiem i wkładamy „paczuszki” do piekarnika na ok 20 -30 minut (temp.
ok 180 stopni). Tak przygotowanego kurczaka można podawać bez dodatków lub z tym co lubimy. Jest soczysty
i aromatyczny.
Smacznego !

MARZEC 2015

Potrawa prosta w przygotowaniu
i smaczna.

Piersi z kurczaka
w marynacie z rudzkiego

majonezu z duszoną cebulą

Rudzkie Smakil
1

2 3 4 5 6 7 8

9 10 11 12 13 14 15

16 17 18 19 20 21 22

23 24 25 26 27 28 29

30 31

Antoniny
Radosława

Heleny
Pawła

Maryny
Teresy

Łucji
Kazimierza

Adriana
Oliwii

Róży
Wiktora

Kajetana
Tomasza

Katarzyny
Franciszka

Cypriana
Marcelego

Edwina
Konstantego

Józefiny
Piotra

Bożeny
Krystyny

Matyldy
Jakuba

Ludwika
Krzysztofa

Izabeli
Henryka

Patryka
Zbigniewa

Marty
Krystiana

Bogdana
Józefa

Klaudii
Aleksandry

Marzanny
Mikołaja

Kazimierza
Bogusława

Adrianny
Katarzyny

Szymona
Marka

Nikodema
Ireneusza

Franciszka
Emanuela

Antoniego
Ryszarda

Benedykta
Wacława

Ireny
Juliany

Ady
Celestyny

Beniamina
Kornelii

Poniedziałek
Monday
Montag

Wtorek
Tuesday
Dienstag

Środa
Wednesday
Mittwoch

Czwartek
Thursday

Donnerstag

Piątek
Friday
Freitag

Sobota
Saturday
Samstag

Niedziela
Sunday
Sonntag

Dzień Kobiet
Beaty

Stefana

Piersi z kurczaka w marynacie z rudzkiego
majonezu z duszoną cebulą

Pani Jolanta Szebeszczyk zaproponowała przepis na „szybki lunch”.
–Naprawdę smaczny, potrawa lubiana przez moje wybredne dzieci, więc chyba każdemu
przypadnie do gustu – zachęca do wypróbowania przepisu pani Jolanta. Piersi z
kurczaka, majonez z Chebzia i cebula, to główne składniki dania. Do tego przypra-
wa grillowa, bułka tarta i ser żółty.
Dla osób, które wolą mniej kaloryczne dania Michał Kaczmarczyk, ambasador
„Rudzkich Smaków”, proponuje zamarynowanie filetów z kurczaka w jogurcie
oraz świeżych ziołach z odrobiną skórki cytrynowej. Zamiast żółtego sera oraz bułki
tartej można zastosować „chlebową posypkę" przygotowaną z razowego chleba
z niewielkim dodatkiem oliwy, czosnku oraz parmezanu.

Rudzkie Smakil
Składniki :
2 duże piersi z kurczaka albo 4 małe, majonez z firmy PRODYM z Chebzia, przyprawa grillowa, bułka tarta, ser żółty,
najlepiej pikantny, 4 cebule, 1 łyżka oleju.

Przygotowanie:
Piersi z kurczaka kroimy na 4 kawałki. Tłuczkiem do mięsa lub specjalną nacinarką rozbijamy lekko mięso tak, żeby porobić
małe dziurki. Dwie łyżki przyprawy grillowej mieszamy z dwoma łyżkami majonezu i piersiami z kurczaka. Następnie
wkładamy wszystko do woreczka i na 2 godziny albo najlepiej na całą noc, dajemy do lodówki.
Do żaroodpornego naczynia wlewamy 1 łyżkę oleju. Wsypujemy pokrojoną w plastry cebulę, tak, żeby przykryła całe dno.
Na cebuli rozkładamy piersi z kurczaka. Przykrywamy kolejną warstwą cebuli, na którą kładziemy łyżeczką w kilku
miejscach majonez. Posypujemy startym żółtym serem i oprószamy bułką tartą. Potrawę wkładamy do piekarnika nagrzane-
go do 190 stopni na około 45 minut. Po tym czasie możemy ściągnąć pokrywkę naczynia i zostawić jeszcze na 10 minut
w piekarniku, aż góra się zarumieni.
Smacznego! Propozycja Jolanty Szebeszczyk,

„smak marca” w konkursie Urzędu Miasta „Rudzkie Smaki”

KWIECIEÑ 2015

Rudzkie Smakil

Przepis wykorzystuje jedno
z najzdrowszych mięs, czyli cielęcinę

oraz bogactwo natury, które jest tuż obok nas.

Zrazy cielęce z wiosennym farszem”

1 2 3 4 5

6 7 8 9 10 11 12

13 14 15 16 17 18 19

20 21 22 23 24 25 26

27 28 29 30

Franciszka
Władysława

Antoniego
Ryszarda

Wacława
Benedykta

Donaty
Jana

Radosława
Cezarego

Marii
Marcelego

Daniela
Henryka

Filipa
Adolfa

Wiktora
Andrzeja

Idy
Przemysława

Justyny
Julianny

Anastazji
Tytusa

Bernadety
Julii

Roberta
Klary

Alicji
Bogusławy

Leona
Tymona

Agnieszki
Czesława

Bartosza
Bartłomieja

Kai
Łukasza

Jerzego
Wojciecha

Aleksandra
Horacego

Jarosława
Marka

Marzeny
Klaudiusza

Andrzeja
Marcina

Marii
Pawła

Piotra
Bogusława

Katarzyny
Jakuba

Poniedziałek
Monday
Montag

Wtorek
Tuesday
Dienstag

Środa
Wednesday
Mittwoch

Czwartek
Thursday

Donnerstag

Piątek
Friday
Freitag

Sobota
Saturday
Samstag

Niedziela
Sunday
Sonntag

Poniedziałek
Wielkanocny

 Ireneusza, Celestyny

Prima Aprilis
Grażyny
Hugo

Wielkanoc
Ireny

Julianny

- Dzikie zioła i kwiaty to skarbnica nowych smaków i aromatów – podkreśla Adam Podgór-
ski, autor przepisu. - Nie istnieje na świecie kuchnia, w której nie używa się ziół, służą one
nie tylko nadawaniu znanym potrawom nowego smaku i zapachu, lecz również pozwalają na
przywrócenie do życia starych receptur kulinarnych – dodaje Podgórski.
Jako nadzienie autor proponuje mieszankę szpinaku, liści podbiału, pokrzywy
i szczawiu. Można także dodać według osobistych preferencji natkę pietruszki,
majeranek, tymianek, cząber, hyzop i liść szałwii. Ważne, żeby zioła były świeże.
Kompozycja ziół to nie jedyna niespodzianka, którą kryją roladki. Potrzebne będą
jeszcze pomidorki, kalarepki i kukurydza z puszki oraz szczypiorek, którym
posypujemy gotowe danie. Do przygotowania potrawy świetnie nadaje się też filet
z kurczaka.

Rudzkie Smakil
Zrazy cielęce z wiosennym farszem
Składniki:
60 dag mięsa cielęcego lub filetów drobiowych, 50 dag świeżego szpinaku, liści podbiału, pokrzywy i szczawiu, 1 jajo,
2 łyżki mąki pszennej, 4 łyżki sosu sojowego, pieprz czarny mielony; dodatkowe świeże zioła według osobistych preferencji:
natka pietruszki, majeranek, tymianek, cząber, hyzop i liść szałwii; 2 łyżki musztardy, 4 pomidorki,
4 małe kalarepki, 1mała puszka kukurydzy, 2 łyżki posiekanego szczypiorku, 10 dag śmietany, 2 łyżki oleju.
Przygotowanie:
Szpinak, pokrzywę, liście podbiału i szczawiu opłukać, sparzyć wrzątkiem, dokładnie osączyć na sicie, posiekać drobno,
wymieszać z rozbitym jajem i mąką. Dodać drobno posiekane pozostałe zioła.
Mięso przeznaczone na zraziki delikatnie rozklepać, posmarować musztardą i masą ziołową. Pomidory sparzyć wrzątkiem,
usunąć skórki i galaretki z pestkami, miąższ posiekać w kosteczkę. Kalarepki obrać, pokroić w paseczki, obgotować przez
5 minut w osolonej wodzie, odcedzić. Kukurydzę osączyć z zalewy. Na warstwie farszu ziołowego rozkładać porcje pomido-
rów, kalarepki i kukurydzy. Zrazy zwinąć, spiąć patyczkami lub metalowymi szpilkami albo obwiązać nicią kuchenną.
Obsmażyć krótko ze wszystkich stron na rozgrzanym oleju. W naczyniu żaroodpornym ułożyć folię aluminiową. Układać
na niej obsmażone zraziki, polać sosem ze smażenia, zawinąć w folię. Piec przez około 15 minut w piekarniku rozgrzanym
do temperatury 200° C. Upieczone zraziki przełożyć do rondla wraz z sosem, polać śmietaną, przyprawić ostatecznie do
smaku, podgrzać. Przed podaniem obsypać posiekanym szczypiorkiem.
Smacznego!

Propozycja Adama Podgórskiego,
„smak kwietnia” w konkursie Urzędu Miasta „Rudzkie Smaki”

MAJ 2015

Rudzkie Smakil

to tradycyjny deser królujący na
stołach naszych prababć i babć,

a chyba nieco zapomniany przez
młodsze pokolenie.

Śląsko kopa

1 2 3

4 5 6 7 8 9 10

11 12 13 14 15 16 17

18 19 20 21 22 23 24

25 26 27 28 29 30 31

Anatola
Zygmunta

Moniki
Floriana

Ireny
Waldemara

Judyty
Jana

Gustawa
Ludmiły

Michała
Stanisława

Karoliny
Hioba

Antoniny
Izydora

Franciszka
Ignacego

Dominika
Joanny

Agnieszki
Roberta

Macieja
Jeremiego

Zofii
Jana

Andrzeja
Szymona

Weroniki
Sławomira

Aleksandry
Sandry

Iwony
Iwo

Wiktorii
Bernarda

Krzysztofa
Wiktora

Heleny
Julii

 Iwony
Michała

Marii
Grzegorza

Magdaleny
Oliwiera

Jaromira
Wiktora

Urszuli
Maksymiliana

Feliksa
Joanny

Anieli
Kamila

Poniedziałek
Monday
Montag

Wtorek
Tuesday
Dienstag

Środa
Wednesday
Mittwoch

Czwartek
Thursday

Donnerstag

Piątek
Friday
Freitag

Sobota
Saturday
Samstag

Niedziela
Sunday
Sonntag

Święto Pracy
Jeremiego

Anieli

Konstytucji 3 Maja
Tymoteusza
Aleksandra

Zielone Świątki
Mileny

Zuzanny

Dzień Matki
Pauliny
Eweliny

–Połączenie biszkoptu, bitej śmietany, owoców i ponczu może stanowić doskonałą alternaty-
wę dla tradycyjnego tortu. Lubiących wyzwania i szukających nowych doznań kulinarnych
zapraszam do eksperymentowania – a może śmietanę zastąpić serkiem mascarpone? –
zachęca Michał Kaczmarczyk do wypróbowania tradycyjnego przepisu.

Przepis na ten deser jest bardzo stary i każdy robi go na swój sposób. Zamiast bitej
śmietany często używany jest krem, który robi się na maśle i utartych jajkach
z cukrem. W tradycyjnej kopie piecze się blaty biszkoptowe lub kokosowe, które
łamie się na kawałki i moczy w alkoholu. Owoce również można wcześniej zalać
wódką.

Składniki: 300 g okrągłych biszkoptów, 1 puszka brzoskwiń (820 g), 1 puszka
ananasa (560 g), 800 ml śmietany kremówki 30%, 4 łyżeczki cukru wanilinowego,
3 torebki śmietan-fix, po 100 g suszonych moreli, rodzynek, suszonej żurawiny
(niekoniecznie) i posiekanych orzechów (można również dodać płatki migdałowe),
350 ml wódki 40%.

Przygotowanie: Owoce z puszki pokroić na małe kawałki, odsączyć na sitku. Morele
pokroić na małe kawałeczki, dodać rodzynki i żurawinę, całość zalać sokiem
z owoców, odstawić na 2 godziny, po czym odsączyć. Orzechy potłuc tłuczkiem,
śmietanę ubić z cukrem wanilinowym oraz z dodatkiem śmietan-fix. Śmietanę,
bakalie i owoce podzielić na 3 części. W półmisku ułożyć jedną część namoczonych
w alkoholu biszkoptów, przykryć jedną częścią bitej śmietany, na śmietanę wyłożyć
jedną część owoców i bakalii. Po czym dwukrotnie czynność powtórzyć. Całość
włożyć do lodówki na kilka godzin.

Smacznego!

Rudzkie Smakil
Śląsko kopa

Propozycja Weroniki Chilmon,
 „smak maja” w konkursie Urzędu Miasta „Rudzkie Smaki”

CZERWIEC 2015

Rudzkie Smakil

Doskonały przepis na wspólne śniadanie rodzinne.
Zapach pieczonego ciasta rozchodzący się porankiem
wyciągnie z łóżka największego śpiocha. A nie ma
nic piękniejszego, niż czas spędzony z najbliższymi

przy stole podczas wspólnego śniadania,
do przygotowania którego można

włączyć całą rodzinę…

Kołoczki z serem
i kardamonem

1 2 3 4 5 6 7

8 9 10 11 12 13 14

15 16 17 18 19 20 21

22 23 24 25 26 27 28

29 30

Marianny
Mikołaja

Tamary
Leszka

Dobromira
Marty

Dominiki
Pauliny

Roberta
Jarosława

Adrianny
Maksyma

Anny
Hanny

Małgorzaty
Diany

Feliksa
Barnaby

Antoniny
Jana

Antoniego
Lucjana

Elizy
Michała

Jolanty
Witolda

Justyny
Anety

Laury
Franciszka

Elżbiety
Marka

Julianny
Romualda

Bogny
Bożeny

Alicji
Aleksa

Pauliny
Tomasza

Danuty
Janiny

Doroty
Łucji

Jeremiasza
Pawła

Marii
Władysława

Ireneusza
Józefa

Pawła
Piotra

Emilii
Lucyny

Poniedziałek
Monday
Montag

Wtorek
Tuesday
Dienstag

Środa
Wednesday
Mittwoch

Czwartek
Thursday

Donnerstag

Piątek
Friday
Freitag

Sobota
Saturday
Samstag

Niedziela
Sunday
Sonntag

Dzień Dziecka
Jakuba

Konrada

Boże Ciało
Franciszka

Karola

Dzień Ojca
Wandy
Józefa

Pani Agnieszka Lyszczyna zachęca do przygotowania drożdżówek i przekonuje, że
ciasta drożdżowego nie trzeba się bać. – Drożdżówki są bardzo łatwe w przygotowaniu,
zachowują świeżość przez długi czas – mówi autorka przepisu.
Również nie trzeba zniechęcać się czasem, jakiego wymaga przygotowanie ciasta
drożdżowego. Zabieganym Michał Kaczmarczyk podpowiada: –Ciasto można przygoto-
wać wieczorem, umieścić w natłuszczonej misie, przykryć i schować do lodówki. Rano ponownie
zagnieść i pozostawić do wyrośnięcia na ok. 1 - 1,5 godz. – mówi Michał Kaczmarczyk.–
Można również poeksperymentować z nadzieniem. Co powiecie na budyń waniliowy oraz
pokruszoną ciemną czekoladę? – dodaje rudzki kucharz.

Z podanej porcji ciasta wychodzi około 20 – 25 drożdżówek na dużej blasze z piekarnika.
Składniki:
ciasto drożdżowe: 50 g drożdży, 600 g mąki pszennej, 1 szklanka cukru, 1 szklanka mleka, 3 jajka, 100 g masła, 3 łyżeczki
soku z cytryny;
masa serowa: 1 kg białego sera trzykrotnie mielonego, skórka starta z 1 cytryny, cukier wanilinowy, 4- 8 łyżek cukru
(w zależności od preferencji).
Przygotowanie:
Drożdże rozgnieść z 2 łyżkami cukru, zalać ciepłym (nie gorącym!) mlekiem, dodać 2 łyżki mąki i wymieszać. Tak przygoto-
wany zaczyn odstawić na 30 minut.Do zaczynu dodać resztę mąki, jajka, cukier, sok z cytryny oraz stopione masło. Całość
wyrobić na gładką masę. Przykryć ściereczką i odstawić na 1-2 godziny w ciepłe miejsce.
W tym czasie przygotować masę serową. Wszystkie składniki należy wymieszać. Nie trzeba miksować, wystarczy dokładnie
wymieszać łyżką. Ponownie wyrobić ciasto drożdżowe. Wyłożyć ciasto na stolnicy posypanej mąką i rozwałkować na kształt
prostokąta o grubości ok. 1 cm. Na cieście rozsmarować masę serową i zwinąć całość w rulon. Odkrawać plastry grubości
2 cm (nie zważając na uciekający ser) i układać je na płasko na wcześniej wyłożonej papierem do pieczenia blaszce.
Plastry układać ciasno, jeden przy drugim, tak by się lekko stykały. Tak przygotowaną blachę z drożdżówkami odstawiamy
na 1 godzinę. Po upływie tego czasu można posypać drożdżówki brązowym cukrem z dodatkiem kardamonu.
Wstawić do piekarnika nagrzanego do 180 stopni i piec około 30 minut (bez termoobiegu, najlepiej tylko dolna grzałka).
Smacznego!

Rudzkie Smakil
Kołoczki z serem i kardamonem

Propozycja Agnieszki Lyszczyny,
„smak czerwca” w konkursie Urzędu Miasta „Rudzkie Smaki”

LIPIEC 2015

Rudzkie Smakil

Przygotowuje się ją bardzo szybko, dzięki czemu
pozostaje więcej czasu na letnie, wakacyjne

zajęcia. Soczewica to dobre źródło białka i jedna
z najzdrowszych roślin strączkowych o wielu

wartościach odżywczych..

Zupa z soczewicy

1 2 3 4 5

6 7 8 9 10 11 12

13 14 15 16 17 18 19

20 21 22 23 24 25 26

27 28 29 30 31

Haliny
Mariana

Urbana
Jagody

Jacka
Tomasza

Berty
Malwiny

Karoliny
Antoniego

Dominiki
Łukasza

Antoniego
Klaudiusza

Elżbiety
Adriana

Weroniki
Mikołaja

Amelii
Filipa

Olgi
Kaliny

Brunona
Janiny

Małgorzaty
Justyny

Izabeli
Kamila

Dawida
Ignacego

Andrzeja
Stefana

Anety
Leona

Kamila
Szymona

Marcina
Wincentego

Pawła
Czesława

Daniela
Pauliny

Magdaleny
Mileny

Brygidy
Bogny

Kingi
Wojciecha

Jakuba
Krzysztofa

Anny
Hanny

Julii
Natalii

Marcela
Wiktora

Marty
Olafa

Julii
Julity

Heleny
Ignacego

Poniedziałek
Monday
Montag

Wtorek
Tuesday
Dienstag

Środa
Wednesday
Mittwoch

Czwartek
Thursday

Donnerstag

Piątek
Friday
Freitag

Sobota
Saturday
Samstag

Niedziela
Sunday
Sonntag

–Osobom, które nie mogą obyć się bez mięsa, polecam dodanie do zupy podsmażonej kiełbaski
chorizo, która dzięki zawartości wędzonej papryki nada jej wyrazisty podwędzany smak –
proponije Michał Kaczmarczyk.
Do wzbogacenia zupy świetnie nadają się też podgrzybki, szczególnie te własnoręcznie
uzbierane na grzybobraniu.
Dla autorki przepisu, pani Sandry, nie bez znaczenia są wartości odżywcze potrawy,
dlatego chętnie poleca ją innym. –Zupa z czerwonej soczewicy, poza tym, że nie
wymaga wiele pracy jest zdrowa, pożywna i syta. Zachęcam do gotowania – mówi
Sandra Szoenawa.

Składniki:
1 szklanka czerwonej soczewicy, 1 marchew, 4 ziemniaki, puszka krojonych pomidorów, 4-5 ząbków czosnku, 1 cebula,
1 łyżka kurkumy, 1 łyżka zmielonego kminku,1 łyżka curry, sól, pieprz, ostra czerwona papryka (opcjonalnie).

Przygotowanie:
Do garnka wlewamy 3 szklanki wody i doprowadzamy do wrzenia. Pokrojone w kostkę ziemniaki, marchew, krojone
pomidory z puszki i soczewicę wrzucamy do garnka i gotujemy do miękkości. Drobno pokrojoną cebulę i czosnek
podsmażamy na patelni z odrobiną oliwy z oliwek. Cebulę z czosnkiem i przyprawami wrzucamy do garnka.
Doprawiamy zawsze według upodobań, można dodać odrobinę ostrej papryki dla podkreślenia smaku.
Smacznego!

Rudzkie Smakil
Zupa z czerwonej soczewicy

Propozycja Sandry Szoenawy,
„smak lipca” w konkursie Urzędu Miasta „Rudzkie Smaki”

SIERPIEÑ 2015

Rudzkie Smakil

Coraz chłodniejsze dni to idealny okres
na przygotowywanie

dań jednogarnkowych (śląski ajntopf)
z wykorzystaniem sezonowych warzyw.

Leczo Bernarda

1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

31

Piotra
Justyny

Kariny
Gustawa

Lidii
Nikodema

Dominika
Franciszka

Karoliny
Władysława

Sławy
Oktawiana

Doroty
Kajetana

Cyryla
Emila

Edyty
Romana

Borysa
Bogdana

Zuzanny
Włodzimierza

Klary
Lecha

Diany
Jana

Alana
Maksymiliana

Joachima
Rocha

Anity
Jacka

Heleny
Ilony

Bolesława
Juliusza

Bernarda
Jana

Franciszka
Kazimierza

Tymoteusza
Cezarego

Róży
Klaudiusza

Jerzego
Bartłomieja

Grzegorza
Luizy

Joanny
Sandry

Moniki
Dominiki

Patrycji
Aleksego

Sabiny
Flory

Róży
Mirona

Pauliny
Bohdana

Poniedziałek
Monday
Montag

Wtorek
Tuesday
Dienstag

Środa
Wednesday
Mittwoch

Czwartek
Thursday

Donnerstag

Piątek
Friday
Freitag

Sobota
Saturday
Samstag

Niedziela
Sunday
Sonntag

Wniebowzięcie NMP
Marii

Stefana

Mistrz kuchni jak zwykle zaprasza do eksperymentowania i realizacji własnych
pomysłów na to danie. Michał Kaczmarczyk proponuje zamiast kiełbasy
podsmażone mięso mielone. Można też wzbogacić smak potrawy rozgrzewającą
papryką chili oraz świeżymi pomidorami. –Dla tych, którzy nie wyobrażają sobie tego
dania bez parówek pokrojonych w plasterki proponuję leczo z parówką oraz dodatkiem
świeżej kukurydzy – zachęca do eksperymentowania Michał
Kaczmarczyk. Ziarna kukurydzy należy obkroić z kolby, podsmażyć na
wytopionym tłuszczu po wcześniejszym podsmażeniu kiełbasy, dodać pozostałe
warzywa, doprawić, połączyć z kiełbasą i następnie dusić z pomidorami.

Składniki:
2 lub 3 (w zależności od wielkości) cukinie,
1 kg kiełbasy śląskiej,
2 papryki czerwone,
2 papryki żółte,
2 lub 3 pomidory, ewentualnie koncentrat pomidorowy lub keczup,
oregano, bazylia, sól, pieprz, wędzona papryka w proszku.

Przygotowanie:
Cukinie obieramy, wydrążamy, kroimy w kostkę i odstawiamy. Kiełbasę kroimy w kostkę i podsmażamy na patelni.
Papryką obieramy z nasion, kroimy w kostkę i dodajemy do kiełbasy, smażymy kolejne kilka minut. Dodajemy cukinię
i pokrojony pomidor lub koncentrat. Przyprawiamy oregano i bazylią. Można dodać też wędzoną paprykę dla
podkreślenia smaku oraz inne przyprawy według uznania. Dusimy na małym ogniu od czasu do czasu mieszając,
aż cukinia zmięknie.
Podajemy ze świeżym pieczywem.

Do roboty Panowie :-)
Smacznego!

Rudzkie Smakil
Leczo Bernarda

Propozycja Bernarda Piwonia,
„smak sierpnia” w konkursie Urzędu Miasta „Rudzkie Smaki”,

WRZESIEŃ 2015

Rudzkie Smakil
1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30

Bronisława
Augusta

Tobiasza
Stefana

Izabeli
Szymona

Elizy
Lilianny

Doroty
Justyny

Beaty
Kornelii

Marka
Reny

Adrianny
Radosława

Piotra
Sergiusza

Mikołaja
Łukasza

Feliksa
Jacka

Marii
Mai

Filipa
Aleksandra

Szymona
Cypriana

Nikodema
Kamila

Edyty
Kamili

Justyny
Roberta

Ireny
Tytusa

Konstancji
Marty

Agnieszki
Franciszka

Miry
Mateusza

Joachima
Tomasza

Tekli
Bogusława

Teodora
Gerarda

Aurelii
Kamila

Justyny
Damiana

Iwony
Wincentego

Marka
Wacława

Michaliny
Michała

Hieronima
Zofii

Poniedziałek
Monday
Montag

Wtorek
Tuesday
Dienstag

Środa
Wednesday
Mittwoch

Czwartek
Thursday

Donnerstag

Piątek
Friday
Freitag

Sobota
Saturday
Samstag

Niedziela
Sunday
Sonntag

Pękata i okrągła dynia jeszcze do niedawna większości
z nas kojarzyła się głównie z suszonymi pestkami, jako
alternatywa d la słonecznika. Zapominamy, że dynia

to warzywo o wszechstronnym wykorzystaniu w kuchni,
ma mało kalorii i jest bardzo sycące.

„Rude ciasto dyniowe
z pyrlikiem i żelozkiem”

Składniki:
2 szklanki startej na grubych oczkach dyni,
2 pełne szklanki mąki,
2 jajka,
¾ szklanki cukru trzcinowego,
2 łyżeczki proszku do pieczenia,
pół szklanki mleka,
pół szklanki oleju,
tabliczka gorzkiej czekolady, posiekanej na małe kawałeczki,
5 łyżek posiekanych orzechów (mogą być włoskie, laskowe lub ziemne – obojętnie),
2 łyżki płatków migdałowych + trochę do dekoracji,
przyprawy: czubata łyżka przyprawy do piernika, płaska łyżeczka cynamonu,
po ¼ łyżeczki mielonego imbiru i gałki muszkatołowej, szczypta soli,
odrobina masła do wysmarowania formy,
polewa czekoladowa lub lukier.

Sposób przygotowania:
Łączymy składniki suche: przesianą mąkę, proszek do pieczenia, przyprawy. W osobnym naczyniu mieszamy jajka
z olejem, mlekiem i cukrem. Dodajemy dynię. Miksujemy, stopniowo dosypując suche składniki. Na końcu wsypujemy
orzechy, migdały i czekoladę. Wlewamy masę do wyłożonej natłuszczonym papierem formy. Ciasto pieczemy
ok. 45 minut w piekarniku nagrzanym do temperatury 200-210 stopni. Gdy ciasto nieco przestygnie, wykonujemy
górniczą dekorację. Na kartonie szkicujemy wzór młotków górniczych i wycinamy środek nożykiem, następnie kartonik
z wzorem kładziemy na wierzchu ciasta, polewając pustą przestrzeń oraz brzegi ciasta polewą czekoladową. Zdejmujemy
kartonik i układamy migdały (trzeba to zrobić szybko, zanim polewa zaschnie).

Smacznego!

Rudzkie SmakilRude ciasto dyniowe z pyrlikiem i żelozkiem

Propozycja Ewy Skuty,
„smak września” w konkursie Urzędu Miasta „Rudzkie Smaki”

PAŹDZIERNIK 2015

Rudzkie Smakil

Połączenie jabłek, cynamonu i orzechów włoskich
w cieście daje niesamowity smak

i aromat.

Jabłecznik z orzechami

1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18

19 20 21 22 23 24 25

26 27 28 29 30 31

Danuty
Remigiusza

Antoniego
Teofila

Ewalda
Romana

Franciszka
Konrada

Donaty
Igora

Brunona
Artura

Marii
Marka

Brygidy
Marcina

Bogdana
Ludwika

Pauliny
Samuela

Aldony
Brunona

Witolda
Maksymiliana

Edwarda
Maurycego

Dominika
Alana

Jadwigi
Teresy

Gawła
Ambrożego

Małgorzaty
Lucyny

Juliana
Łukasza

Piotra
Ziemowita

Ireny
Kleopatry

Urszuli
Celiny

Salomei
Filipa

Igi
Marleny

Marcina
Rafała

Darii
Ingi

Amandy
Lucyny

Iwony
Sabiny

Szymona
Tadeusza

Wioletty
Idy

Edmunda
Przemysława

Augusta
Antoniego

Poniedziałek
Monday
Montag

Wtorek
Tuesday
Dienstag

Środa
Wednesday
Mittwoch

Czwartek
Thursday

Donnerstag

Piątek
Friday
Freitag

Sobota
Saturday
Samstag

Niedziela
Sunday
Sonntag

Propozycja Czesławy Kiedos,
„smak października” w konkursie Urzędu Miasta „Rudzkie Smaki”

–Ciasto można wzbogacić rodzynkami namoczonymi wcześniej w rumie, a cukier biały zamienić
na brązowy, nierafinowany, który nada ciastu specyficznego smaku melasy– proponuje Michał
Kaczmarczyk.

Składniki:
10 średnich jabłek,
2 szklanki mąki,
1 szklanka cukru, 1 cukier waniliowy,
1 łyżeczka cynamonu,
4 łyżki oleju,
4 jajka,
1 łyżeczka proszku do pieczenia,
1 płaska łyżeczka sody oczyszczonej,
1 szklanka orzechów włoskich,
ewentualnie 1 aromat waniliowy lub rumowy.

Przygotowanie:
Jabłka kroimy w ósemki i zasypujemy 1 szklanką cukru (cukier wanilinowy, cynamon)
na około 1 godzinę.

W misce wyrabiamy ciasto z podanych składników dodając na koniec olej i orzechy.
Potem ciasto łączymy z jabłkami. Przekładamy na prostokątna blachę, pieczemy
w 180 stopniach, około 50 minut. Gdy ciasto ostygnie możemy udekorować
je cukrem pudrem lub polewą czekoladową.

Smacznego!

Rudzkie SmakilJabłecznik z orzechami

Przepis na kapustę zwaną „Bigosem hultajskim” pochodzi
z książki kucharskiej z 1900 r.: „Kuchnia Litewska”

W.A.L. Zawadzka – Wilno – 1900 r.
Jak mawiano na Śląsku: każda gospodyni ma

swój sposób na bigos. Może warto
spróbować starej receptury…

Bigos hultajski

LISTOPAD 2015

Rudzkie Smakil
1

2 3 4 5 6 7 8

9 10 11 12 13 14 15

16 17 18 19 20 21 22

23 24 25 26 27 28 29

30

Wszystkich
Świętych

Sylwii
Huberta

Karola
Olgierda

Elżbiety
Sławomira

Feliksa
Anity

Antoniego
Kariny

Klaudiusza
Wiktora

Bogdana
Teodora

Andrzeja
Leny

Renaty
Witolda

Arkadiusza
Stanisława

Agaty
Emila

Alberta
Amelii

Marka
Leona

Grzegorza
Hugo

Karoliny
Romana

Seweryna
Pawła

Rafała
Feliksa

Janusza
Konrada

Marka
Cecylii

Adeli
Klemensa

Emilii
Jana

Katarzyny
Alana

Konrada
Kajetana

Franciszka
Maksymiliana

Jakuba
Natalii

Błażeja
Fryderyka

Poniedziałek
Monday
Montag

Wtorek
Tuesday
Dienstag

Środa
Wednesday
Mittwoch

Czwartek
Thursday

Donnerstag

Piątek
Friday
Freitag

Sobota
Saturday
Samstag

Niedziela
Sunday
Sonntag

Dzień Zaduszny
Bohdana

Małgorzaty

Dzień
Niepodległości

Bartłomieja, Marcina

Andrzejki
Andrzeja

Konstantego

Proporcja: 1 ½ kwarty kwaszonej kapusty, parę szklanek bulionu, 1 łyżka mąki,
1 cebula, 2-3 łyżek tłustości, 1 ½ - 2 f. mięsa wołowego , sól i pieprz.

Potrzebną ilość kwaszonej kapusty zalać bulionem z wołowego mięsa, wlać
roztopionej wieprzowej tłustości, posolić, popieprzyć i tuszyć. Pozostałe z bulionu
mięso pokroić w kostkę, zmieszać z kapustą, podrumienić ją mąką podsmażoną w
tłustości i tuszyć póki nie pociemnieje, mieszając, aby nie przyparła do rondla.
Na wydaniu dobrze jest okładać tę jarzynę podsmażoną kiełbasą. Podczas tuszenia
można do tej kapusty włożyć pokrajanego suchego bulionu.

Przepis pochodzi ze starej księgi kucharskiej „Kucharka Litewska” W.A.L. Zawadzka – Wilno – 1900 r.
Oczywiście można go dostosować do dzisiejszej kuchni, według własnego uznania.

Składniki: Około 1,5 – 2 kg kapusty kiszonej, kilka szklanek bulionu, 1 łyżka mąki, 1 cebula, 0,5 kg boczku wędzonego,
0,5 kg mięsa wołowego lub wieprzowego, 2-3 kiełbasy śląskie, podsmażone pieczarki

Kapustę kiszoną zalewamy bulionem, dodajemy boczek, solimy, pieprzymy i gotujemy około 0,5 godziny. Wyjmujemy
boczek, kroimy go na kostkę, podobnie jak pozostałe z bulionu mięso. Mieszamy z kapustą. Dodajemy podsmażoną
cebulę z kiełbasą i zasmażkę (niekoniecznie). Przyprawiamy według uznania.
Podajemy z chlebem i staropolską gościnnością.
Smacznego!

Rudzkie SmakilKapusta pod nazwą: Bigos hultajski

Propozycja Marka i Agnieszki Radwan-Judyckich,
wyróżnienie w konkursie Urzędu Miasta „Rudzkie Smaki”

GRUDZIEŃ 2015

Rudzkie Smakil

Przepis przekazywany z pokolenia na pokolenie.
Na śląskim wigilijnym stole nie może zabraknąć makówek.

Te na mleku i miodzie z sucharkami i bakaliami, których
 śląska gospodyni nigdy nie żałuje

to po prostu „niebo w gymbie”.

Makówki Ingi

1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30 31

Natalii
Blanki

Pauliny
Rafała

Franciszka
Ksawerego

Juliusza
Sabiny

Ambrożego
Marcina

Marii
Wirginii

Joachima
Nataszy

Julii
Judyty

Daniela
Stefana

Ady
Aleksandra

Łucji
Otylii

Alfreda
Izydora

Ignacego
Niny

Aliny
Zdzisława

Olimpii
Jolanty

Bogusława
Laurencji

Gabrieli
Dariusza

Bogumiła
Dagmary

Piotra
Tomasza

Honoraty
Beaty

Wiktora
Sławomira

Szczepana
Dionizego

Żanety
Bartłomieja

Antoniego
Cezarego

Dominika
Jonatana

Irminy
Eugeniusza

Poniedziałek
Monday
Montag

Wtorek
Tuesday
Dienstag

Środa
Wednesday
Mittwoch

Czwartek
Thursday

Donnerstag

Piątek
Friday
Freitag

Sobota
Saturday
Samstag

Niedziela
Sunday
Sonntag

Barbórka
Barbary
Piotra

Wigilia
Adama

Ewy

Boże Narodzenie
Anastazji
Mateusza

Mikołajki
Andżeliki
Mikołaja

Sylwester
Melanii

Sylwestra

Składniki:
30dag maku mielonego, 1 litr mleka, 1 cukier waniliowy, 1 paczka
sucharków delikatesowych, po 100g rodzynek, płatków migdałowych,
orzechów włoskich, 2 łyżki miodu, łyżka masła, cukier do smaku.

Przygotowanie:
Zagotowujemy mleko, dodajemy mak, rodzynki i cukier waniliowy.
Gotujemy na małym ogniu, aż masa zgęstnieje cały czas mieszając
(około 15-20 minut). Zdejmujemy z pieca, dodajemy miód i masło,
ponownie mieszamy.

Do dużej miski przekładamy część masy makowej, posypujemy częścią
posiekanych orzechów i migdałów. Na masie układamy sucharki.
Na sucharki wylewamy masę makową, bakalie, sucharki, tak aby ostatnią
warstwą był mak. Posypujemy kokosem i resztą bakalii. Przykrywamy
i odstawiamy w chłodne miejsce.
Smacznego!

Propozycja Marii Skupin

Rudzkie SmakilMakówki Ingi.

Świetnie nadają się na tradycyjny uroczysty obiad.
Podane z kluskami śląskimi i zasmażaną

kapustą mogą stać
 się doskonałą wizytówką każdego

śląskiego domu.

Konfitowane udka z kaczki
z kapustą zasmażaną

Składniki:
4 udka z kaczki,
sól, pieprz,
świeży majeranek,
świeży tymianek,
4 ząbki czosnku,
tłuszcz gęsi (dostępny w marketach).

Składniki :
600g kapusty kiszonej,
400g boczek wędzony surowy,
200g cebuli,
100g masła,
5g majeranku,
sól, pieprz.

Przygotowanie:
Kapustę siekamy i gotujemy do miękkości. Na patelni smażymy drobno pokrojony wędzony boczek oraz pokrojoną cebulę.
Ugotowaną kapustę odcedzamy i przesmażamy na maśle. Dodajemy do niej przesmażony boczek z cebulą i doprawiamy do
smaku resztą przypraw.
Udka podajemy ze śląskimi kluskami, roztopionym tłuszczem i kapustą zasmażaną.
Smacznego!

Propozycja Restauracji „Wiśniowy Sad” Ruda Śląska–Halemba, www.wisniowysad.com.pl

Rudzkie SmakilKonfitowane udka z kaczki z kapustą zasmażaną:

Kapusta zasmażana:

Przygotowanie:
Udka z kaczki oczyszczamy. Układamy je w naczyniu, dodajemy wszystkie przyprawy i pozostawiamy na noc w lodówce.
Rozgrzewamy piekarnik do 120 stopni. Udka z kaczki zalewamy roztopionym tłuszczem z gęsi tak, aby przykryć całe mięso.
Wstawiamy do rozgrzanego piekarnika na około 3 godziny. Po wyjęciu pozostawiamy udka w tłuszczu do ostygnięcia.
Pozostały tłuszcz zostawiamy do kolejnego pieczenia. Przed podaniem wkładamy udka z kaczki do naczynia żaroodpornego
i podgrzewamy w piekarniku.

Rudzkie Smakil

Śląski krupniok pod ziemniaczanym puree z warzywami
– to pomysł na podanie śląskiego specjału inaczej.

Smak tej potrawy z pewnością zaskoczy naszych gości

Zapiekanka orzegowska

www.facebook.com/pubdruid

Składniki:
1,5 kg ziemniaków,
1, 5 kg krupnioka (kaszanki),
1 bakłażan,
1 cukinia,
2 cebule,
0,2 kg boczku wędzonego,
0,2 l śmietanki 30%,
świeży tymianek,
sól, pieprz, olej,
do ozdoby – kilka pomidorków koktajlowych.

Rudzkie SmakilZapiekanka Orzegowska

Przygotowanie:
Ziemniaki obrać i ugotować w osolonej wodzie, odcedzić, rozgnieść, dodać śmietankę oraz posiekany, świeży tymianek,
wymieszać do uzyskania gładkiego puree.
W garnku przesmażyć na niewielkiej ilości oleju cebulę i dodać krupnioka (pozbawionego szczewa), całość
podsmażać ok. 10 min.
Bakłażana pokroić w plasterki. Aby pozbyć się goryczki plastry lekko posolić, lub skropić sokiem z cytryny, odczekać
aż puści sok, a następnie osuszyć za pomocą papierowego ręcznika. Opcjonalnie – zamiast bakłażana można wykorzystać
cukinię pokrojoną w plastry i przyprawioną solą i pieprzem.
Brytfankę, blachę bądź naczynie żaroodporne wysmarować lekko oliwą, ułożyć warstwę bakłażana (lub cukinii), a na nią
warstwę krupnioka. Następnie dodajemy niewielką ilość drobno pokrojonego w kostkę boczku. Całość przykrywamy warstwą
ziemniaków puree. Na samym wierzchu układamy plasterki cukinii, świeży tymianek i pomidorki koktajlowe. Obsypujemy
resztą pokrojonego boczku i doprawiamy pieprzem.
Całość wkładamy do nagrzanego do 180–200° C piekarnika i zapiekamy ok. 40-50 min. (aż cukinia na wierzchu się lekko
zrumieni).
Danie to można przygotować również w wersji kilkuwarstwowej a’la lazania. Wówczas poszczególne warstwy (nieco cieńsze)
układamy w naczyniu (bakłażan, krupniok, ziemniaki, cukinia, krupniok, ziemniaki,….) i wydłużamy czas
pieczenia ok. 10 – 15 min.
Smacznego! Propozycja Michała Kaczmarczyka, szefa kuchni w Druid Pub w Nowym Bytomiu

