

IEVA ŠIDLAITĖ

ATSARGŲ KAMARA

RAUGINIMAS

SŪDYMAS

DŽIOVINIMAS

IR KITI
MAISTO ATSARGŲ
RUOŠIMO BŪDAI

TURINYS

6 ĮVADAS

8 RAUGINIMAS

- 12 Pagrindiniai principai
- 13 Įrankiai ir indai
- 15 Svoriai
- 15 Kiti įrankiai
- 16 Produktai
- 18 Niuansai
- 19 Problemos, klaidos ir kaip jas ištaisyti

21 RECEPTAI

22 AGURKAI, CUKINIJOS, MOLIŪGAI, ARBŪZAI, MELIONAI

- 22 Agurkai, rauginti su ažuolo ir vynuogių lapais
- 24 Peraugę agurkai, rauginti su žvaigždanyžiu, aitriųjų paprikų dribsniais ir juodosiomis garstyčiomis
- 25 Raugintos cukinijos
- 26 Raugintas karčiųjų melionų, šparaginių pupelių, agurkų ir paprikų mišinys su perilių lapais
- 29 Rauginti arbūzai
- 29 Rauginti moliūgai
- 31 Rauginta arbūzų ir melionų žievė

33 KOPŪSTAI

- 33 Kopūstai, rauginti su garstyčių grūdėliais
- 34 Nesmulkinti kopūstai, rauginti su krienuis ir ažuolo lapais ar šakelėmis
- 37 *Rauginti kopūstų ketvirčiai, troškinti su spirgučiais*

- 38 Kopūstai, rauginti su burokėliais, morkomis ir česnakais
- 39 Aštrus mėlynujų kopūstų, morkų, svogūnų ir česnakų pagardas
- 40 Kopūstai, rauginti su laukiniais obuoliais
- 41 Kopūstai, rauginti su apelsiniais ar greipfrutais
- 44 Kopūstai, rauginti su grybais
- 45 Raugintas žiedinių, briuselinių kopūstų ir japoninių ridikų mišinys

46 ŠAKNYS: BUROKĖLIAI, RIDIKAI, MORKOS, RUNKELIAI

- 46 Rauginti virti burokėliai
- 48 Rauginti žali burokėliai
- 49 *Silkė, marinuota burokų sūryme*
- 50 Rauginti runkeliai (baltieji burokai)
- 55 *Balti barščiai*
- 56 Raugintas aštrus runkelių, morkų ir česnakų pagardas
- 57 Pavasarinis ridikėlių, kininių bastučių ir lapinių garstyčių rauginys
- 58 Raugintos „neūžaugos“ morkytės
- 60 *Raugintų morkų ir šviežių ropių salotos*
- 61 Raugintos morkos su kraujažolėmis, imbieru ir gvazdikėliais

62 POMIDORAI, SALDŽIOSIOS IR AITRIOSIOS PAPRIKOS

- 62 Raugintos saldžiosios paprikos su žaliais pomidorais ir agurkais
- 65 Raugintos aitriosios paprikos
- 66 Rauginti žali pomidorai

69 ŠPARAGINĖS PUPELĖS

70 RAUGINTI VAISIAI

- 70 Rauginti obuoliai ir kriaušės
- 73 Rauginti serbentai, agrastai ar kitos uogos

- 74 Raugintos slyvos
- 76 Raugintos nesunokusios braškės

77 SALDŪS RAUGINIAI

- 77 Amžinosios vaisių salotos
- 78 Rauginti rabarbarai

79 GRYBAI

- 80 Rauginti virti grybai
- 82 *Rauginti grybai su grietine ir svogūnais*
- 83 Raugintos rudmėsės
- 84 Su aitrųjų paprikų dribsniais ir garstyčių grūdeliais rauginti kazlėkai
- 86 *Aliejuje kepti mieliniai pyragėliai su raugintų grybų įdaru*
- 88 Raugintos aštrios voveraitės
- 89 *Aštri raugintų grybų sriuba su miežinėmis kruopomis ir sojų padažu*
- 90 Rauginti kelmučiai

92 MIŠINIAI, PADAŽAI IR KITA

- 92 Raugintos garstyčios
- 94 Sezono pabaigos statinė
- 95 Daržo likučių salsos
- 98 Fermentuotas putino uogų kečupas

100 DARŽOVIŲ RAUGINIMAS KITOSE TERPĖSE (RAUGE, PIENE, ŽOLELIŲ ARBATOSE)

- 100 Ruginių ir kvietinių sėlenų nukazukė
- 103 Daržovių rauginimas su ruginiu duonos raugu
- 104 *Sriuba su lapais, raugintais duonos rauge*
- 105 Daržovių rauginimas rauginto pieno produktuose
- 106 Morkos, raugintos kefyre

107 SŪRYMAI SU ŽOLELIŲ ARBATOMIS

110 MĖSOS VYTINIMAS

112 SŪDYMAS

- 115 Pagrindiniai principai
- 116 Produktai
- 117 Laikymas

118 RECEPTAI

- 119 Sūdyti agurkai (pagal japonų receptus)
- 120 *Sūdytų agurkų salotos su sojų padažu ir sezamais*
- 123 Sūdyti aštrūs ankštiniai žirniai
- 124 *Sūdytų ankštinių žirnių užkandis*
- 125 *Virtų salierų, bulvių, raugintų agurkų ir sūdytų ankštinių žirnių mišrainė*
- 126 Sūdyti serbentai
- 128 *Šviežių lapų salotos su sūdytais serbentais*
- 129 *Sūdytų serbentų dubenėlis karštai dienai*
- 129 *Agrastų umeboshi*
- 132 *Ryžiai su vištiena ir sūdytais agrastais*
- 133 *Agrastų, serbentų ar kitų sūdinių sūrymo užpilas salotoms*
- 134 Sūdytos rūgštynės
- 135 *Sūdytų rūgštynių ar kitų sūdytų lapų sriuba su miežinėmis kruopomis*
- 136 Sūdyti svogūnėliai
- 138 *Keptas varškės sūris su sūdytais svogūnėliais*
- 138 *Sumuštiniai su juoda duona ir sūdiniais*
- 139 *Aštrus sūdytas morkų, petražolių, svogūnų, česnakų mišinys sriuboms*
- 140 Sūdyti moliūgų ūgliai su žiedais, moliūgų užuomazgomis ir ūsais
- 143 *Kepti sūdyti moliūgų ūgliai*
- 144 Sūdyti svarainiai
- 147 *Kiaulienos troškiny su sūdytais svarainiais*
- 148 Nesunokusios sūdytos sėklos
- 149 *Virtų bulvių mišrainė su raugintais agurkais ir sūdytomis sėklomis*

- 150 *Naminis majonezas su ančių kiaušiniiais ir sūdytomis sėklomis*
- 151 Sūdyti laukiniai pavasario žalumynai
- 153 *Svieste patroškinti sūdyti pavasariniai žalumynai su kiaušiniiais*
- 154 Sūdyti medžių ir krūmų pumpurai
- 155 *Sumuštiniai su tepamuoju ožkų pieno sūriu ir sūdytais pumpurais*
- 157 Sūdyti džiovinti apynių, paparčių ar šakių ūgliai
- 158 *Omletas su sūdytais ūgliais*
- 159 Sūdyti žiedai
- 161 Sūdyti grybai
- 162 Mėsos sūdymas
- 163 Mėsos sūdymas trumpam laikymui
- 164 *Kiniškoje keptuvėje kepta sūdyta briediena su morkomis ir šitakiais*
- 167 Sūdyti lašiniai
- 169 Sūdyti kiaušinių tryniai

170 DŽIOVINIMAS

- 173 Įranga ir įrankiai
- 174 Laikymo indai
- 175 Laikymo sąlygos
- 176 Produktai ir jų paruošimas prieš džiovinant
- 177 Kur naudoti

178 RECEPTAI

- 179 Džiovinti laukiniai žalumynai sriubai
- 180 *Barščiai iš džiovintų laukinių barščių*
- 181 Džiovintos sūdytos lapinės daržovės
- 184 *Grikiai su džiovintais sūdytais žalumynais*
- 185 Džiovinti rauginti žalumynų ūgliai
- 186 Džiovinti žalieji žirneliai
- 188 *Baltoji mišrainė su džiovintais žirneliais*
- 189 Džiovintos kaljaropės ar kiti traškūs šakniagumbiai
- 191 *Triušienos troškiny su džiovintomis kaljaropėmis*
- 192 Džiovintos morkos, petražolės, pastarnokai, salierai
- 194 *Perlinių kruopų košė su džiovintomis daržovėmis*
- 195 Džiovinti agurkai
- 196 Lietuviškoje saulėje džiovinti pomidorai
- 197 *Keksiukai su džiovintais pomidorais ir sūdytais serbentais*
- 200 Džiovinti svogūnai ir česnakai
- 202 Džiovintos pupelių ar žirnių ankštys
- 203 *Prieskoninė druska su džiovintais česnakais, kmynais ir kalendrų sėklomis*
- 205 Džiovinti moliūgai
- 206 Džiovinti grybai
- 211 *Spagečių padažas su džiovintais raudonikiais*

212 DŽIOVINTI VAISIAI

- 212 Džiovinti obuoliai ir kriaušės
212 Džiovintos laukinės kriaušaitės
213 *Džiovintų kriaušių gira su kmytais*
216 Džiovintos slyvos ir vyšnios
216 Džiovintos uogos

217 *Džiovintų vaisių ir uogų sriuba su kukuliais*

- 219 Džiovintos vynuogės – razinos
219 Svarainiai ir kitų vaisių cukatos

222 DŽERKIAI – DŽIOVINTA MĖSA AR GRYBAI**223 KAVOS PAKAITALAI****224 KITOS ATSARGOS: MARINAVIMAS SU ACTU, ATSARGOS ALIEJUJE, KONSERVAVIMAS SU CUKRUMI, MEDUMI, ALKOHOLIU****226 MARINAVIMAS**

- 228 Marinuotos aitriosios arba mažos saldžiosios paprikos
230 Marinuoti maži svogūnai
231 Marinuoti šitakiai
233 Trumpai marinuotos ropės
234 Marinuoti kiaušiniai

236 ATSARGOS ALIEJUJE

- 237 *PRIESKONINIAI ALIEJAI*
239 Aitriųjų paprikų aliejus
240 Žolelių aliejus
241 Žaliasis aliejus

242 GRYBAI ALIEJUJE

- 242 Baravykai aliejuje
244 *Stirnienos karpačas su aliejuje konservuotais baravykais*

247 KITI PRODUKTAI ALIEJUJE

- 247 Cukinijos aliejuje
248 Saulėje džiovinti pomidorai, džiovinti moliūgai ir grybai aliejuje
250 Kepti burokėliai aliejuje
251 Rauginti pomidorai aliejuje
253 Varškės sūris aliejuje

254 KONSERVAVIMAS SU CUKRUMI, MEDUMI

- 255 *UOGŲ IR VAISIŲ SIRUPAI*
256 Braškių sirupas
256 Putino uogų sirupas
257 Žolelių ar džiovintų uogų ir vaisių sirupai
258 *Ramunėlių sirupo želė*

260 NEKAITINTI SIRUPAI

- 260 *FERMENTUOTI SIRUPAI*
263 *Jaunų pušų kankorėžių sirupas nuo kosulio*

264 UŽPILAI SU MEDUMI

- 265 Česnakai meduje
266 Juodieji ridikai meduje
267 Uogos meduje
268 Krienų šaknys meduje

270 KONSERVAVIMAS SU ALKOHOLIU

- 272 Visų metų derlius viename stiklainyje
273 Vyšnių antpilas
275 Nočinas
276 Svaraininė
277 Bevainikių ramunių likeris
278 Krienų antpilas „Chrenovucha“

ĮVADAS

Pasaulis yra didelis kaip raugintų kopūstų statinė, o mes, žmonės, mažyčiai kaip laktobakterijos toje statinėje. Tačiau galime būti, kaip ir ta bakterija, labai svarbūs visiems dalykams, kurie vyksta statinėje rūgstant kopūstams. Jeigu dauguma mūsų elgiamės kaip padori *Lactobacillus plantarum*, tai viskas einasi kaip iš pypkės. Bet jei atsiranda kitų bakterijų ar mielių perteklius, rūgimas staiga tampa katastrofa. Taip ir nutiko su mūsų pasauliu, įsiveržus virusui... tačiau tas virusas staiga mus privertė suprasti, kaip svarbu gebėti pasirūpinti savimi ir savo šeima. Visame pasaulyje buvo išpirkti laisvi ūkiai, sodybos, daržovių sėklos ir viščiukai. Žmonės pradėjo ruošti, kaupti maisto atsargas, prisiminė tai, ką buvo užmiršę per pastarąjį šimtmetį.

Maisto atsargų ruošimas kurį laiką buvo laikomas juokingu bobučių užsiėmimu. Kamgi čia stengtis auginant braškes ir verdant uogienes, jei gali bet kada nueiti į parduotuvę ir nusipirkti šviežių braškių. Bet kada ir iš bet kur. Tiesą pasakius, bet kokių – be skonio, be kvapo, be sezono, vežiotų po visą pasaulį. Uogienė neskanu ir nesveika, nes ten daug cukraus ir viskas išvirta. Tais laikais aš mielai susirinkdavau uogienių stiklainius iš draugų, kuriems jų parūpindavo rūpestingos mamos ar močiutės. Ir valgydavau jas su naminiu jogurtu ar kefyru. O madingi, sveikai besimaitinantys draugai pirkdavo jogurtą su uogų skonio priedais... Bet tada prasidėjo pandemija ir

žmonės makaronus išpirko, atvežti braškių tapo sudėtinga, o namie net uogienės nėra. Ir maisto atsargų ruošimas vėl pamažu grįžo į madą.

Tačiau atsargų sandėliukas nėra vien maisto atsargos ištikus parduotuvių krizei. Sandėliukas – tai vieta saugoti patiems skaniausiems delikatesams, gardumynams, kuriais smagu pavaišinti netikėtus svečius, taip pat ten galima įsisukti užpuolus blogai nuotaikai. Ne veltui patys madingiausi pasaulio restoranai įdėmiai tyrinėja visus įmanomus konservavimo būdus, sustiprinančius produktų skonį ir pradžiuojančius vieno ar kito seniai praėjusio sezono kvapais ir skoniais. Tai mūsų metų ir sezonų saugykla, tose lentynose – saugumo jausmas, nes ilgi žmonijos tūkstantmečiai paliko maisto atsargų svarbos pojūtį. Šiame išprotėjusiame pasaulyje gera gyventi žinant, kad jeigu vėl prasidės pandemija, karščiai, šalčiai, audros ar karas, mes sandėliuke tikrai turėsime braškių uogienės, raugintų kopūstų ir dar šio bei to.

Pradėjęs ruošti atsargas – konservuoti, rauginti, džiovinti, sūdyti ir kitaip saugoti maistą, žmogus staiga it tikras žiurkėnas viską pradeda tempti į savo urvelį. Pasaulis prisipildo galimybių surinkti ir išsaugoti uogas, vaisius, žoleles, daržoves, grybus. Ir kartu pradeda mokytis, kaip sunaudoti viską, net vyšnių ir slyvų kauliukus, pakirmijusius grybų kotelius. Visą juk galima panaudoti ar

sunaudoti, ypač kai išmoksti iš visų „atliekų“ pasigaminti gurmaniškų produktų. Iš vyšnių kauliukų galima pasidaryti nuostabaus acto, migdolais dvelkiančio sirupo ar rausvo desertinio likerio, iš netinkamų maistui grybų – nepakartojamo, sodaus sojų padažo pakaitalo.

Konservavimo tradicijos kiekviename krašte yra labai savitos. Kaip išlaikyti maisto atsargas ir ką kada konservuoti, labai priklauso nuo šalies klimato. Tačiau tie būdai ir labai panašūs. Visur maistas džiovinamas, sūdomas, rauginamas, taip pat konservuojamas su cukrumi arba actu, laikomas riebaluose, konservuojami pieno produktai.

Šiuo metu daugumą tradicinių atsargų ruošimo ir laikymo būdų yra pakeitusi elektra. Mes šaldome ir marinuojame, džioviname elektrinėse džiovyklėse. Prasidėjusi energijos krizė ir karas verčia pagalvoti ir apie energijos taupymą, todėl labai svarbu prisiminti visus senovinius atsargų ruošimo būdus. Juolab kad iš energijos krizės išlipti bus vis sunkiau... Dabar pats metas prisiminti ir atgaivinti senuosius konservavimo būdus, išgyvenusius tūkstantmečius, kai dar nebuvo nei elektros, nei dujų. Tam, kad turėtume atsargų, kad jų pasiruoštume kuo pigiau ir kad jaustumės saugūs. Ir tam, kad pasaulis vėl taptų saugi vieta mūsų vaikams ir jų vaikams. Gal tai ir smulkmena, tačiau smulkmenos daug dažniau nei dideli dalykai pakeičia pasaulį...

POMIDORAI, SALDŽIOSIOS IR AITRIOSIOS PAPRIKOS

RAUGINTOS SALDŽIOSIOS PAPRIKOS SU ŽALIAIS POMIDORAIS IR AGURKAIS

Raugintos saldžiosios paprikos yra vienos iš skaniausių daržovių. Aš jas dažniausiai rauginu kartu su žaliais pomidorais, kiek pasmulkintais agurkais, česnakais ir aitriosiomis paprikomis.

Reikės:

- 300 g raudonų, geltonų, žalių saldžiųjų paprikų (tinka ir ne visai sunokusios)
- 300 g nedidelių pusžalių pomidorų
- 300 g agurkų
- kelių česnako skiltelių
- kalendrų sėklų
- vynuogių, serbentų, krienų lapų
- sūrymo (1 l vandens – 30 g druskos)

Paprikas supjaustome skiltelėmis arba tik išpjauname kotelį su sėklalīdzdžiu. Į nepjaustytą papriką galima įdėti agurką ar pomidorą, taip ji geriau išlaikys formą. Mažus agurkus paliekame nepjaustytus, didesnius supjaustome nemažais griežiniais. Daržoves sudedame į rauginimo indą, sumetame prieskonius, lapus, užpilame sūrymu ir paslegiame. Rauginame kambario temperatūroje 3–5 dienas, vėliau išnešame į vėsią vietą. Paprikos ir pomidorai – ilgai rauginamos daržovės, todėl ragaujame po poros mėnesių.

5
63

Kartais, sezonui baigiantis, aitriosios paprikos nespėja prinokti. Sunokusias geriausia yra džiovinti, o žalios tam nelabai tinka. Tokias galite užraugti, ir visą žiemą turėsite kuo gardinti sumuštinis, kepsnius, troškinius ir sriubas. Itin skani švelni trinta moliūgų sriuba, apibarstyta smulkintomis raugintomis aitriosiomis paprikomis.

Reikės:

- 0,5 kg žalių aitriųjų paprikų
- sūrymo (1 l vandens – 35 g druskos)

Papildomų prieskonių šiam rauginiui nereikia, užtenka ir pačių aitriųjų paprikų „kandumo“. Bet jei norisi, galima įdėti česnakų, gvazdikėlių, imbiero ar žvaigždanyžių, kad suteiktume rytietiško pikantiškumo. Paprikas perpjaukite per pusę ir iškrapštome sėklytes (būtina užsimauti pirštines ir jokiū būdu neliesti akių ar nosies) arba, jei norime aštresnio rauginio, paliekame nepjaustytas su sėklomis. Puseles gražiai sudedame į rauginimo indą, užpilame sūrymu, paslegiame ir rauginame kambario temperatūroje 5 dienas, o vėliau išnešame į vėsią vietą. Ragaujame po 1–2 mėnesių.

RAUGINTI ŽALI POMIDORAI

Būna metų, kai atsargų sandėliuke rikiuojasi pomidorų salsos, padažai, pasatos ir raudoni, saldūs, sunokę pomidorai stiklainiuose. O būna, kad pomidorai, praėjus ankstyviems rūkam, nespėja sunokti ir ūkininkas lieka su pilnais karučiais žalių, neįkandamų vaisių... Tačiau padorus taupus ūkininkas turi išmokti sutvarkyti „nepaklusnų“ derlių. Tada ir sugalvojama, kaip juos užkonservuoti: verdamos uogienės, ruošiami relišai, rauginiai ir sūdiniai. Rauginti žali pomidorai – tikras žiemos ir ankstyvo pavasario gardumynas ir nuostabus ilgai virtų troškinių ir žieminių sriubų pagardas. Žali pomidorai – ilgai rauginamos daržovės. Dėl kietos odelės ir nesunokusiems pomidorams būdingo sutraukiančio skonio pomidorai turi būti rauginami bent kelis mėnesius, todėl dažniausiai pradedami valgyti tik žiemą. Visi žino agurkinę sriubą, bet kažkodėl nedaug kas verda sriubą su raugintais pomidorais, o tikrai verta... Aš nesunokusius pomidorus raugiu keliais būdais – nepjaustytus vidutinio dydžio, kad būtų galima valgyti kaip garnyrą prie mėsos, ir smulkiai supjaustytus, smarkiai pagardintus įvairiais prieskoniais, kad būtų galima skaninti verdamus patiekalus.

1 būdas

Reikės:

- 1 kg žalių pomidorų
- kelių česnako skiltelių
- šiek tiek juodųjų ir kvapiųjų pipirų grūdelių, laurų lapų
- įvairių lapų (serbentų, vyšnių, ažuolo, vynuogių)
- krapų sėklų
- sūrymo (1 l vandens – 30 g druskos)

Žalius sveikus pomidorus susluoksniuojame į rauginimo indą su česnako skiltelėmis, vyšnių, serbentų, ažuolo arba vynuogių lapais bei šakelėmis, krapų sėklomis, juodaisiais ir kvapiaisiais pipirais, laurų lapais. Tada užpilame sūrymu, paslegiame ir paliekame bent savaitei kambario temperatūroje, kad įrūgtų. Jei raugiate rugsėjo mėnesį ir turite galimybę rauginius laikyti lauke, terasoje ar pavėsinėje, galite iš karto nešti ten ir palikti iki šalčių, taip raugtos daržovės sukaupia daugiausia rūšių gerųjų bakterijų ir yra naudingiausios. Atšalus įnešame į vidų ir laikome vėsiai.

2 būdas

Reikės:

- 1 kg žalių pomidorų
- kelių česnako skiltelių
- prieskoninių žalumynų (salierų, petražolių, krapų, svogūnų laiškų) arba rytietišκών prieskoninių (žvaigždanyžio, cinamono lazdelės, gvazdikėlių, kalendrų sėklų, imbiero šaknies)
- 30 g druskos

Nesunokusius pomidorus supjaustome kubeliais, įpjaustome česnako, įdedame įvairių prieskoninių žalumynų arba, jei mėgstate, ryškesnių rytietišκών prieskoninių. Į pomidorus įmaišome druską ir supilame juos į rauginimo indą. Šio rauginio normaliai paslėgti neišeina, vis tiek kas nors iškyla į paviršių, todėl jį reikia kartais pamaišyti, kad nepradėtų pelyti paviršius, arba uždengti specialiu dangteliu su kamščiu orui išleisti. Rauginame porą savaičių vėsiausioje namų vietoje arba lauke. Supjaustyti pomidorai įrūgsta gerokai greičiau ir juos valgyti galima iškart, kai tik įrūgsta, nors skaniausi būna pastovėję bent mėnesį.

ŠPARAGINĖS PUPELĖS

Tai tinkamos rauginti daržovės, tik raugti reikėtų labai jaunas ankštis, kol jos be pupelių ar nesukramtomų plaušų. Ypač tinka vijoklinės ilgosios kiniškos, užauginančios iki metro ar ilgesnes ankštis, nes jos labai minkštos, trapios ir ilgai nesukietėja. Tik labai neišraiškingas jų skonis, todėl aš jas labiau mėgsčiau raugti mišiniuose, o jei raugiu vienas, įdedu daugiau stipresnių prieskonių: aitriųjų paprikų, krapų sėklų, Sičuanų pipirų, gvazdikėlių.

Reikės:

- 1 kg šviežių, labai jaunų šparaginių pupelių
- kelių česnako skiltelių
- 1 aitriosios paprikos
- krapų, kmynų, kalendrų sėklų, gvazdikėlių, žvaigždanyžio, Sičuanų pipirų ar kitų mėgstamų prieskonių
- sūrymo (1 l vandens – 30 g druskos)

Pupeles nuplauname ir nepjaustytas sudedame į rauginimo indą su prieskoniais, česnakais, aitriąja paprika. Jei iš karto pupelių neturime labai daug, tai galima papildomai įdėti jų ir vėliau (taip visad darau, kai naudoju ilgąsias pupeles, kurias auginu šiltnamyje). Užpilame sūrymu, paslegiame ir laikome kambario temperatūroje apie savaitę, tada išnešame į vėsią vietą.

Pupelės rūgsta ilgiau nei kitos daržovės, todėl ragauti geriausia po mėnesio.

RAUGINTI VAISIAI

RAUGINTI OBUOLIAI IR KRIAUSĖS

Rauginimui tinkami kieti, sultingi, rūgštūs rudeniniai obuoliai, ypač antaniniai, taip pat kietos žeminės kriaušės. Obuolių žmonės dėdavo į statinės dugną raugdami kopūstus. Tačiau galima užsiraugti ir vien obuolių – jie labai skanūs su paukštiena ar paštetu. Aš viename stiklainyje raugiau ir obuolius, ir kriaušes, vis tiek daug jų nesuvalgau. Apačioje dėjau nepjaustytus obuolius, arčiau viršaus – perpjautus per pusę ar ketvirčiuotus. Pjaustyti greičiau išrūgs ir juos suvalgysime pirmus, o vėliau ateis eilė ir sveikiems obuoliams. Be to, kai yra supjaustytų, pieno rūgšties bakterijos greičiau gauna maisto, t. y. cukraus, ir rauginys greičiau įrūgsta. Jei raugiate tik nepjaustytus obuolius, į sūrį įmaišykite valgomąjį šaukštą medaus, cukraus ar rupių ruginių miltų.

Reikės:

- 1 kg kietų rūgščių obuolių ir kietų kriaušių
- krienų, ažuolo, juodųjų serbentų ir vyšnių lapų
- keleto juodųjų pipirų grūdelių, laurų lapų, kelių česnako skiltelių
- sūrymo (1 l vandens – 30 g druskos)
- 1 v. š. medaus, cukraus ar rupių ruginių miltų

Obuolius nuplauname, didesnius perpjauname per pusę, mažesnių nepjaustome. Sudedame į rauginimo indą prieskonius, obuolius, lapus ir užpilame sūrymu. Paliekame kambario temperatūroje apie savaitę, vėliau išnešame į vėsią vietą.

Valgome po 2–3 savaitių.

