

Narcisa-Alexandra ȘTIUCĂ

OSPĂȚ CU GUST DE MEHEDINȚI

Editura Asociației Sinaptica
București, 2017

Ospăț cu gust de Mehedinți

Design și DTP: Marian Feruță

ISBN 978-606-94512-1-2

Narcisa-Alexandra ȘTIUCĂ

Ospăț cu gust de Mehedinți

Editura Asociației Sinaptica

București, 2017

Cuvânt înainte

Cititoarelor și cititorilor acestei cărți le înfățișăm nu un rețetar, ci o carte de bucate. În ea vor afla preparate care, fără îndoială, le sunt familiare din copilărie. Aceasta nu pentru că ar fi „bucate țărănești”, ci „tradiționale”. Am încercat însă, pe cât ne-a stat în putință, să surprindem specificul zonal din Mehedinți. Nu a fost ușor, pentru că el se plasează la interferența dintre lumea sud-dunăreană și Banat, cu toate influențele lui central-europene, la asta adăugându-se multiculturalitatea zonei de sud, căreia i-am acordat o atenție deosebită. Prin urmare, nu vorbim despre o bucătărie exclusiv rustică, ci despre o *gastronomie tradițională*.

După cum se va vedea, preparatele nu sunt nici pe departe simplu de realizat și nu ne referim aici deocamdată la proveniența și calitatea ingredientelor și nici la instrumentar și instalații de gătit. Nu sunt niște mâncăruri pregătite în pripă, în zorul muncilor domestice, ci prezintă o rigoare a etapelor atât ca succesiune, cât și ca durată. Bunăoară, gustul unei fierturi de verdețuri timpurii este dat de prospețimea lor, de maniera în care sunt gătite – în apă în care au clocotit oase cu carne sau slănină afumată, la foc de lemne bine strunit, zdrobindu-li-se părțile fibroase cu un instrument special, mâtca sau știrca (un fel de mixer vertical de lemn) – dar mai ales de adaosuri care poate azi par „nesănătoase”: rântașul de făină cu grăsime de porc, mălaiul încorporat „în ploaie”, usturoiul crud, precum și cele care o înnobilează, conferindu-i o savoare inconfundabilă, dar și o consistență robustă: oul, laptele dulce, smântâna și mai ales brânza veche de puțină.

Trebuie menționat încă de la început că, la sat, în afara sărbătorilor în care se făcea un anumit fel de „risipă rostuită”, de aceea mesele nu erau opulente și atunci nici răgazul hărăzit lor nu era lung: prânzul, spre exemplu, se compunea din cel mult două feluri de mâncare, dintre care una bogată, dar cu zeamă pentru „a fi cu saț”, iar al doilea, cel care „punea pecete stomacului”, poate fi lesne inclus între preparatele de gustare (lapte covăsit, ceapă cu brânză, ceapă cu slănină) sau între deserturi (gogoși, turte).

Ideea de *tradițional* se concretizează într-o raportare strictă a hranei la decupajul temporal, la calitatea timpului în sine, altfel spus, la contextul preparării și consumului. Vorbim aici de rigorile impuse confesional și de tradițiile alimentare – rituale și ceremoniale – legate de ciclul vieții și de sărbătorile de peste an. Cum nu este vorba despre o lucrare de etnografie, nu am privilegiat această perspectivă. Totuși, în gruparea rețetelor am avut în vedere distincții între hrana de post (cu interstiții de dezlegare la pește și harți) cea de dulce, cea festivă și cea ritual-ceremonială. Există chiar preparate care se încadrează exclusiv în paradigma festivă și în cea ritual-ceremonială. Exemple în acest sens sunt colacii destinați colindătorilor și beneficiarilor riturilor postfunerare, păcelele cu zeamă servite odinioară la ospățul postnuptțial din „lunea rachiului roșu”, dar și două preparate specific pastorale: colacul de tip azimă, prin a cărui gaură se mulg oile la măsurșul dinaintea formării stânelor și poprica (tocana) de oaie preparată la coborârea turmelor în sat.

Anumite sărbători comunitare au consacrat preparate specifice postului și anotimpului care, prin surprinzătoarele combinații, prin procedeele complexe de preparare, prin modul de aseasonare și prezentare se definesc, în opinia noastră, ca *bucate specifice*. Acestea se regăsesc într-un capitol special dedicat hramului casei, nedeilor și ciumărcilor.

Totodată, nordul, cu relieful lui de podiș, cu așezări agro-pastorale, se impune prin alte dominante alimentare în raport cu zona joasă, plasată în proximitatea Dunării. Avem așadar două modele alimentare? Nu, nici pe de parte, ci o sinteză extrem de interesantă, în care se întrevăd pătrunderile, adoptările și adaptările. Cele mai sugestive exemple sunt cele prin care am încercat să alcătuim o schiță a specificului alimentar și gastronomic al sârbilor, cehilor, albanezilor și turcilor.

Așa se face că în capitolele cărții se întâlnesc supele de influență germanică (de chimen, de usturoi, drese cu hrean) cu ciorbele acre, bogate în legume, dar cu adaos de ou, lapte și brânză învechită, copturile de tip arhaic (azima, turtele) cu meșpaisal și foietajele elaborate, preparatele

rafinat din carne destinate consumului imediat (mâncăruri pe bază de pește, pasăre, oaie) cu cele ce constituiau proviziile unei gospodării de-a lungul întregului anotimp rece și chiar până aproape de următoarea sacrificare (pastrama de oaie și capră, mezelurile de porc).

Mai mult decât atât, nu se poate vorbi despre o bucătărie „simplă, țărănească”, ci despre una sofisticată întrucât, pe de o parte, observăm metode și procedee care se succed riguros în aproape fiecare rețetă, pe de alta, combinațiile surprinzătoare conferă arome și savori inconfundabile, în ciuda utilizării unei serii reduse de condimente. Uneori e pus în evidență procedeul *fricassée* (prăjitul în sos), impus în sec. XVII de bucătarul La Varenne la apariția cărții *Le Cuisinier François*. Alteori, putem remarca procedeul *soak* (îmbibare prin fierbere), destinat cărnurilor mai fibroase și mai grele, și chiar *farce*, mimetic-imitativ.

Sosurile indică și ele un anumit rafinament orientat și el către natură: între rântașul “greu”, cu făina prăjită până capătă culoare ruginie, și sosul delicat, plin de aromă, obținut prin gratinarea legumelor urmată de reducția lor în cuptor, se plasează o bogată serie de variante care, prin prospețime, contrast gustativ și aspect, fac mai apetisante nu doar preparatele din carne, ci și pe cele din legume și zarzavaturi.

Despre condimente și mirodenii nu este prea mult de spus; nu întâlnim exotisme: în afara sării și piperului, doar “mirodeanul” (frunza de pătrușel), frunza de dafin și cimbrul, pentru mâncărurile cu carne și mezelurile de casă. Semnalăm însă o mirodenie rară, molotrul (numit local “schinduf”) foarte frecvent în bucătăria boierească din epoca brâncovenească, după cum atestă un manuscris din sec. XVII publicat recent. Alături de acesta, își face loc tot în preparatele-provizii din carne și coriandrul sau piperul alb, plantă cu origine sud-europeană, ale cărei semințe conferă o tentă picant-amăruie evidentă mai ales după gătitul propriu-zis la cald. În fine, la acestea se adaugă consecvența în păstrarea unor combinații predilecte (legume și carne; legume/verdețuri cu lactate și brânză; legume și/sau verdețuri cu făinoase) și a unor dominante de gust (sărat și acru; dulce și sărat; sărat și picant; dulce și aromat exotic).

Este firesc să ne punem întrebarea în ce măsură, experimentate, rețetele din această carte vor avea aceeași savoare. Fără a încerca să descurajăm eforturile celor pasionați, este nevoie de câteva avertismente. Acestea privesc, întâi de toate, instalațiile de gătit: majoritatea rețetelor (chiar dacă acest detaliu nu este pretutindeni specificat) se definitivau sub țeșutul de fontă sau de argilă foarte bine încins. Astfel, bucatele își păstrau sucurile și aromele proprii și le împleteau într-un mediu fierbinte fără a fi și uscat. Fierse pe plită sau coapte în cuptorul de cărămidă, mâncărurile beneficiau de o temperatură care creștea constant și le păstra mai apoi la o anumită cotă a fierberii (un foc molcom, învăluitor, am putea spune). Un alt aspect îl constituie instrumentarul, mai cu seamă utilizarea recipientelor de lut ars, nesmălțuit în care legumele, cu sau fără carne, fierbeau lent, aromele fiind potențate de căldura focului de lemne ca și de porozitatea pereților vaselor. Până și ceaunul de tuci (fontă), „căldărușul” cum este numit local, tigaia de tablă sau „tăpsia”, dar mai ales plita vetrei din bucătărie aveau contribuția lor în prepararea unor mâncăruri mai complicate și a unor simple „delicii țărănești”. Nu în ultimul rând ingredientele proaspete, bine echilibrate cantitativ, succesiunea operațiilor și timpul acordat fiecărei etape sunt responsabile de reușita rețetelor tradiționale. Aproape sigur substituirea unora dintre ele, cu atât mai mult omisiunea, ar modifica mult gustul, dacă nu chiar ar compromite rețeta.

Întrucât trăim într-o epocă dominată de obsesia unei alimentații sănătoase, vom mai adăuga aici că, în opinia noastră, bucătăria tradițională mehedințeană – așa cum ni se înfățișează ea în mileniul III – este una care nu ar trebui să ne creeze dubii. Argumentul forte este cel al continuității: de secole, oamenii din ținutul podișului și cei din zona de câmpie prepară – adaptând și armonizând - aceste rețete, prin urmare, ele s-au dovedit...priincioase. Or, dacă lucrurile stau chiar așa, trebuie doar să privim altfel prezențe „nesănătoase” precum afumăturile, grăsimea animală, brânza grasă și sărată, cărnurile. La fel ar trebui să judecăm și procedeele: prăjitul în untdelemn sau untură, adăugarea ouălor crude și smântânei în fierturi, precum și a făinoaselor.

Unul dintre secretele modelului alimentar tradițional este variația: niciodată, în zilele de rând, nu se aflau pe mesele mehedințenilor mai mult de două feluri de mâncare, cu atât mai puțin, două consistente, în care să predomină carnea și lactatele.

Principiile după care se călăuzeau - și continuă s-o facă - sunt patru: o mâncare bine preparată poate avea ca bază orice (de la melci la carne de vânat și pește de Dunăre, de la miez de nucă la știr, dragavei și ceapă verde...). Din acesta derivă un altul, care caracterizează civilizațiile tradiționale din orice parte a lumii: ceea ce este obținut cu trudă trebuie integral transformat în hrană (inclusiv mațele de oaie, sângele de la gâtul porcului și șoriciul).

Corelat cu acesta vine cel de-al treilea: totul trebuie preparat, gustat, consumat din belșug la timpul lui, ca să simți când trec anotimpurile. Tocmai de aceea, vara, meniul zilnic, chiar și în afara postului, era unul vegetarian și lacto-vegetarian. Dar cum iernile pot fi lungi și aspre, cu posturi ce nu pot fi încălcate, din această viziune derivă și un alt element de comportament tradițional căruia cu toții ne supunem: asigurarea proviziilor care generează un anumit confort dar și o foarte lungă și bogată serie de rețete de conservare și de preparare pentru consum îndelungat.

Conchizând, lucrarea pe care o prezentăm și care este rodul unor cercetări de tip etnologic realizate de absolvenți și studenți ai Universității din București sub coordonarea a două cadre didactice, se dorește a fi un „portret gastronomic” al zonei Mehedinților cu particularitățile și conexiunile ei, cu similitudinile și asimilările pe care cititorii le vor întrezări. Aparent, bucătăria tradițională mehedințeană nu se distinge prin ceva anume fiind, cum spunea Brillant-Savarin despre oricare alta țărănească, „improvizatorică” și „apreciativă”. De aceea cititorii vor găsi mai multe variante, vor bănui inovații dar și ezitări și poate vor fi dezamăgiți de lipsa evidentă a rigorii cantitative.

Totuși opinia nu se poate contura doar după o lectură: trebuie să intervină testarea preparării și a gustului!

OSPĂȚ CU GUST DE MEHEDINȚI

Demult, mălaiul era la putere

*Mălaiul îl întâlnim sub diferite forme: **pospai**, foarte fin măcinat, destinat fierturilor dar și preparatelor din ouă; **făina măcinată** normal este baza fierturilor (mămăligă, boț) și a copturilor tradiționale (turtă); **păsatul**, porumb zdrobit, măcinat grosier, a fost – înaintea răspândirii orezului – liantul tocăturilor de carne; **turtița de mălai** sau **olățelul**, frământată cu drojdie, uscată și păstrată ca atare, slujea preparării pâinii din făină de grâu. Cele două preparate pe bază de făină de porumb care se mai păstrează în meniurile cotidiene, dar și faptul că aceasta mai constituie încă un adaos care dă consistență și gust fierturilor de verdețuri de primăvară dovedesc păstrarea unor procedee țărănești arhaice.*

- **Turtă de mălai în țest** (Isverna)

Cernem cu sita făina de porumb într-o postavă, fierbem apa și punem în postavă peste ea. Mai punem și făină de grâu ca să iasă bun, dulce. Apa trebuie să fie fiartă, fiartă în clocot ca să se strângă făina de grâu. Frământăm bine, mult, ca să se lege. Apoi punem boțul pe un fund rotund și-l spoim cu apă și cu făină de grâu. Facem jarul și-l tragem cu o greblă și-l facem vatră de jur împrejur și punem țestul. Până facem mălaiul în postavă, țestul îl punem pe jar și pe urmă îl punem pe mălai; se pun și sare, și frunze de nuc ca să nu se lipească, dar să prindă și gust. La noi nu se pune drojdie, dar în alte părți mai pun drojdie ca să crească. La copt stă în jur de o oră. Turta de mălai ține și două zile. Trebuie cam cinci kilograme de făină de porumb, făină de grâu punem după gust ca să se lege și să fie mai dulce și apă pui cât crezi că e suficientă pentru făina aia, dacă trebuie, mai pui.

La **Știucani**, la **Gheorghești** și în alte sate, există și o altă rețetă de mălai copt în cuptor. Se pune apă la fiert, sare după gust, se adaugă făină de mălai și se amestecă până se face cir sau păsat și se fierbe puțin. Într-o postavă de lemn (copaie) pune făină de mălai, un pumn de făină de grâu, adaugi păsatul și iar făina de porumb, amesteci foarte bine și apoi frământăți cu mâna. Odată compoziția legată, se pune pe cârpător (lopata de pâine) pe care se presară puțină făină de mălai și se bagă la cuptor.

- **Zăbic** (Ciochiuța – Strehaia)

Resturile dintr-o mămăligă vârtoasă, rămasă de la masă de una-două zile, se fărâmițează și se pun pe planșetă sau pe masă și se tăvălesc în făină de grâu. Bucățelele de mămăligă își iau ele cât le trebuie făină. Se frământă până se desprind de pe mâini sau de pe planșetă. Apoi, se unge o tavă cu ulei, se presară făină de grâu ca să nu se lipească și se pune aluatul care se cheamă mălai la cuptor, se coace, se scoate și se taie felii, apoi se prăjesc în untura în care s-a prăjit carnea care s-a pus la borcan sau la găleată – la noi se spune la cantă.

În **Știucani**, turta de mălai rămasă de la o masă se fărâmițează bine cu mâna și se pune într-o tigaie peste untura de porc topită la foc moale; se prăjește până capătă aspectul unui ou bătut bine prăjit.

Brânza-n bucate

Fie că se adaugă la ciorbele de legume și la cele de verdețuri în „dărabe” mari, la fiert, în ultimele minute, fie că „se dreg” mâncărurile scăzute cu un „boț” fărâmițat căruia i se adaugă ou și smântână, fie că pur și simplu se frige pe „tăpsie” (odinioară, direct pe plită) sau se pune pe masă pentru a fi presărată în farfuria cu supă de găină, brânza e în multe bucate! Se prepară ciorbă, plăcintă, sos de brânză. Este un model balcanic și în același timp este un stil care vine dinspre practicarea ocupațiilor tradiționale.

Pentru oamenii din Podiș mai există două explicații: „o gură de brânză după orișice mâncare, cât ar fi de grasă și de grea, stâmpără mâncarea” și „fără brânză, mai ales vara când nu-i post, masa e săracă”. Deci vorbim despre o bază alimentară, nu doar despre un ingredient, care asigură echilibrul hranei de fiecare zi și o bună digestie, fără hiperaciditate...

- **Brânza de Șvinița**

Brânza din Șvinița este o brânză mai tare și mai densă. Este folosită în diverse combinații, dar și la majoritatea ciorbilor de dulce care nu au carne.

Cheagul era făcut din stomac de porc, miel sau vițel. După ce se curăța și se spăla stomacul, se rădea cu o lingură partea din interior și se punea la marinat timp de o săptămână cu sare și oțet.

Se încălzește laptele, se ia un păhărel mic (de țuică) plin cu cheag făcut din stomac de animal și se pune în laptele călduț. Se bate laptele bine și se lasă să stea până se încheagă laptele. După ce se încheagă se pune iar la foc mic cinsprezece-douăzeci minute și se bate bine laptele până se alege zerul iar brânza se strânge ca o loptă (minge). Temperatura laptelui nu trebuie să fie prea mare, maxim 30° C. Apoi se scoate și se pune în țedilo (tifon) la scurs. Se ține cel mult o zi, se taie în bucăți, se sarează și se ține o zi cu sare în lighean. Apoi se pune în butoi de lemn, se umple butoiul cu brânză și, de cele mai multe ori, nu mai trebuie adăugată apă pentru că brânza pusă cu sare își lasă apă. Se acoperă cu țedilo și apoi cu capacul butoiului peste care se pune o piatră. Din două găleți de lapte ies cam trei-patru kg de brânză.

Turtă de mălai (Gheorghești)

Pâine mințită (Prejna – Balta)

Brânzoaie (Isverna)

- **Brânzoaie** (Isverna)

Într-o jumătate de litru de apă se dizolvă un praf de drojdie (cam o linguriță), se adaugă un praf de sare și făină cât cuprinde, dar să nu fie coca prea tare. Se lasă la crescut și se rade brânză. După ce a crescut coca, se rup fâșii și se modelază ca o minge; se pune și-n mijloc brânză, se dă cu ea prin brânză și se așază în tavă stâns, una lângă alta. Apoi se lasă la crescut un sfert de oră și se pune la cuptor. Sunt gata când brânza s-a rumenit.

- **Plăcintă de brânză turnată sau prăjitura de duminică** (Isverna)

Le amesteci pe toate acolo: brânză, ouă, pui un praf de copt sau drojdie, făină de mălai sau acum, griș. La o tavă normală de aragaz pui șapte-opt ouă ca să iasă mai pufoasă și brânză să fie cam un castron de sarmale. Întâi se băteau ouăle cu brânza și cu un pic de zahăr și după aia puneam făină cât cuprinde. Praful de copt îl dizolvăm în apă minerală sau sifon, iar drojdia se desface în apă călduță și se pune după ce am pus o parte din făină. Compoziția trebuia să fie la fel de groasă ca la cea de chec, bine amestecată, fără cocoloașe. De preferat este să avem brânză dulce și cui îi place mai pune și puțină brânză de oaie. Dacă puneai drojdie, trebuia să o lași să crească și o puneai în țest sau în cuptor.

Delicii țărănești

Bucătăria tradițională nu este una a subzistenței, ci una a chibzuinței: ea exploatează toate resursele mediului înconjurător și, prin metode și procedee complicate, costisitoare ca timp și efort, oferă preparate pe cât de consistente, pe atât de savuroase.

Preparatele din măruntaie par să racordeze gastronomia tradițională locală la un model oriental (cu toate că nici occidentalii nu sunt străini de rețete cu aceleași ingrediente), în vreme ce, scoicile și melcii, cu gustul sofisticat și conținutul scăzut de colesterol, o orientează către bucătăria occidentală de mare rafinament. Specificitatea este asigurată însă de îmbinarea procedeelor tradiționale și de inovație.

Acestora le-am adăugat o rețetă pe care o regăsim în tradițiile culinare central-europene și o alta, de origine monahală, dar care poate fi lesne încadrată în procedeul „farce” prin care se imită un preparat, creându-se totodată un gust surprinzător.

- **Păcele săci/scăzute** (Roșia – Căzănești)

Pentru păcele săci se folosesc mațe și burtă de capră și de oaie (se fac și din de-ale de vacă, dar n-am făcut niciodată). Se folosesc câte vrei. Se spală bine și se pun la fiert. Cine vrea, le poate curăța de grăsime, cine nu, le lasă așa. Să fierb până trece furculița prin iele. Le scoți și le lași la răcit. Le toci cu cuțitul mărunț, cât îți place. După ce le toci, le frigi într-un pic de ulei sau untură în tigaie. După ce se frig, da' nu mult, că-s deja fierte, pui usturoi și le mai lași la înăbușit, un pic. Pui sare după gust. Se mănâncă reci sau calde, cum îi place fiecăruia. Păcele cu zamă să fac cam ca orice ciorbă.

La **Isverna** și **Gheorghești**, orice ciorbă de măruntaie, indiferent dacă sunt de miel, oaie, vită sau pasăre, se numește *păcele*. Este o ciorbă în care se adaugă orez sau fidea, care se acrește cu oțet sau cu corcodușe verzi și se drege cu ou bătut cu smântână. Era nelipsită din meniul de după nuntă, în „lunea rachiului roșu”.

- **3 mâncăruri de melci** (Crivina – Burila Mare)

Se iau melcii și se opăresc ca să iasă ei din cochilie, apoi se fierb bine-bine, se dau prin mașină și din carnea aia se pot face *chifteluțe* sau, după ce s-au fiert, se toacă bucățele și se călesc cu ceapă, roșii și morcovi: iese o *tocăniță*. Bucățile de melci fierte se mai pot servi și simplu cu sare și oțet, ca un *rasol*.

- **Saramură de melci** (Gârla Mare)

Se fierb melcii, se scot, se taie, se curăță și se spală de câteva ori în apă cu sare, se toacă mărunț și se pun din nou la fiert cu aceeași apă în care au fost fierți prima dată. După ce scade apa, se adaugă usturoi verde, sare, piper și mărar. Cel mai des se servesc cu mămăligă.

- **Mâncare de scoici la cuptor** (Gârla Mare)

Vara, când scade Dunărea, oamenii din Gârla Mare mai merg încă să adune scoici. Le spală în albia fluviului și le aduc acasă. Le opăresc în ceaun până se desfac, le scot și le strecoară, le spală cu apă cu sare, le curăță și le dau prin mașina de carne. Se căleşte ceapă, se adaugă ardei tăiați și roșii sau bulion, se pun scoicile, mărar și pătrunjel și se dau la cuptor.

- **Drob de linte** (Mănăstirea Sf. Treime, Cerneți)

Se fierb două căni de linte verde, prima apă în care a fiert se aruncă; se scurge de apă, dacă este prea multă. Se amestecă cu trei cepe tocate mărunț, călite înainte în puțin ulei, o cană de nucă măcinată și o cană de pesmet. Se adaugă condimentele: două lingurițe de boia dulce, sare, piper, usturoi zdrobit. Se fierb împreună. Consistența obținută trebuie să fie moale, dar nu prea fluidă. Se pune într-o tavă de chec, patruzeci de minute la cuptor cu gaz. Se servește cu legume proaspete sau cu sos de roșii.

- **Osânzate** (Dârvari)

Este un preparat de patiserie tradițională de tipul foietajului. Se freacă opt sute de grame de osânză cu patru sute de grame de făină, adăugându-se treptat o cană de sifon. Această compoziție se amestecă cu trei ouă întregi, patru linguri de oțet, drojdie cât o nucă (fărâmițată), un vârf de cuțit de sare. Coca astfel obținută se lasă la rece (o oră la frigider), apoi, se întinde în douăsprezece foi rotunde. Fiecare foaie se împachetează în același mod: mai întâi în două, obținându-se un semicerc, apoi, din nou se pliază, rezultând un sfert de cerc și, la final, se mai pliază o dată ca pe o batistă de pus în buzunarul de la piept. Se așază în tavă, urmărindu-se ca fiecare foaie împachetată să aibă muchia îndoiturilor orientată spre aceeași parte a tăvii, căci la coacere foietajul se deschide. Se pot face și foi pătrate, iar împăturirea se face după axele de simetrie. Se pot umple (înainte de împăturire) cu gem sau rahat. Se coc la foc potrivit până se rumenesc (circa douăzeci-douăzeci și cinci de minute), apoi se scot și se pudrează cu zahăr.

Colaci (Prejna)

Posturi și dezlegări

Una dintre caracteristicile alimentației tradiționale este păstrarea echilibrului dictat de calendarul religios, care impune ceea ce este și ceea ce nu este îngăduit să se consume. Dar posturile nu sunt probe de penitență, ci mai curând perioade de purificare, de aici varietatea foarte mare a preparatelor. Interesante sunt în această zonă substituturile cărnii – sâmburii de dovleac și miezul de nucă – dar și procedeele care potențează gustul legumelor (friptul în untdelemn, coptul în cuptor), precum și grija pentru condimentare și aspect.

- **Pâine mințită** (Prejna – Balta)

Este tot un aluat de pâine mai pufos, mai afânat, dar care se frige, nu se coace. Se prepară din drojdie proaspătă (cât o nucă) sau uscată (jumătate de plic) muiată într-o ceașcă de apă calduță. Se amestecă în făină câtă cuprinde, dar să nu fie vârtos (depinde și de calitatea făinei și drojdiei, și de temperatura camerei); se adaugă sare, după gust. Se frământă iute, pe măsură ce crește. Se lasă la dospit până când aluatul face bășici. Se scot cu mâna bucăți de aluat care se lătesc în mână, repede, ca să ia forma unei turte, fără a da înapoi. Se frig în tigaia unsă cu untdelemn bun, foarte bine încins. Se întorc pe o parte și pe alta pe măsură ce se rumenesc. Se servesc imediat, fierbinți, dar sunt la fel de bune și după ce se răcesc.

Din același aluat se fac *colindeții* care se împart în ajunul Crăciunului la pițărăi (colindătorii mici) și *colacii* pentru pomenile morților, doar că se mai frământă cu mâna după ce s-a dospit, astfel: se presară făină bine cernută pe o planșetă, se ia o mână de aluat și se mai frământă până ce înghite toată făina astfel încât să poată fi modelată. Se sucește până devine o coardă de aluat care se adună ca o cochilie de melc, în spirală, având grijă să fie bine lipit. Măinile trebuie să fie mereu pline de făină pentru a lucra repede deoarece aluatul este foarte elastic și moale. Se presară făină în tavă și se așază colacii îndesați unul într-altul pentru a crește cât mai înalți și a-și păstra forma. Se mai lasă la dospit în tavă cel mult un sfert de oră. Cuptorul trebuie să fie bine încins. Se coc

până se rumenesc fără a deschide larg ușa cuptorului, ca să nu scadă temperatura și aluatul să dea înapoi. Când sunt gata, se ung cu undelemn, cu o pensulă sau un șervețel – ca să „ia față” – se mai lasă câteva minute, apoi se scot pe o suprafață de lemn, ca să nu se încruzească. Se păstrează la loc uscat și bine aerisit.

- **Chifteluțe de vinete** (Braniștea)

Nu facem după cantitate: eu le fac după ochi. Se rad șase-șapte vinete. Trebuie scurse foarte bine. Pun o bucățică de brânză răzuită, două-trei ouă, un pic de sare. Se pune puțină făină ca să se lege, un pic de usturoi pentru gust, puțin mărar. Când e uleiul încintat (înfierbântat), se pun cu lingura și se întorc pe o parte și pe alta.

- **Tarte cu ciuperci** (Mănăstirea Sf. Treime, Cerneți)

Aluatul se prepară din: o sută cincizeci gr. unt/margarină, trei sute gr. făină, drojdie cât o măslină, dizolvată în apă, sare, un ou (dacă este de dulce, dacă este de post se face fără ou). Umplutura se face din: ciuperci de pădure sau de cultură, ceapă, verdeață, sare, piper.

Se frământă aluatul și se lasă la dospit. Ciupercile se toacă mărunț și se amestecă cu ceapa tocată. Se călesc împreună în ulei și se țin până scade apa care iese din ciuperci. Apoi se amestecă cu verdeață, sare și piper. Dacă e de dulce se bate și un ou. Aluatul se întinde, se pune în forme de tarte mai mult, să rămână marginea ridicată deasupra formei, și se pune umplutura. Se bagă la cuptor și se ține până când e aluatul copt. Se poate servi cu o felie de roșie deasupra.

- **Sarmale cu semințe de dovleac** (Ciochiuța – Strehaia)

Se ia coaja de la semințe, se dau printr-o sită, se cern, se face prăjeală cu ceapă. La un castronel de semințe trebuie să avem cinci-șase cepe care se amestecă împreună. Se adaugă puțin orez, se amestecă compoziția bine și se face din ea sarmale împachetate în frunze de varză. Mai ales iarna facem, că e postul de Crăciun mult!

- **Rățe (sfeclă de zahăr) cu sâmburi de dovleac** (Ciochiuța – Strehaia)

Se face și sfeclă umplută tot cu sâmburi de dovleac. Se curăță sfecelele de zahăr. Le zicem *rățe*. Se bagă tot compoziție de asta, ca la sarmale, din sâmburi de dovleac. Punem zeamă de varză să fie acrișoară. Sfecla albă de zahăr trebuie să fie scobită înăuntru. Se mai pune și nucă, dar iese mai închisă la culoare.

La **Prejna și Isverna**, *rățele* se fac din sfeclă roșie de grădină, pentru că cea albă este mult prea dulce. Căpățânile se curăță de coajă, se strunjesc frumos pentru aspect și pentru a se așeza bine în tavă. Se scobesc la mijloc și se păstrează capacul. Umplutura este de obicei din orez călit împreună cu ceapă, morcov ras și ardei gras tocat mărunț, dar – când nu e post – se face și din cartofi fierți în coajă, sfărâmați cu furculița și amestecați cu brânză veche. Se așază într-o tavă unsă cu ulei, fără a lăsa spațiu între căpățâni. Se dă tava la cuptor după ce în prealabil a fost încins. Odinioară se făceau și sub țest.

- **Ardei umpluți cu cartofi** (Ciochiuța – Strehaia)

Punem cartofii la fiert, tăiați bucățele, îi pasăm ca pentru piure, facem un pic de prăjeală cu ceapă și cu bulion, apoi umplem ardeii curățați de cotor, îi băgăm un pic la cuptor să se înmoaie ardeii. Se pot mânca și cu carne adăugată, dar sunt buni și simpli.

În **Gheorghești – Ponoare**, la *ardeii umpluți cu cartofi* se adaugă brânză veche bine fărâmițată și, pentru aromă, mirodean (pătrunjel) sau, mai rar, mărar verde sau uscat.

- **Ciorbă de pește** (Dubova)

Se folosesc cozi și capete de pește. Într-o oală se pun la fiert morcovul, țelina, păstârnacul și rădăcina de pătrunjel rase pe răzătoare, apoi se adaugă și tocătura de roșii sau ardei conservate în casă; se lasă până se fierb bine. Se adaugă, pe rând oțet, sare mai nou, folosindu-se și vegeta din comerț. Când legumele sunt aproape fierte, se adaugă peștele și, în timp ce se fierbe, se bat aparte câteva ouă cu tot cu gălbenuș (în funcție de compoziție) împreună cu puțin oțet și se adaugă în ciorbă. Ultimele sunt verdețurile – pătrunjelul și leușteanul – ce se toacă mărunț și se pun după ce se ia oala de pe foc.

- **Marinată de pește** (Dubova)

Într-o cratiță mare se încinge ulei, se adaugă morcovul și ceapa rase, se acoperă până se călesc. Apoi se adaugă bulion sau pastă de roșii făcută în casă, se amestecă până se omogenizează, iar mai apoi se pune somnul (cantitatea de sos trebuie să acopere peștele). Peștele trebuie să fie curățat, fără cap și coadă, tăiat în felii cu tot cu os și se întoarce de pe o parte pe alta în cratiță până se gătește. La final se adaugă sare, usturoi (grăunți întregi și zdrobit) și se lasă la înăbușit la foc liniștit.

- **Sarmale de pește** (Mănăstirea Sf. Treime, Cerneți)

Carnea de pește – un kilogram de macrou, somn ori șalău – se opărește puțin, se curăță pielea și se scot oasele. Se toacă ceapa și morcovii și se pun la călit în ulei, se pune orezul – o cană și

Ospăț cu gust de Mehedinți

jumătate sau două – până se umflă puțin. Se dă jos de pe foc, se adaugă mărar, pătrunjel, piper și carnea de pește zdrobită. Se formează sarmalele, învelind compoziția în foi de varză murată.

În oala de pământ se pune un strat de varză murată tocată, rămurele de cimbru, sarmalele în picioare, lăsând la mijloc un gol ce va fi umplut cu varză tocată. Deasupra se pune un strat de varză tocată. Se pune apă și se lasă să fiarbă. După ce aproape au fiert, se toarnă sos de roșii și se mai lasă să dea în clocot.

Bucate de post

Mese în familie

Duminicile și celelalte sărbători adună membrii familiei și prietenii în jurul unei mese mai bogate, dar la fel de bine echilibrate: pâinea aburindă, din făină curată de grâu, și opulentele feluri de mâncare din carne albă constituie gustul de acasă, de neuitat pentru orice mehedințean. Și în aceste meniuri întâlnim interferențe între Orient și Europa Centrală: supa germanică dreasă cu hrean și găina umplută, sosul alb și cel rumenit își dispută locul între preferințe cu mâncărurile acre, condimentate, aparent simplu pregătite, dar ascunzând secrete și inovații.

Între acestea, se distinge printr-un gust robust și, în același timp, succulent, un preparat specific - exclusiv festiv - din carne de pui, în care se îmbină aromele verii cu adierile toamnei nu prea îndepărtate.

- **Pâine în țest** (Noapteșă – Șișești)

Focul se aprinde înainte de începerea frământării pâinii. Se face foc pe vatra de cărămidă unde se va coace pâinea și se lasă lemnele să ardă. Alături, pe marginea vetrei, se pune țestul din lut ca să se încălzească odată cu vatra.

Se frământă pâinea. La un litru și jumătate de apă se pun o lingură de sare, o lingură de drojdie înmuiată în apă călduță și făină câtă cuprinde. Se frământă bine aluatul și se lasă la dospit. Când a crescut aluatul și e gata de copt, se verifică vatra. Se dă la o parte jarul format în urma arderii lemnului, eliberându-se un spațiu în centru unde se va coace pâinea, fără a da jarul jos de pe vatră. Se aruncă apoi pe vatră o mână de făină de mălai pe locul unde se va așeza aluatul. Dacă făina se înnegrește repede înseamnă că vatra e prea încinsă. Cu o măturică înmuiată în apă se freacă vatra apoi se repetă testul cu făina de mălai. Dacă făina nu se mai arde foarte repede, înseamnă că vatra e bună.

Se așază pe vatră frunze de viță de vie (nuc, hrean sau varză) iar deasupra lor se pune aluatul. Se înțepă aluatul cu vârful cuțitului, ca să prindă aer și să nu se crape coaja. Se acoperă cu țestul

din lut, care a stat pe vatră în tot acest timp. Apoi se adună tot jarul în jurul țestului și deasupra lui. Se lasă douăzeci-douăzeci și cinci de minute după care se verifică, ridicând țestul. În caz că pâinea nu dă semne de coacere, se mai poate face foc pe țest. Dacă pâinea a început să se coacă și să prindă coajă, se mai lasă douăzeci și cinci de minute sub țest după care se scoate.

- **Ciorbă de rață cu varză** (Dârvari)

Carnea de la o rață se taie în bucăți și se pune la fiert. Când este carnea aproape fiartă, se adaugă două cepe tocate, o varză tocată, sare, bulion, piper, foi de dafin, cimbru și se lasă la foc moderat până se fierb complet carnea, varza și ceapa. Se adaugă leuștean la final.

- **Ciorbă de castraveți acriți la soare** (Jiana Mare)

Se curăță un kilogram de castraveți, se taie cubulețe, se pun într-o oală cu puțină sare și apă cât cuprinde. Se acoperă cu un prosop și se lasă la soare timp de maximum trei zile, să nu se oțetească. Pentru un gust deosebit, în acreală se adaugă mărar și foi de dafin. Se pune carnea la fiert (pe vremuri aproape exclusiv pasăre cu grăsime, găscă sau rață, astăzi se preferă porcul) și se spumiește carnea. Se adaugă pe rând legumele tocate: ceapă, morcov, ardei și ultima dată, roșiile. Când e carnea aproape fiartă, se adaugă castraveții din acreala lor, acreală cu care se și drege ciorba după gust, mai dulce sau mai acrișoară. Ultimul adăugat este leușteanul.

Pentru varianta contemporană cu carne de porc se prăjește puțin carnea, se pune la fiert până la jumătate, se călesc și se adaugă legumele și se continuă ca mai sus.

- **Supă cu hrean** (Dârvari)

Se pune la fiert carnea de la o găină (sau cocoș), tăiată în bucăți. Se ia spuma, apoi, se adaugă legume (ceapă, morcov, albitură, țelină, ardei). După ce s-au fiert, carnea și legumele se scot și,

peste zeama rămasă, se adaugă tăiței, sare – după gust – și verdeață. Supa se poate servi (mai ales în sezonul rece) împreună cu o lingură de pastă de hrean, obținută dintr-o rădăcină de hrean rasă și amestecată cu o lingură de oțet, o lingură de apă și un vârf de cuțit de sare (se poate dubla cantitatea, după necesități și gust). Aceeași pastă se poate folosi drept condiment pentru carnea fiartă, servită separat.

- **Supă de găină și bulumaci (Dârvari)**

Bulumaciul era pentru familiile mai sărăcuțe, să facă două feluri de mâncare.

Se fierbe supă dintr-o găină, o ceapă mare, doi cartofi, doi morcovi, o țelină, un păstrânac. În ulei se prăjește făină până se face de culoarea coniacului. Iei cu polonicul zeamă, torni peste prăjeală și amesteci. Se mai poate prepara și cu untură în care se căleşte o ceapă cu o cană de făină peste care se pune câte puțină supă strecurată. Pui carnea fiartă în bulumaci, în sosul cu rântaș. În zeama care rămâne se pune fidea și se face supă. În supă poți să pui un pic de piper măcinat. Se pun pătrunjel și sare după gust. Supa e supă, felul doi e felul doi.

- **Găină umplută (Eșelnița)**

Se pregătește găina, i se scot măruntaiele. Se poate umple fiartă sau doar opărită. Se distuie ceapă, se pune pâine înmuiată în lapte și stoarsă, ou fiert tocat, pătrunjel verde tocat, un ou crud, sare. Se umple găina, se taie partea de jos a picioarelor (ciocănelele) și se bagă în tăietură, să nu iasă umplutura. Se unge găina cu untură, se înțeapă cu furculița ca să se pătrundă mai bine și se bagă la cuptor, unde se ține până se rumenește. Când este gata, se scoate pe o farfurie „dopul” format din picioare și apoi și umplutura. Se taie bucăți de carne din găină care se servesc cu umplutură și castraveți acriți la soare.

- **Sarmale de gâscă** (Braniștea)

Din piept și cotoaie (pulpe) facem sarmale. Carnea e tocată cu tot cu pielea grasă, pun orez, cu un pic de pastă (bulion), ceapă – nu o călesc, pun totul crud – două ouă, nu foarte multe ouă, doar cât se leagă, condimente – cimbru, sare. Înfășor în foi de varză. Pe fundul unui vas așez varză acră tocată sau foi de varză întregi, peste care pun puțin bulion, foi de dafin, piper, apoi, sarmalele în rânduri. Torn apă până se acoperă sarmalele și le las să fiarbă la foc potrivit, adăugând apa care scade. Când este aproape gata (foile de varză sunt înmuiate) se poate pune, după gust, o cană de zeamă de varză acră.

- **Saramură oltenească de pui** (Dârvari)

Se pune la prăjit (în ulei sau untură) carnea de pui frecată cu sare, întorcând-o pe ambele părți până prinde o crustă. Se adaugă roșii decojite (patru-cinci roșii potrivit de mari) și se lasă carnea să fiarbă în sucul de roșii la foc mic (circa zece minute) apoi se pune apă doar cât să acopere totul și se lasă în continuare la fiert. Între timp, se coc o ceapă și un ardei. Se curăță de coaja rumenită, se îndepărtează cotorul și semințele ardeiului și, împreună cu ceapa coaptă, se adaugă peste carnea care fierbe în roșii. În această compoziție se pun ouă întregi (atâtea câte porții se servesc), mărar verde, tocat mărunț, două grăunțe de usturoi (facultativ), o cană de apă și apoi totul se introduce la cuptor încă patru - cinci minute până se omogenizează compoziția.

Hrana la câmp

Zilele de rând erau decupate în cinci răstimpuri destinate meselor: masa ușoară de dimineață, „fruştuțul” (gustarea) de la prânzișor, prânzul sau „masa de nămieț”, eventual, o altă gustare la revenirea de la câmp și, în fine, cina, „masa după scăpătat”.

Mâncărurile destinate lucrătorilor de la câmp erau sățioase și, în același timp, ușor digerabile, îmbinare care poate fi un paradox pentru gastronomia actuală. Consistența – și evident, o parte din savoarea lor – erau asigurate de bogăția de zarzavaturi și legume fierte cu răbdare, de obicei, în vase de argilă, la foc domol. Felurile de mâncare erau unice, lacto-vegetariene, cu adaos de făinoase și înnobilate cu „dresătură” de ou, lapte ori smântână; acestora li se adăugau fie aperitive, fie copturi ușoare servite cu lapte covăsit (azime cu magiun, gogoși fripte în untură sau untdelemn). În plus, prospețimea le sporea calitatea, ca și temperatura la care erau servite, în funcție de anotimp și de momentul zilei, de aceea erau pregătite acasă în intervalul dintre două soroace.

- **Azimă** (Dârvari)

Se face din apă cu sare și cu drojdie. Pun un pic de drojdie, sare, apă și făină și imediat din ea fac un guguloi mic cât pumnul, pe care îl întind cu făcăletele (sucitorul) și pun puțin ulei pe toată fața. Îl împachetez. Pe aragaz pun la încins o tablă specială, pe care o am eu, și coc azima pe ambele părți.

- **Mâncare scăzută de urzici** (Isverna)

Primăvara culegem urzicile, doar vârful, le spalăm bine, punem apă la fiert. În oală se căleşte ceapa într-un pic de untură topită, pentru un gust mai bun. Când fierbe apa, punem urzicile să fiarbă, apoi când sunt gata le mâtcuim bine, bine, pe urmă punem un pic de făină de porumb, dar cernută mai bine. Se mai mâtcuiesc o dată și se lasă să fiarbă cu mălaiul. La urmă, punem și brânză în ele, și ou, dacă nu e post. Dacă e post, le facem cu usturoi pisat, să dea un colcot-două. La fel se fac și dragaveiul, știrul, frunza de sfeclă.

- **Mâncare de ceapă** (Isverna)

Luam ceapă verde din grădină, tăiam și puneam pe foc. Puneai, dacă voiai, carne sau slănină afumată (pe asta, după ce fierbea bine și-i dădea gust, o scoteai din oală). Puneam și morcov, și pătrunjel rădăcină. După ce fierbea bine cu de toate zarzavaturile, puneai ceapa și fierbea acolo. Pe urmă puneam și o mână de fidea sau o mână de orez acolo în ea. Când erau aproape fierte, puneam brânză: trăgeam brânza prin răzătoare și băteam și un ou cu puțină apă. Unele acreau cu corcodușe, dacă erau făcute primăvara, altele, cu oțet.

- **Mâncare de varză** (Isverna)

Varza o tăiem ca tăiței sau puțin mai mare; mai demult se tăia cu barda. Se fierbe varza acoperită și când e aproape gata, punem laptele și mai fierbe puțin cu laptele, apoi punem și un pic de brânză dulce și ou. Se fierbea și cu ulei, cu un capac pe oală, când se folosea oală mare de pământ.

- **Fasole teci scăzută** (Isverna)

O tăiam așa în două și, dacă nu aveam cratiță, o puneam în căldăruș (vas de tuci) și o înăbușeam bine și-i făceam un pic de sos dintr-o lingură de făină și niște roșii fripte în puțin ulei. Zarzavatul se fierbea cu fasolea. Sosul se amesteca cu totul la urmă, în fasole. Usturoiul se punea separat, când se lua de pe foc. Dar mai mult, fasolea verde se făcea cu zeamă, chiar și de dus la câmp; rar, așa... scăzută.

- **Mâncarea de cartofi** (Isverna)

Se taie cartoful în patru bucăți, pui și carnea odată cu cartofii – dacă faci cu carne. Pe urmă, pui și zarzavatul la fiert, tăiat bucăți mai mari. Apoi faci rentajul (rântașul). Rentajul se face cu ulei,

făină (vreo două linguri) și roșii. Pui peste cartofi și zarzavat când e aproape gata și mai lași să fiarbă laolaltă.

- **Popoaie de pâine** (Ciochiuța – Strehaia)

Încălzim apă, cât să fie doar călduță, și muiem puțină drojdie. Adăugăm făină cât cuprinde: să nu bagi făină multă că se asprește! Frământăm într-un lighean sau tavă, rupem popoaie din alea și le punem de se rumenesc în tigaie pe o parte și le întorcem pe partea cealaltă.

- **Lapte covăsit** (Dârvari)

Se fierbe laptele, se lasă la răcit cât să rămână călduț. După aia, se pune lapte oprit din covăsitul dinainte (un fel de iaurt cremos). Se pune peste laptele dulce și se lasă pe soba caldă, bine acoperit. Se încheagă și se face că o brânză aproape.

Pâine în țest (Noaptea – Șișești)

Sarmale cu semințe de dovleac

Fasole bătută (Godeanu)

Când fierbe mustul

Sosirea toamnei înseamnă nu numai asigurarea proviziilor, ci și bucuria de a sărbători încheierea unui an cu recoltă bogată. Pentru satele mehedințene este un alt moment de întâlnire, de petrecere, de bucurie de la care nu lipsesc preparate pe care le întâlnim pe tot teritoriul românesc.

Accentul cade pe cărnurile pregătite cu pricepere prin procedeul marinării, urmat de uscare și uneori de afumare: pastrama destinată grătarului. Alături de acestea vin preparatele din carne desăvârșit obținute la foc deschis și ciorbele acre, foarte consistente, cu arome locale.

- **Pastramă de oaie** (Dârvari)

Pentru un kilogram de carne se pregătesc: o linguriță de coriandru, o lingură mare de sare, o lingură de cimbru, o linguriță de boia iute, piper măcinat. Trebuie amestecate ingredientele și făcută o pastă de usturoi cu o jumătate de pahar de apă și un pahar de ulei. Amestecăm compoziția: se face ceva omogen, subțire. Carnea de oaie trebuie feliată în bucăți subțiri. Se unge bine, se freacă pe ambele părți, se pune într-un vas, se dă la rece vreo două săptămâni maxim. După trei zile începe să-și tragă aromele. Se poate pune la grătar, de poftă, după trei zile, dar trebuie lăsată să-și ia aromele.

- **Pastramă de capră** (Isverna)

Capra e cea mai bună de pastramă. După ce se sacrifică animalul, se lasă la întuneric o zi. După aceea se pune la saramură trei săptămâni, deci douăzeci și una de zile. Se face un baiț de apă cu sare, piper, dafin. Și busuiocul e bun, dar cel mai mult la noi se folosesc mirodenii din astea, pătrunjelul, mărarul, piperul.

Saramura asta, când se pune peste carne trebuie să fie rece: nu se pune caldă. Se prepară puțin în apă caldă, cum e apa de pâine, apoi se lasă de se răcește și se pune peste carnea asta și se ține trei săptămâni. La o cantitate de cinci până la zece kilograme de carne, se toarnă până se acoperă carnea. După ce ai scos-o de la saramură, după douăzeci și una de zile, se agață undeva să se scurgă, tot la întuneric. Acum mulți o preferă cu boia, alții, fără boia. După ce s-a scurs, se dă un fum. Fumul, de obicei, trebuie să fie din lemn de cireș, prun mai puțin. Alții mai fac și cu prun, dar lemnul de cireș e cel mai bun, că e lemn dulce și îi face și o culoare roșie, plăcută. Trebuie să fie uscată foarte bine și apoi se consumă cu vin, de fapt cu must mai mult.

Dacă e pregătită și se respectă foarte bine rețeta, carnea rezistă mult. Trebuie în așa fel: după ce stă douăzeci și una de zile, să stea la scurs vreo trei zile la vânt sau, eventual, într-o cameră care are ventilație, să se usuce bine, să nu mai fie în ea decât aromele. Când e uscată foarte bine, se dă un fum; la fum nu trebuie să stea mult de o zi.

- **Iepure de câmp la ceaun** (Dârvari)

Tranșez iepurele, îl pun într-un vas în untură încinsă. Când prinde un pic de culoare, se pun patru-cinci cepe tăiate. Când capătă un pic de culoare și ceapa, se pune apă. Se fierbe până se înmoaie carnea, să cadă de pe os. Se pune o cană de bulion. Putem pune și ciuperci, condimente, după gust. Se pregătesc câțiva grăunți de usturoi pisați și un pahar de vin. Se pun la final, când e aproape gata. Se face la ceaun pe foc de lemne.

- **Ciorbă de bureți** (Prejna – Balta)

La *ciorba de mațe* și de burtă de miel i se spune „de bureți”. Le curățăm toate bine, le frecăm cu mălai și sare ca să iasă mirosul din ele, le lasăm un ceas și mai bine în apă rece cu oțet. Pe urmă, le scurgem și le punem la fiert. O ciorbă iese bună dacă ai multe mațe și burtă. Unele le taie bucăți

late de două degete sau mai mărunț, fâșii, noi întâi le fierbem, apoi le tăiem. Le punem la fiert în apa care a dat în clocot și lasăm mult, până putem înfige furculița în ele. Atunci le scoatem și le scurgem și le tăiem cât vrem pe tocătorul de lemn, pe urmă le punem la loc în zeamă. Între timp, am curățat zarzavat și ceapă și le-am tocat mărunț, ca pentru orice ciorbă, le-am pus și pe ele la fiert și am adăugat sare cât e nevoie. Punem bureții să fiarbă împreună. Când e aproape fiert zarzavatul, adăugăm orez ca doi pumni la o oală de patru litri, pe urmă, ca la ciorba de burtă de vacă: oțet, cu un ou bătut cu smântână, o dregem adică. Când ducem la masă, presărăm mirodean tocat mărunț.

- **Poprică de oaie** (Prejna)

Era nelipsită la nunți, la petreceri demult: astăzi, nu mai place nimănui carnea de oaie ca odată! O făceam din carne macră, nu prea slabă pentru că întâi o puneam în căldare (ceaunul de tuci) să se frigă în grăsimea ei. Luam din grăsime dacă era prea multă și puneam ceapă multă tăiată felii, cu ardei gras. Puneam cine avea și boia de ardei dulce. Când erau gata distuite (dar să nu fie arse, rumene doar, că-și schimbă gustul), puneam și apă și lasam să fiarbă mult. La urmă, puneam bulion, roșii tocate cât să acopere carnea și iar lasam să fiarbă. Adăugam, care vrem, cimbru, frunză de dafin, usturoi. La foc de lemne se face, pentru că numai la foc de lemne, pe perostrii și-n tuci, se face bine poprica!

Ciumarca, nedeia și patronul casei

Ciumărcile sunt sărbători locale impuse de Biserica Ortodoxă cu peste șase veacuri în urmă, la îndemnul Sf. Nicodim de la Tismana. El a rânduit câte o vinere din an fiecărui sat mehedințean pentru rugăciuni și ofrande destinate să alunge Moartea Neagră. La sărbătoarea numită azi și Vinerea Ciumii se prepară bucate de post în majoritatea așezărilor, cu excepția celor în care ziua aleasă se află în intervalele de harți dintre Crăciun și Bobotează, în prima vinere din Triod (după Duminica vameșului și fariseului).

Tocmai de aceea preparatele se constituie într-un festin rafinat și elaborat, care tinde să pună în valoare măiestria gospodinilor și destoinicia bărbaților cultivatori de pământ și crescători de animale.

Tot prilejuri de reuniune și ospăț sunt nedeia (hramul bisericii) și cinstirea patronului casei la sârbi.

- **Fasole bătută** (Godeanu)

Se fierbe fasolea, separat se călește ceapa până devine rumenă. În timp ce se bate fasolea cât e caldă adăugându-se ulei cu boia de ardei și usturoi pisat, după gust. Când s-a sleit, se pune în castroane și se servește cu ceapă prăjită.

- **Inie (lahnie) de fasole** (Eșalnița)

Se pune fasolea la fiert, după ce s-a lăsat la umflat o noapte. Se ia o oală, se pune puțin ulei și se așază un strat de legume și zarzavaturi tocate (ceapă, țelină, morcovi, păstârnac). Apoi se pune un strat de fasole gata fiartă, apoi iar un strat de zarzavat și ultimul strat de fasole. Se adaugă apă, foi de dafin, sare. Se lasă să fiarbă fără a amesteca straturile. Se scutură și se rotește oala din când în când. La final se pune puțin bulion de casă. Inia de fasole se mănâncă împreună cu sarmalele cu nucă.

- **Ciorbă de fasole verde** (Șvinița)

E cam ultima mâncare de fasole verde care se face pe vară, pentru că după această dată fasolea începe să îmbătrânescă și nu se mai culege, se lasă să se usuce. Ciorba de fasole verde este nelipsită de la masa svinicenilor în ziua de Sf. Petru pe rit vechi (12 iulie).

Se pune apă cu sare la fiert. Când fierbe apa, se pun fasolea, ceapa, ardeii, morcovii, toate tocate. Când e fiartă fasolea, se adaugă roșii decojite și tocate și se pun câteva bucăți de brânză tăiate cuburi. Se trage de pe foc și se pune treptat ou întreg bătut, astfel încât să nu se facă zdrențe.

- **Sarmale cu nucă** (Eșalnița)

Se distuie ceapă tocată în puțin ulei, se adaugă o cană de orez, piper, sare și puțină boia. Se ține pe foc până când orezul începe să se umfle. Se trage de pe foc și, când se mai răcește, se pun cinci-șase linguri de nucă măcinată, deoarece nuca pusă în compoziția caldă se înnește. Se învelesc sarmalele în foi de varză murată și se așază în oală, pe un strat de varză tocată. Printre ele se pun foi de dafin și mărar uscat. Deasupra se pune varză tocată (sau foi de varză) și bulion de casă. Se acoperă cu apă și se pun la fiert.

- **Ardei umpluți cu orez** (Gheorghești – Ponoare)

Ardeii umpluți de post se fac mai ales vara și se consumă atât calzi, abia scoși din cuptor, cât și reci. Orezul spălat se pune la fiert într-un vas larg cu apă doar cât să-l cuprindă; se dă un clocot-două, nu se fierbe complet, se scurge și se lasă să se răcorească bine. Separat, se călesc în untdelemn bun ceapa tăiată mărunt și zarzavatul (morcov, țelină, păstârnac, după gust); se adaugă sare, piper, boia sau bulion de casă. La cinci sute de grame de orez se pun două-trei cepe și câte o rădăcină de zarzavat. Cu cât este ceapă mai multă, cu atât compoziția va fi mai dulce. Când

ceapa s-a distuit (a devenit sticloasă) iar zarzavatul s-a înmuiat, se trage de pe foc și, după ce s-a răcorit, se adaugă, amestecând ușor, în orez. Amestecul trebuie să fie omogen pentru a-și lăsa toate aromele. Cu el se umplu ardei grași sau capia, dinainte curățați și spălați. Umplutura nu se îndeasă pentru a lăsa loc orezului “să înflorească”. Se unge o tavă cu untdelemn și se așază pe rânduri, în picioare, cât mai strâns pentru a nu se înclina. Se dau la cuptorul bine încins, la foc potrivit, nu iute, unde se țin aproape două ore.

- **Mâncarea de prune (Isverna)**

La un kilogram de prune ai nevoie de o cană de zahăr tos, patru-cinci linguri de untdelemn bun și patru-cinci linguri de făină de grâu. Dacă sunt prune mai puține, pot fi înmulțite cu sos mai mult și mai gros. Se face rentaj din ulei și făină și se stinge cu apă fiartă; se amestecă tot timpul, apoi se arde zahărul și se pune puțină țuică peste el ca să-i dea gust. Se amestecă treptat cu rentajul să nu facă cocoloașe și se pun prunele peste. Prunele pot fi înlocuite cu poame (fructe de toate felurile tăiate felii și uscate pe leasă, la întuneric, mai multe săptămâni).

- **Supă și rasol de găină (Eșalnița)**

Găina opărită, curățată și porționată se fierbe cu morcovi, ceapă și păstârnac întregi. Se pun sare și piper după gust. După ce au fiert carnea și zarzavatul din supă se scot și se pun tăitei de casă (preparați din apă, făină, ou și praf de sare) și la final verdeață, pătrunjel și frunze de morcov. Legumele și zarzavatul din supă se mănâncă ca fel principal, cu sare, sos roșu sau sos alb. Sosul roșu se face dintr-un rântaș de făină și ulei, se stinge cu apă, se adaugă sare, piper și bulion de casă. Sosul alb este tot așa, un rântaș din făină și ulei, care se stinge cu lapte și la care se adaugă mărar verde tocat. Alături de carnea de găină, legumele fierte în supă și cele două sosuri se mai mănâncă și cartofi fierți întregi.

- **Pui cu orez copt în țest** (Prejna – Balta)

Primăvara, la măsuritul oilor, se întrecea care mai de care ce să ducă acolo la câmp: care ducea coastă, care pecie, care trandafiri, plăcinte de toate felurile... Două zile ținea acolo, sus, petrecerea: într-o zi duceai ceva, dar într-alta trebuia altceva să faci: era ca o întrecere. Mai făceam și pui (sau găină, dacă nu era așa bătrână, sau cocoș, dac-aveam mai mulți). Puiul îl spălam, îl dregeam, scoteam tot din el, îl crăpam în două, îl săram bine și-l puneam într-un castron de pământ. Deasupra puneam orezul spălat bine, mai puneam și o ceapă dată-n două ori în patru, să-i dea dulceața aia. Turnam apă și dădeam cu el sub țest. Țestul îl încingeam bine înainte. Lăsam acolo să se facă puiul și să înflorească orezul; mai ridicam câte o țără să nu sece prea tare. Pe urmă, când era gata și-l scoteam de sub țest, puneam mirodean și piper, puțină boia sau roșii, să capete culoare, să facă față. Avea alt gust decât la cuptor, că se aburea sub țest și-n castronul ăla tot gustul rămânea: fierbea înăbușit în grăsimea aia, se cocea și rămânea tot fraged. Nu prea se mai face acum! Acum fac fel de fel de mâncări noi, de mode de-astea...

- **Meșpais necrescut** (Eșalnița)

Meșpaisul necrescut este un fel de cozonac pe care nu-l lăsăm la dospit ca pe celălalt. Se face din: cinci sute grame făină, un pachet margarină sau două sute cincizeci grame de untură, două sute mililitri de lapte, drojdie, mac, ou. Se freacă făina cu untura și un gălbenuș de ou, se adaugă laptele, puțină sare și zahăr și un cub de drojdie. Se amestecă, se face o cocă care se împarte în patru și se întinde și se umple cu mac. Macul se macină, se amestecă cu lapte și zahăr. După ce se întinde umplutura se rulează foaia de aluat. Din aluatul pregătit ies patru astfel de cozonaci. Nu se lasă deloc la dospit, se rulează și se pun într-o tavă unsă cu untură unde încap toți patru, unul lângă altul. Deasupra se ung cu gălbenuș de ou și se bagă la cuptor. În loc de mac se poate pune

și nucă (amestecată cu lapte și zahăr), dovleac ras cu scorțișoară, rahat, magiun de prune sau halva.

Ciumarca (Godeanu)

- **Jerbo (prăjitură cu nucă)** (Eșalnița)

Aluatul se prepară din: o jumătate kilogram de făină, o cană de lapte, patru ouă, drojdie, untură. Se împarte în patru părți. Se întinde prima foaie, se pune peste ea gem de prune, apoi se presară nucă, apoi zahăr. Se pune deasupra cea de-a doua foaie, și peste ea se pune tot așa, dulceață, nucă și zahăr. Și tot așa până la a patra foaie. Se bagă la cuptor și după ce se coace se face pe foc o glazură din zahăr, cacao și puțin ulei care se toarnă deasupra.

Saramură de pui (Salcia)

Ciorbă de fasole verde (Șvinița)

Ardei umpluți cu orez
(Gheorghăști – Ponoare)

Ciorbă de bureți (Prejna – Balta)

Osânză legată (Godeanu)

Crăciunul, sătului

Bucuria sărbătorilor de trecere dintr-un an într-altul este precedată de sacrificarea porcului, care a fost și rămâne principala sursă de îmbunătățire a hranei tradiționale și de variație. În Mehedinți, porcul se despică „țărănește” (pe spate), mai rar „domnește” (pe burtă). Acest fapt indică ponderea consumului cărnii proaspete în intervalul festiv în raport cu cea deținută de carnea preparată și conservată.

Prin urmare, chiar dacă apar numeroase rețete de mezeluri – multe influențate de învecinarea cu Banatul – accentul cade pe preparate tradiționale cu caracter general care au ca bază carnea proaspătă însoțită de zarzavaturi și legume. Unele sunt consacrate de perioada dintre Crăciun și Bobotează, în care abundența avea conotații auspicioase și augurale, de asigurare a belșugului în noul an: sarmalele, friptura, piftiile.

Astăzi, procedeele de mai sus adăugându-li-se congelarea, carnea este păstrată mai mult timp fără alte adaosuri și intervenții, eliminându-se practic păstrarea în saramură și cea în untură, care modifica sensibil gustul și proprietățile, fără a fi cu desăvârșire eficiente.

- **Sacrificarea și pomana porcului (Isverna)**

Porcul se desface pe spate, stă pe burtă, fără picioare, îi desfacem întâi picioarele, se face o cruce după cap, îl tămâie, se ciocnește un pahar cu băutură atunci.

Carnea de porc, după ce se desface, dacă vrei o ții la sare un pic, două săptămâni, paisprezece zile. Șunca își ia sare cât îi trebuie, dar pecia (mușchiul), dacă îi pui sare multă, iese prea sărată de aceea mai mult de două săptămâni nu trebuie ținută. Și apoi se scoate la uscat la vânt, să fie scursă, și la fum. La fum, dacă ai sărat-o bine și ai scurs-o, rezistă. Și în special la întuneric să fie, la întuneric, asta contează mult. Și pastrama la fel, la întuneric n-o bătâie muscă.

La pomana porcului se face mămăligă cu carne friptă. Mușchi, șunculiță, ce are în oala aia mare; numai la foc, nu la aragaz. Se mai face și la aragaz, dar mulți numai la foc, în ceaun. Alții, după ce o prăjesc, mai pun și ceapă în ea, ceapă nu sosuri, că îi dă un gust, alții o prăjesc așa

perfect, fără ceapă, și se consumă atuncea cu mămăligă. Să fie mămăliga fierbinte și varza murată, acră. Varza să fie tocată ori cu boia, ori cu un pic de ulei cu boia, dacă nu, fără boia, dar să fie varză murată. Mulți au pretenția asta. O gătește familia sau cel care ajută. Când începe să tranșeze, noi alegem carnea care trebuie pentru: mușchi, șuncă... Șoric mai puțin, că ăla se mănâncă atuncea copt.

- **Morândău** (Isverna)

Când tăiau porcul bunicii mei, oprea un pic de sânge de la porc și punea plămâni și ficat, inimă, rinichi, gârbiță (ceafă). Pe toate le punea într-o oală și le fierbea și când era gata, punea usturoiul. Până să-l ia de pe foc pune un pic de făină de grâu amestecată cu sângele ăla și mai fierbea un pic. Îl lua de pe foc și pune usturoiul și-l mâncam. Se spunea că nu există Crăciun fără morândău. Acum nu mai mănâncă nimeni sânge de la junghiat!

- **Osânză legată** (Godeanu)

Se ia osânza de la porc, se întinde, se sarează bine. Se aduc capetele spre mijloc, în interior ca să nu curgă sarea, și se împachetează ca o ruladă. Apoi se leagă bine cu sfoară de cânepă și se pune agățată la afumat. De acolo se taie bucăți și se pun la fasole verde și uscată și la ciorbe de vară.

- **Untură legată** (Puținei)

După ce se tăia porcul, se pune carnea cu sare cam trei zile. Untura legată se făcea după ce trecea Craciunul, dacă porcul se tăia de Ignat. Se întindea osânza luată de pe burta porcului, se pune sare, se așezau pe ea bucăți măricele de cârnați trandafir, mușchi și șuncă (slănină). Toate acestea se împachetau bine în osânză și se legau cu sfoară, la fel ca un colet. La final arăta ca un

mic geamantan îmbrăcat într-o plasă cu ochiuri mari, făcută din sfoară de cânepă. Sfoara se lega formând ochiuri de maxim cinci centimetri. Apoi se punea la afumat. Se mânca mai târziu, din aprilie încolo. Se tăiau felii din ea și se puneau la mâncăruri și ciorbe. Avea un miros de nu se poate descrie!

- **Cârnați trandafiri** (Puținei)

Se pregătesc mațele, se spală în apă cu sare, ceapă și usturoi și se rad. Se toacă carnea cu barda sau toporul și se amestecă cu sare, usturoi zdrobit, piper, cimbru și sfandoc (schinduf, molotru). Se umplu mațele cu mâna, ținând mațul desfăcut la gură cu ajutorul unei nuiete de alun. După ce se umplu mațele, se leagă la capete și se țin în casă, la căldură, până se scurg. Apoi se scot afară la vânt până se usucă după care se pun la afumat. După aceea se puneau la cantă, în untură. La zece metri de mațe intră carnea de la o pulpă. Se mai poate pune și carnea de deasupra coastelor.

- **Taltabos/caltaboș** (Prejna – Balta)

Se făcea mai demult și cu sânge, acum nu se mai face. Să oprea sânge de la zunghiat într-un castron și se punea în maglavaisul ăla cât credeai. Dar ieșeau prea negri. Aveau gust, să legau bine, dar erau prea negri. Acum facem din ficatul negru și din ăla alb, splina aia o punem, mai luăm de la gușă carne din aia mai grasă, le tocăm din bardă, numai din bardă, ca să iasă bun. Punem piper, sare, cimbru puțin, să nu ia gust amar, orez, ca să-l lege. Mai demult, când nu era, făcea lumea și cu arpacaș. Umplem mațul gros și fierbem pe plită, la foc mic, potolit să nu crape. Unii îl afumă întâi, dar nu toți, că afumate vin celelalte: slănina, coastele, trandafirii.

La ospățul vecinilor

Județul Mehedinți se plasează între Orient și Mitteleuropa nu numai prin influențe și interferențe datorate contactelor și plasării geografice, ci și prin însăși compoziția multietnică. Și cum alimentația este una dintre emblemele identitare care asigură vizibilitatea unui grup etnic, am inclus aici o serie de rețete prin care modelul alimentar al albanezilor, turcilor, pemilor (cehilor) și sârbilor se deosebește și se armonizează totodată.

Acestea sunt fie secrete culinare de familie, fie amintiri nostalgice ale vieții într-o patrie pierdută, fie bucate cu gust inconfundabil, păstrat ca o marcă a acceptării conviețuirii.

Delicii albaneze

- **Bragă**

Într-un cazan de cupru se pun la fiert, cu apă și puțină drojdie de bere, un amestec de făină de mălai și făină de grâu cu tărâțe în proporție 2:1. După două ore, se ia cazanul și se pune pe jar, în cuptor, și se mai ține la copt încă două-trei ore. Apoi se ia conținutul cazanului (care are consistența unei turte) și se amestecă cu apă. Se face o maia destul de groasă care se frământă până devine o pastă omogenă. Se lasă la fermentat douăsprezece-paisprezece ore. Apoi se strecoară prin sită și se mai lasă o zi (sau o jumătate de zi) la limpezit și se adaugă zahăr. Timpii de fermentare diferă în funcție de temperatura mediului ambiant. Când este cald afară fermentează mai repede, când este mai răcoare, procesul durează mai mult.

- **Halviță**

Se pune într-un vas la foc mic zahăr cu puțină apă. Se amestecă până se omogenizează și se topește tot zahărul, devenind o pastă sticloasă. În paralel, se bat bine albușuri de ou cu zeamă de

ciuin (odogaci, săpunariță). Se amestecă albușul de ou bătut spumă cu zahărul topit, treptat, amestecându-se constant. Acest amestec se pune la cuptor în cazan două-trei ore, până capătă consistența care trebuie. Apoi se ia, se pune între foile de napolitană într-o tavă de lemn și se dă la rece, până a doua zi, când se taie în bucăți. Dacă se dorește, în compoziție se pot adăuga diverse arome, semințe și fructe uscate.

Rețete turcești de pe Ada-Kaleh

- **Ciorbă de oaie dreasă cu iaurt**

Se pregătește carnea de oaie (în principal picioare și gât dar și bucăți mai bune, din pulpă, dacă se dispune) și se pune la fiert. Când carnea este aproape fiartă, se adaugă legumele tăiate în bucăți potrivite (cartof, dovlecel, bame, vinete) și zarzavatul tocat mărunt. Nu este obligatoriu să se pună toate legumele menționate, dar se poate pune oricare dintre ele. Dacă se pun roșii, acestea se adaugă spre final, decojite și tocate. După ce au fiert legumele, se dă oala de pe foc, se amestecă două gălbenușuri cu iaurt și se toarnă în ciorbă după ce s-a mai răcit puțin. Se adaugă verdeață de care este în casă, pătrunjel, țelină sau mărar.

- **Musaca de vinete**

Se spală patru-cinci vinete și se taie felii cu grosimea de un centimetru. Se dau cu un praf de sare și se lasă la scurs. Se distuie ceapa, se pune carnea tocată de oaie, circa cinci sute de grame, sare, piper și mărar. Între timp se dau vinetele prin făină și se prăjesc. Când sunt gata, se aranjează în tavă. Se pune un strat de vinete, peste ele se pune un strat de carne (distuită cu ceapă și mirodenii), se adaugă un strat de roșii tăiate felii. Apoi iar strat de vinete, carne, roșii și deasupra, vinete cu un strat de roșii. Se toarnă puțină apă și se bagă la cuptor. Este gata când a

prins coajă deasupra. Dacă se dorește, când e aproape gata se poate turna deasupra ou bătut sau parmezan ras.

- **Geagik**

Acest preparat este un sos care se poate consuma cu diverse mâncăruri. Se curăță de coajă o jumătate de kilogram de castraveți, se toacă mărunț, se sarează și se lasă să se scurgă (sau chiar se storc). Se amestecă cu cinci sute de grame de iaurt, usturoi zdrobit și mărar verde tocat.

- **Baclava**

Prima dată se face siropul: se pune la fiert o cană de apă, se adaugă două cani de zahăr și se amestecă până se dizolvă. După ce începe să fiarbă, se adaugă zeama de la o lămâie, se mai dă un clocot-două și se ia de pe foc. Într-o tigaie se pune la topit unt. Se pregătesc foile de plăcintă (un pachet) și se ung cu untul topit. Se unge tava cu ulei și se așază foile de plăcintă, una peste alta. Când stratul de foi a ajuns la jumătate, se pune un strat de miez de nucă măcinată iar peste el se continua cu celelalte foi. Înainte de a se băga la cuptor, se porționează cu cuțitul, dar nu de tot, doar primele foi, pentru că după ce se scoate e mai greu de tăiat, se poate fărâma. Se bagă la cuptor. Când foile sunt coapte, se scot și se toarnă peste ele, fierbinți, siropul rece, făcut în prealabil. Se lasă să stea cu siropul cam două zile și abia apoi se consumă. Baclava este un desert nelipsit din meniul turcilor.

Bragă

Musaca de vinete

Bramborak

Rețete sârbești din Șvinița

- **Macanie**

Se pun bucăți de slănină în tigaie și se lasă până încep să se rumenească. Apoi se adaugă ceapă tocată, fâșii de ardei gras și bucăți de brânză. La final se adaugă ouă crude și se amestecă toate în tigaie.

Pentru varianta fără slănină se frig bucăți de brânză în tigaie cu puțin ulei. După ce se rumenesc, se scoate brânza și se pun la prăjit fâșii de ardei. Se pune apoi brânza peste ardei și se adaugă două-trei ouă crude. Se amestecă pe foc până sunt coapte. Se mănâncă cu mămăligă caldă.

- **Ciorbă de roșii**

Se pune ceapă la călit cu puțin ulei și apă. Se toacă morcov, ardei, albitură (păstârnac, pătrunjel, țelină) și se pun peste ceapă. Se adaugă apă și se lasă să fiarbă. Când sunt fierte, se pun roșiile decojite și tocate. La final, se adaugă câteva bucățele de brânză și pătrunjel verde, se mai lasă câteva clocote, apoi se ia de pe foc. Se bate un ou întreg și se toarnă treptat, agitând repede cu furculița, astfel încât să nu se facă zdrențe.

Milița Darinca Novac spune: „Bătrânii noștri ziceau: aia nu e noră care nu știe să bată oul în ciorbă.” Să pui ou bătut întreg (albuș și gălbenuș) în ciorba abia trasă de pe foc și să nu se facă zdrențe este o dovadă de virtuozitate gastronomică.

- **Ciorbă de miel**

La ciorba de miel se folosesc coastele, plămâni și ficatul tăiate bucăți. Se fierbe carnea cu sare, se spumează, se adaugă legumele tăiate: ceapă verde, pătrunjel, țelină, păstârnac, sare. La

final, se adaugă oțet sau zer de oaie și se mai lasă câteva clocote. Se pune pătrunjel verde, se ia de pe foc și se adaugă treptat ou bătut întreg, astfel încât să nu se facă zdrențe.

- **Plescăviță**

Plescăvița este un preparat din carne tocată, coaptă pe grătar. Se călesc două cepe tocate în puțin ulei. Se iau de pe foc și se lasă să se răcească. După răcire, se amestecă într-un vas cu un kilogram de carne tocată (porc, vită sau oaie), usturoi zdrobit, sare, piper. Carnea, ceapa, usturoiul și restul condimentelor se frământă până devin o pastă omogenă. Se pune apoi aluatul de carne în frigider la macerat până a doua zi. Compoziția se porționează în bucăți cu greutate variabilă, în funcție de cât de mare se dorește să iasă porția. Se ia cu mâna din compoziție ca pentru o chiftea mai mare, se rotește între palme formându-se niste bile care apoi se aplatizează cu mâna și se pun pe grătar. Plescăvița poate avea grosimea între 0,5-1 cm iar diametrul poate varia între 10-20 cm. Se poate servi cu garnitură de cartofi prăjiți tăiați rondele și felii de ceapă crudă sau se poate pune între două turte coapte, numite *pogăcele*, preparatul având astfel aspectul unui hamburger. În aluatul de carne se mai pot pune și alte condimente, în funcție de gusturi (cardamon, nucșoară).

- **Patrunike**

Varianta cu lapte: se pune laptele la fiert. Separat se amestecă făină de grâu cu apă, bătându-se bine cu furculița. Apoi se toarnă în lapte făcându-se ca niște zdrențe. Se pune zahăr, fiind un preparat dulce.

Varianta cu apă: se pune apă la fiert cu puțină sare. Separat, se pune într-un vas făină cu apă și se freacă bine, compoziția făcându-se un aluat fărămicios, mai subțire, ca niște zdrențe. Aluatul se ia cu mâna și se pune în apa clocotită ca să fiarbă. În altă cratiță se face o prăjeală (*zaprijotak*)

din ulei și puțină făină albă stinsă cu apă, care se toarnă în oala în care fierb *pătrunichile*. Când se servește, se rade brânză deasupra.

- **Plăcintă cu mere sau brânză**

Se amestecă făina cu douăsprezece linguri de apă, douăsprezece linguri de ulei, un ou și sare și se frământă. Se întinde aluatul, se face o foaie, se unge cu untură și se împătorește de trei ori. Apoi iar se întinde, se unge cu untură și se împătorește de trei ori. Se pune o oră la rece. După ce se scoate, se împarte aluatul în două și se fac două foi.

Varianta cu mere: Se rad un kilogram de mere, se călesc cu zahăr (după preferințe). Când se schimbă culoarea merelor, se adaugă o linguriță de scorțișoară.

Varianta cu brânză: Se folosește caș de vacă, se rade și se amestecă cu ou și coajă de lămâie.

Se așază prima foaie în tavă, se pune umplutura (merele sau brânza), se pune a doua foaie și se împunge cu furculița. Se coace în cuptor cu gaz la 180°C timp de 30-35 minute.

- **Găluște cu smochine**

Se fierb un kilogram de cartofi și se fac piure. Se amestecă cartofii zdrobiți cu două-trei linguri de făină, sare și trei gălbenușuri de ou. Se adaugă apoi albușurile bătute separat spumă. Între timp se pune apă la fiert. Când apa fierbe se ia din compoziție cu lingura, se pune în palmă, se pune smochina și se îmbracă în aluat cu mâna. Apoi se pune la fiert. Când se ridică deasupra apei, se scot cu strecurătoarea. Se pregătește pesmet amestecat cu zahăr și scorțișoară, se iau găluștile și se dau prin el.

- **Dulceață de smochine**

Pentru dulceață smochinele nu trebuie să fie foarte coapte pentru că sunt prea moi. Se culeg smochinele, se spală foarte bine, se taie codițele și se pun în apă cu bicarbonat de sodiu bine dizolvat și se lasă să stea două ore. În acest fel, fructele nu se sparg la fierbere. În timp ce smochinele sunt ținute în apă cu bicarbonat, se face pe foc un sirop din zahăr și apă. Proporțiile sunt cam așa: la zece kilograme de smochine se face un sirop din șapte-opt litri de apă și cinci kilograme de zahăr. După cele două ore, se iau smochinele cu strecurătoarea și se pun în siropul deja pregătit pe foc. Se lasă să fiarbă două ore apoi se adaugă în dulceață două pliculețe de sare de lămâie și o lămâie tăiată felii. Apoi se mai fierb cam o jumătate de oră. Se ia de pe foc, se pune în borcane și se lasă până a doua zi să se răcească, fără capac, doar acoperite cu ziar. A doua zi se închid borcanele și se depozitează în cămară sau pivniță.

Rețete cehești din Eibenthal

- **Supă de usturoi**

Se face un rântăș din făină și ulei. Se adaugă apă, un cartof fiert, zdrobit în prealabil, și boia. Se amestecă și după ce se leagă, se pune usturoi zdrobit și pătrunjel. Se ia de pe foc și se pregătesc crutoanele. Se prăjește pâine tăiată cubulețe în tigaie uscată (fără ulei) până se rumenește. Când se servește, se pun crutoanele în supă.

- **Supă de chimen**

Se face rântăș din făină și ulei, se adaugă doi litri de apă și se lasă la fiert cu o lingură de chimen. Când fierbe, se adaugă sare după gust și o lingură de mărar verde tocat, ținut în prealabil

în oțet. Apoi se bat două ouă, se amestecă cu câteva linguri de smântână și se drege supa. În paralel, se pregătesc crutoane din pâine rumenită pe plită sau în tigaie (fără ulei). Când se servește supa se adaugă și crutoanele calde în ea.

- **Bramborak**

Se curăță cartofii, se dau prin răzătoarea mare, se amestecă cu o lingură de făină, usturoi pisat, un ou, sare și piper. Se ia cu lingura din compoziție și se pune în tigaie, în ulei încins. Se nivelează cu lingura astfel încât să nu iasă prea groase. Se fac niște plăcinte cu diametrul variabil (între zece-cinsprezece centimetri). Se pot consuma cu lapte bătut (mic dejun) sau ca fel principal cu carne, mujdei sau varză acră.

Varianta mai veche a bramborak-ului (care se pare este adus mai recent din Cehia) este *toci*. *Toci*-ul este tot din cartof ras, spălat, amestecat cu sare, puțină făină, smantână. Acest amestec se pune într-o tavă și se băga la cuptor. Se consumă ca fel principal, cu carne friptă.

- **Fljcky (varză dulce cu tăieței)**

Se călește varza dulce în ulei cu sare. Se fac tăieței lați sau pătrățele din aluat. Se fierb, se strecoară și se amestecă cu varza dulce călită. Se poate mânca simplă, vinerea când se ține post, sau cu carne.

Geagik

Koláče

Supnudle

- **Supnudle**

Este un preparat din aluat de cartofi care se consumă în diverse combinații. Se fierb două kilograme de cartofi, se zdrobesc și se amestecă cu patru ouă, o sută de grame de pesmet, praf de copt și făină „din ochi”. Se întinde aluatul și se rulează formându-se un baton lung și subțire. Se taie bucăți de 5 cm, se fierb în apă cu sare și se pune unt peste ele. Se poate mânca cu lapte acru, cu smântână și zahăr sau se poate pune în gulaș sau tocăniță. Vinerea, când este post, se mănâncă cu cartofi fierți și ceapă călită pe deasupra.

- **Knedljky (găluște pe abur)**

Se face aluatul ca de pâine, se lasă la dospit. După ce începe să crească, se pune o oală de patru litri cu doi litri de apă la fiert. Deasupra se leagă oala cu un tifon ce, în prealabil, a fost uns cu ulei. Se ia cu lingura din aluat, se pun pe tifon câte două-trei găluști sau câte au loc, astfel încât să nu se lipească între ele. Se acoperă cu un capac care nu trebuie să le atingă. Se țin cinci-zece minute timp în care găluștele se înfoaie. Este o variantă de pâine. Se mănâncă cu carne, varză acră, tocăniță, gulaș sau smântână cu dulceață.

- **Tasky (Țigle)**

Se face un aluat din ou, făină, apă sare și puțin ulei (la fel ca cel pt tăieței). Se întinde o foaie subțire (doi milimetri) și se împarte în două. Pe prima jumătate se pune cu lingura, din loc în loc, gem de mure. Se așază apoi și cealaltă jumătate astfel încât gemul să fie între foi. Se decupează *țiglele* astfel încât fiecare să aibă în interiorul ei un cuib de gem. Se presează bine marginile ca să nu iasă gemul și se pun la fiert în apă. Se scot, se lasă să se scurgă, se pune untură peste ele și se presară deasupra brânză dulce de vaci, smântână, zahăr și scorțișoară.

O *variantă* este cea cu aluat din cartofi fierți. Se fierb două kilograme de cartofi, se amestecă cu patru ouă, o sută de grame de pesmet, praf de copt și făină cât cuprinde, să se lege aluatul.

- **Koláče**

Acești *colaci* arată de fapt ca niște briose, întrucât în limba cehă *koláče* înseamnă „plăcintă”.

Se amestecă drojdie cu puțin lapte și zahăr. Se pregătește un kilogram de făină în care se pun două gălbenușuri, 500 ml de lapte călduț și drojdia. La final, după frământare, se pune un pumn de ulei. Se face o foaie mare de aluat, groasă cam de un centimetru și cu un pahar se decupează *colacii*. Se așază în tavă unul lângă altul, fără să se atingă dar nici prea distanțați. În tavă se pune ulei. Apoi, cu două degete se apasă mijlocul fiecărui *colac*. Se pune gem de prune în adâncitura făcută și peste gem se așază brânză. Pe deasupra se pot presăra nucă, stafide sau mac. Se ține cam jumătate de oră la cuptor. Pe vremuri se făceau în cuptorul încălzit pentru pâine. Se servesc ca desert sau la micul dejun, cu lapte.

Brânza dulce se face în casă din lapte bătut, pus la încălzit la foc mic pe sobă. Se încălzește până la 60°C. Se ia de pe foc și se lasă o jumătate de oră să se așeze. Apoi se strecoară și se lasă cam jumătate de zi la scurs. Brânza rezultată nu este legată (dacă se leagă e greșită, înseamnă că e prea fiartă). În această brânză se adaugă zahăr, scorțișoară, cuișoare și cele două albușuri rămase care leagă brânza.

CERCETĂTORI:

Narcisa Alexandra Știucă
Florica Mihuț
Bogdan Andrei Chivereanu
Luminița Ciobanu
Lucia Paraschivescu
Florentina Pleniceanu
Darie Silviu Flocea
Silvia Valentina Zamfir

LOCALITĂȚILE CERCETATE

Braniștea
Cerneți, com. Șimian – Mănăstirea Sf. Treime
Ciochiuța, com. Strehăia
Crivina, com. Burila Mare
Dârvari
Drobeta Turnu-Severin
Dubova
Eibenthal, com. Dubova
Eșelnița
Gârla Mare
Gheorghești, com. Ponoare
Godeanu
Isverna
Jiana Mare, com. Jiana
Noapteșa, com. Șișești
Obârșia de Câmp
Orșova
Prejna, com. Balta
Puținei, com. Izvoru Bârnzii
Știucani, sat Gîrbovățul de Sus, com. Căzănești
Șvinița

LISTA INTERLOCUTORILOR

Achim Cornelia, 55 de ani
Ahmet Mioara, 72 de ani
Alexandra Dediu, 50 de ani
Baicu Doina, 59 de ani
Bărăitaru Lilica, 65 de ani
Benedict Ștefan, 75 de ani
Butărița Nicolîța, 45 de ani
Buzuriu Gheorghe, 71 de ani
Calciu Carmen, 40 de ani
Cercel Elena, 85 de ani
Chimigeriu Stana Dorina, 72 de ani
Cioabă Gheorghe, 65 de ani
Cioabă Ionica, 56 de ani
Curici Nicolae, 58 de ani
Curici Veta, 58 de ani
Drăgan Maria, 55 de ani
Drăgan Pavel, 53 de ani
Drăguța Carolina, 81 de ani
Dumitrescu Elena, 81 de ani
Dumitrescu Eleonora, 75 de ani
Dumitrescu Maria, 49 de ani
Duncea Camelia, 46 ani, Prejna
Epure Margareta, 56 de ani
Florentina Pleniceanu, 44 ani
Gâdea Domnica, 84 ani
Ghegea Maria, 70 ani

Gheorghescu Ioana, 49 ani
Gheorghiescu Ancuța, 76 ani
Gheorghiescu Maria, 67 ani
Gîrbovan Livia, 45 de ani
Ică Eugenia, 80 de ani
Iovanovici Leoniza, 54 de ani
Jarcu Florentina, 39 de ani
Low Camelia, 52 de ani
Maica Teodora, 45 de ani
Nicola Florian Sorin, 39 de ani
Nicola Ionelia, 36 de ani
Nicola Maria, 38 de ani
Nicolicescu Maria, 81 ani
Nistor Maria, 43 ani
Novac Floarea Țveta, 76 de ani
Novac Milița Darinca, 56 de ani
Obârșeanu Ana, 56 de ani
Obârșeanu Nicolae, 62 de ani
Petrovici Katița, 68 de ani
Pîrvu Valeria Daniela, 55 de ani
Pospișil Augustina, 38 de ani
Rabonțu Vasilica, 71 de ani
Răceanu Angela, 66 de ani
Răceanu Simona, 48 de ani
Sima Niculina, 73 de ani
Sîrbescu Dana, 52 de ani
Sîrbescu Ecaterina, 70 de ani
Socareva Elena Raluca, 43 de ani
Sporea Golubița, 83 de ani

Stoican Eugenia, 89 de ani
Stoican Maria, 66 de ani
Surdea Constanta, 66 de ani
Surdu Maria, 49 ani
Tudor Victoria, 66 de ani
Turturea Ana, 58 de ani
Vărgatu Elena, 60 de ani
Vărgatu Maria, 27 de ani
Vucescu Domnica, 77 de ani

Mulțumim tuturor celor care ne-au primit cu ospitalitate în gospodăria și la masa lor, furnizându-ne prețioasele informații cuprinse în această carte.

Întreaga noastră grațitudine autorităților locale care ne-au sprijinit și îndrumat către cei mai buni interlocutori.

Cuprins

Cuvânt înainte	5
Demult, mălaiul era la putere	10
Brânza-n bucate	12
Delicii țărănești	15
Posturi și dezlegări	18
Mese în familie	23
Hrana la câmp	27
Când fierbe mustul	31
Ciumarca, nedeia și patronul casei	34
Crăciunul, sătutul	40
La ospățul vecinilor	43
• Delicii albaneze	43
• Rețete turcești de pe Ada-Kaleh	44
• Rețete sârbești din Șvinița	47
• Rețete cehești din Eibenthal	50

Această culegere de rețete este unul din rezultatele proiectului cultural „**Gust și Estetică Tradiționale – GET**”, cofinanțat de **Administrația Fondului Cultural Național**. Proiectul a fost implementat de **Asociația SINAPTICA**, în parteneriat cu Universitatea din București, **Facultatea de Litere**, **Departamentul de Studii Culturale** și cu **Primăria Isverna** din județul Mehedinți.

Sinaptica
Eliberează resursele

PROIECT CO-FINANȚAT DE:

Administrația
Fondului
Cultural
național

1863
FACULTATEA
DE LITERE

„Proiectul nu reprezintă în mod necesar poziția **Administrației Fondului Cultural Național**. AFCN nu este responsabilă de conținutul proiectului sau de modul în care rezultatele proiectului pot fi folosite. Acestea sunt în întregime responsabilitatea beneficiarului finanțării.”

ISBN 978-606-94512-1-2