

Megyeri Szabolcs – Liptai Zoltán

Plante aromate în grădină și bucătărie

Editura Casa 2016

Cuprins

Cuvânt introductiv _____ 7

Busuiocul _____ 9

Busuiocul în grădină _____ 10

Întrebuiuțarea busuiocului în bucătărie _____ 12

Cimbrul _____ 17

Cimbrul în grădină _____ 18

Întrebuiuțarea cimbrului în bucătărie _____ 20

Roinița _____ 25

Roinița în grădină _____ 26

Întrebuiuțarea roiniței în bucătărie _____ 28

Cimbrul de câmp _____ 33

Cimbrul de câmp în grădină _____ 34

Întrebuiuțarea cimbrului de câmp

în bucătărie _____ 36

Mărarul _____ 41

Mărarul în grădină _____ 42

Întrebuiuțarea mărarului în bucătărie _____ 44

Coriandrul _____ 49

Coriandrul în grădină _____ 50

Întrebuiuțarea coriandrului în bucătărie _____ 52

Leușteanul _____ 57

Leușteanul în grădină _____ 58

Întrebuiuțarea leușteanului în bucătărie _____ 60

Lavanda _____ 65

Lavanda în grădină _____ 66

Întrebuiuțarea lavandei în bucătărie _____ 68

Măghiranul _____ 73

Măghiranul în grădină _____ 74

Întrebuiuțarea măghiranului în bucătărie _____ 76

Menta _____ 81

Menta în grădină _____ 82

Întrebuiuțarea mentei în bucătărie _____ 84

Șovârful (oregano) _____ 89

Șovârful în grădină _____ 90

Întrebuiuțarea șovârfului în bucătărie _____ 92

Pătrunjelul _____ 97

Pătrunjelul în grădină _____ 98

Întrebuiuțarea pătrunjelului în bucătărie _____ 100

Rozmarinul _____ 105

Rozmarinul în grădină _____ 106

Întrebuiuțarea rozmarinului în bucătărie _____ 108

Arpagicul (cepșoara) _____ 113

Arpagicul în grădină _____ 114

Întrebuiuțarea arpagicului în bucătărie _____ 116

Tarhonul _____ 121

Tarhonul în grădină _____ 122

Întrebuiuțarea tarhonului în bucătărie _____ 124

Asmățuiul _____ 129

Asmățuiul în grădină _____ 130

Întrebuiuțarea asmățuiului în bucătărie _____ 132

Țelina _____ 137

Țelina în grădină _____ 138

Întrebuiuțarea țelinei în bucătărie _____ 140

Salvia _____ 145

Salvia în grădină _____ 146

Întrebuiuțarea salviei în bucătărie _____ 148

Index alfabetic al rețetelor

în funcție de plantele aromate _____ 152

Despre autori _____ 155

Busuiocul în grădină

Busuiocul (*Ocimum basilicum*) este o plantă aromată tipic mediteraneană. Chiar dacă la noi nu face parte din categoria celor mai populare plante aromate, în Italia este apreciată în mod deosebit. Este o plantă anuală cu flori albe sau roz-pal. Frunzele verzi, viu colorate, diferă ca dimensiune de la o plantă la alta. Pe lângă speciile și soiurile cu frunze verzi sunt răspândite și cele cu frunze bordo. Planta are o aromă puternică motiv pentru care, crescută atât în grădină cât și într-un ghiveci în fereastra bucătăriei, va răspândi în permanentă un miros dulceag înțepător. Ca și curiozitate putem să menționăm faptul că baza tulpinii și frunzele inferioare sunt cele mai parfumate. Cultivarea busuiocului nu prezintă probleme deosebite nici măcar grădinarilor amatori.

Cerințele busuiocului

Busuiocul preferă solurile proaspete, bogate în substanțe nutritive. Lucrările de pregătire ale solului înainte de semănat sunt: afânare, erbucidare, fertilizare cu compost sau îngrășăminte organice. În cazul culturilor la ghiveci, se recomandă folosirea pământului obișnuit de flori. Din când în când se aplică o fertilizare cu soluțiile folosite și la plantele ornamentale. Busuiocul este o plantă aromată iubitoare de căldură și lumină, necesitând circa 6-8 ore de lumină pe zi, însă, trebuie ferită de razele solare puternice de la orele prânzului. Trebuie udată constant, nepermittându-se uscarea solului!

Cultivare și îngrijire

Busuiocul se înmulțește mai ales prin semănare. Semințele mărunte se împrăștie uniform la suprafața solului după care se acoperă cu un strat subțire de pământ sau nisip. La început răsadurile firave sunt foarte sensibile și au o creștere înceată. Plântușele viguroase se scot în grădină abia după trecerea îngețurilor din dimineațe de primăvară timpurie. Distanța ideală de plantare este de 25-30 cm. Plântușele crescute la ghiveci (în casă) nu necesită o transplantare. La apariția primilor lăstari recipientele se aşază pe pervazele însorite sau pe terase, balcoane, în locuri luminoase și ferite de vânt.

<i>Pretenții față de lumină</i>	
<i>Pretenții față de umiditate</i>	
<i>Pretenții față de substanțe nutritive</i>	
<i>Lucrări de îngrijire</i>	

Prin îndepărtarea periodică a lăstariilor superioiri se determină ramificarea busuiocului și dezvoltarea unui număr mai mare de frunze. Plantele la ghiveci, bine dezvoltate, achiziționate din magazinele de specialitate, se transplantează relativ repede deoarece în cele mai multe cazuri substratul în care se comercializează (turbă) nu este ideal pentru o dezvoltare armonioasă. Turba nu conține substanțe nutritive, doar sub formă adăugată. La epuizarea lor planta se deteriorează în ciuda celor mai atente lucrări de îngrijire. Frunzele busuiocului se pot utiliza în mâncăruri chiar și în stare proaspătă, dar se pot păstra și sub formă uscată. În cazul din urmă frunzele uscate se mărunțesc cu grijă deoarece prin măcinarea exagerată acestea își pierd semnificativ proprietățile.

Întrebuițarea busuiocului în bucătărie

- Busuiocul se utilizează în stare proaspătă, sub formă congelată sau uscată.
- Este un condiment excelent pentru supe, supe cremă, aperitive calde și reci (cu carne, legume, brânzeturii), salate, preparate din carne, pește, brânzeturii, ouă precum și unele deserturi. Carnea poate fi fiartă, sub formă de rasol, friptură întreagă sau feliată, de porc, pui, curcan, miel, berbec, vițel, vită, fazan, căprioară, porc mistreț, cerb, pește de apă dulce sau oceanic, fructe de mare.
- Se potrivește perfect cu o varietate largă de legume.
- Dintre fructe se potrivește bine cu cireșe, căpșuni, mure, zmeură, coacăze, struguri, pere, mere, portocale, grepfrut.
- Conferă un gust deosebit aproape tuturor tipurilor de brânză.
- Se poate folosi la prepararea sosurilor, umpluturilor, cremelor de unt, obținându-se astfel un gust bogat în arome.
- Busuiocul proaspăt are un conținut mare de uleiuri volatile, conferă o aromă plăcută, intensă, motiv pentru care, la prepararea mâncăurilor calde (acolo unde este posibil), se recomandă adăugarea lui spre final (când mâncarea este aproape gata), pentru a se păstra aceste proprietăți. Nu suportă fierberea și prăjirea îndelungată.
- Conține o cantitate mare de apă și fibre, motiv pentru care se recomandă în alimentația dietetică.
- Are în compoziția lui beta caroten, vitamina A și vitamina K, potasiu, magneziu, fier.
- În cazul în care se dorește păstrarea lui pe perioada de iarnă, se spală cu atenție în mai multe ape, se usucă complet și se congelează (în porții mai mici) în pungi de nilon. Se măruntește strict cantitatea care urmează a fi utilizată. Se mai poate congela și sub altă formă: frunzele mărunte se aşază în suportul pentru cuburile de gheăță, se completează cu apă și se pune la congelator. Cuburile se pot folosi la nevoie.
- În cazul în care se dorește păstrarea busuiocului în stare uscată acesta se spală și se usucă bine după care se leagă câte cinci fire și se depozitează 3-4 zile în locuri uscate, ferite de razele solare. Odată uscate frunzele se mărunteșc (prin frecare) și se depozitează în recipiente de sticlă închise. Se poate folosi pe parcursul întregii ierni. În stare proaspătă, depozitat într-un recipient ermetic, se poate ține la rece chiar și 4-5 zile.
- Busuiocul congelat se păstrează bine 3-4 luni, iar cel uscat, depozitat într-un loc răcoros și ferit de razele solare, se păstrează 4-5 luni.

Risotto cu creveți, parmezan, lămâie și busuioc

Ingrediente (pentru patru persoane)

1 ceapă albă
 50 ml ulei de măslini
 200 g orez special pentru risotto (cu bobul rotund)
 circa 600 ml supă de legume
 50 g unt
 200 g creveți mărunți
 Sare
 Piper proaspăt măcinat
 3 fire de busuioc proaspăt
 2 căței de usturoi
 1 lămâie
 2 linguri parmezan ras
 2 linguri mazăre verde (din conservă)

1. Ceapa albă mărunțită se călește în uleiul de măslini, se adaugă orezul și o cantitate egală de supă fierbinte.
2. Se fierbe la foc mediu, amestecând în continuu și adăugând câte un polonic de supă fierbinte până când orezul devine crocant.
3. Între timp se pune la topit untul și se adaugă creveții spălați și scurși, sare, piperul, busuiocul mărunțit, usturoiul, după care se lasă la prăjit 1-2 minute.
4. În final se adaugă la risotto coaja rasă și zeama de la o lămâie, iar întreaga compoziție se mai lasă la fier 4-5 minute până când devine moale și cremoasă.
5. La servire (în boluri încălzite) se adaugă parmezanul ras.

File din piept de pui cu pesto și legume prăjite

Ingrediente (pentru patru persoane)

- 1 legătură mare de busuioc proaspăt
 - 2 căței de usturoi
 - 3 linguri semințe de pin
 - 3 linguri parmezan ras
 - 100 ml ulei de măslini extra virgin
 - 4 bucăți file din piept de pui
 - Sare
 - Piper proaspăt măcinat
 - 20 g unt
- Pentru garnitură**
- 2 morcovi groși
 - 4 cartofi mari
 - 2 dovleci zucchini
 - Sare
 - 40 g unt
 - 1 legătură de pătrunjel

1. Pentru pesto se spală busuiocul, se desprind frunzele după care se toacă. Se

adaugă usturoiul curățat, semințele de pin, parmezanul, uleiul de măslini și se realizează un piure.

- 2.** Bucățile de piept de pui se trec prin sare, piper, se ung cu unt topit și se prăjesc într-o tigaie pe ambele părți până ce se rumenesc.
- 3.** Bucățile de friptură se ung cu sosul de pesto, se aşază într-o tavă căptușită cu foi de copt și se dau la cuptor, la temperatură de 180°C, aproximativ 15 minute.
- 4.** Pentru garnitură se mărunțesc morcovii, cartofii, dovleceii și se fierb separat în apă sărată.
- 5.** Pătrunjelul mărunțit se călește în untul fierbinte, se adaugă legumele tăiate, sare și se amestecă.
- 6.** La servire pieptul de pui cu pesto se feliază, iar legumele se servesc separat într-un bol.

