

Spotkanie polskich szefów kuchni

„Gotujemy ProNature”

30.06 - 02.07.2013, Choczewo

pod hasłem:

„Bronimy godności polskich ryb
czyli rybka lubi pływać;)”

organizatorzy

GDĄSK
PRONATURE
METAMORFOZA

AGNIESZKA MAŁKIEWICZ
KOBICA COMMUNICATIONS

partnerzy

FOOD
SERVICE

PROT

GDĄSK
miasto wolności
Pomorska Regionalna
Organizacja Turystyczna

JACOB'S CREEK

FISKARS

Relacja prasowa

Sukces! Godność polskich ryb obroniona!!!

„Gotujemy Pronature” Choczewo 2013 już za nami.

Warszawa, 3 lipca 2013 r. - Od 30 czerwca do 2 lipca dziewięciu szefów kuchni w niesamowitej atmosferze integracji i współpracy łowiło polskie krewetki, przedzierało się przez leśne knieje w poszukiwaniu kurek i ziół, wędziło i grillowało węgorze, wybierało ikrę z turbota, wykrawało policzki z dorsza. Na jeden niezapomniany wieczór leśniczówka w Choczewie na Pomorzu stała się tętniącą emocjami, wręcz buchającą inspiracjami świątynią kulinarną, w której spotkały i wspólnie pracowały autorytety polskiej gastronomii.

Działania w terenie i wspólne gotowanie przebiegały pod hasłem „Bronimy godności polskich ryb, czyli rybka lubi pływać;”. Zaproszona ekipa szefów to śmietanka polskiej gastronomii z różnych stron Polski: Adam Chrząstowski (Kraków), Arleta Żynel (Białystok), Adam Woźniak (Gdańsk), Paweł Oszczyk (Warszawa), Andrzej Polan (Warszawa), Witek Iwański (Serock), Maciej Nowicki (Warszawa), Sebastian Krauzowicz (Toruń) i Łukasz Toczek (Gdańsk).

Pierwszego wieczoru pod białym namiotem, przy wspólnym stole zaaranżowanym na plaży zasiedli uczestnicy wyprawy, aby omówić plan działań na następny dzień. Morze szalało, deszcz lat i smagał wiatr. Atmosfera była nieprzećiętna również dzięki menu opracowanemu przez Łukasza Toczka Szefa Kuchni restauracji Metamorfoza we współpracy z paniami z lokalnego Koła Gospodyń Wiejskich Sasino. Poniżej dania oparte głównie na niespotykanych, niepopularnych lub wręcz zapomnianych polskich rybach, choć nie tylko: śledzie opiekane w zalewie octowej, szprot w zalewie słodko-kwaśnej, solona ikra i mlecz, smażone policzki i wątróbki z dorsza, belona i turbot z grilla, ukleje i kiełbki smażone, polędwica z jelenia i wołowiny z grilla, gulasz z dzika,

szparagi z ziołami i oliwa smakową, owoce w adwokacie własnej roboty, chleb i masło wiejskie.

Plaża i złośliwy sztorm na morzu

W poniedziałek rano uczestnicy wyprawy spotkali się na plaży, aby wypłynąć na połów ryb. Niestety sztorm uniemożliwił wyjście w morze. Szefowie musieli ograniczyć się do łowienia ryb na wędkę przeznaczoną do połowów morskich, a rybak wprowadzał ich w tajniki połowu krewetek morskich tj. garneli. W tym czasie dzięki wsparciu lokalnych rybaków udało się zdobyć ryby na plażowe gotowanie. Powstała genialna zupa rybna. Większość szefów kuchni przyłożyło się do pracy patrosząc, krojąc, doprawiając i mieszając. Swoją rolę w gotowaniu zupy miał też „diabeł morski”, którego w ramach eksperymentów kulinarnych na surowo próbował połączyć SzeF Maciej Nowicki;-)))

Przed wyprawą w las zielarka Pani Teresa wprowadziła uczestników w świat walorów smakowych, zdrowotnych i duchowych ziół: dziurawca, ogórecznika, mięty, rozmarynu, tymianku mydlnicy, skrzyphu polnego, koniczyny, mniszka lekarskiego, krwawnika, rumianku, melisy, szałwii, lawenda, stewii, szczawiku zajęczego, polnych kwiatów...

Szefowie kuchni poszli w las. Leśniczówka.

Z koszykami, w kaloszach szefowie poszli w las i zbierali zioła, które przed gotowaniem fachowym okiem zmierzyła Pani Teresa. Efekty poszukiwań leśnych znalazły się na talerzach, które eksponowały kompozycje smakowo-wizualne poszczególnych szefów kuchni, a głównym wątkiem były oczywiście polskie ryby: sandacz, dorsz, śledź, diabeł morski, turbot, węgorz... Szefowie niezwykle kreatywnie korzystali w tradycyjnych i nowoczesnych techniki obróbki cieplnej: wędzenie na drewnie olchy i modrzewia, gotowanie w kociołku, grillowanie, pieczenie na desce w niskiej temperaturze, opiekanie...

Wg Szefa Adama Chrzóstowskiego spotkanie miało na celu gotowanie z największą przyjemnością i szacunkiem do produktu. Apelował „Nie zmieniajmy naturalnych smaków i niech nic się nie marnuje, a szczególnie policzki, karczki, ikra, wątroby z ryb, które niestety często są pomijane...” Zaskakiwały dodatki i połączenia, które pokazały jak ciekawym i inspirującym produktem są polskie ryby:

- wędzony węgorz na korze brzozonej, ze szczawikiem zajęczym, trybulą ogrodową, niedźwiedzim czosnkiem oraz turbot na słodko w pęczaku, z sosem jagodowym, płatkami róży, stewią (SzeF Maciej Nowicki),

- turbot pieczony w korze brzozonej z leśną sałatką z jagód, kurek, groszku cukrowego, pokrzywą, listkami rumianku i szczawiku (**Szef Witek Iwański**),
- karmelizowany soczysty turbot z sosem z kwiatów czarnego bzu, z kurkami, mchem leśnym, klarowanym masłem oraz zaskakująca ikra z turbota smażona na głębokim tłuszczu (**Szef Adam Chrzastowski**),
- śledzie z czosnkiem na buraku oraz wyjątkowy sos z pietruszki i ikry do węgorza i chipsów z podlaskiego kindziuka (**Szef Arleta Żynel**),
- dorsz pieczony pikowany młodymi pędami jałowca opiekany w niskiej temperaturze przy ogniu, sałatka z kurek i pęczaku, chutney z jagód, śnieg z kalafiora (**Szef Paweł Oszczyk**),
- sandacz, pure z kalafiora, przepalane kurki, zioła leśne i bez „Sandacz i Choczewo” (**Szef Adam Woźniak**),
- pieczone i marynowane śledzie w sosie z maślanki, ziemniaki z ogniska, młoda sosna, jagody w zalewie z jabłkowego octu (**Szef Andrzej Polan**),

Warto wspomnieć o nieprzeciętnej aranżacji dań podanych na palonym pniu wg **Szefa Sebastian Krauzowicz**, na którym królowały turbot, pieczone w ognisku marchewki, pure z kalafiora, jagody i blanszowane kurki oraz węgorz na zwojach z kory klonu w wykonaniu Szefa Macieja Nowickiego. Świetnie prezentowało się też danie „Ryba w lesie” czyli policzki i karczki z sandacza, kurki szczawik zajęczy, oliwa koperkowa wg **Szef Łukasz Toczka**.

Organizatorzy

Inicjatorką akcji jest **Pani Justyna Zdunek**, która wspólnie z **Szefem Kuchni Łukaszem Toczkiem** tworzy gdańską restaurację Metamorfoza. To spotkanie to zaprzeczenie imprez konkursowych. Chcieliśmy, aby szefowie kreowali, ale przede wszystkim stworzyli zespół, bawili się i wzajemnie inspirowali gotując. Wymieniali opinie i poznali się bliżej. Jesteśmy niesamowicie zaskoczeni, jak tak wybitne osobowości kulinarne potrafią w błyskawiczny sposób stworzyć kreatywny i wspierający się zespół. To świadczy o klasie tych ludzi, udało nam się zaprosić niesamowity zespół”.

Rzecznikiem i współorganizatorem akcji jest Agnieszka Małkiewicz, która wspólnie z Justyną Zdunek prowadzi program Metamorfoza Gdańsk Pronature. Wszelkie dodatkowe informacje, relacje zdjęciowe, wywiady: kontakt@agnieszkamalkiewicz.pl, tel. 695 672 986.

Fotorelacja z wydarzenia jest dostępna na

<https://www.facebook.com/MetamorfozaGdanskPronature>.

A tu znajdują się prawdziwe historie o gotowaniu i rybach opowiedane przez bohaterów wyprawy czyli polskich szefów kuchni:

<http://gdansk.radioplus.pl/Program/Gdansk/Turek-Pomoze-od-kuchni/Turek-Pomoze-w-Chocewie>

*

Program „**Metamorfoza Gdańsk Pronature**” prowadzony jest przez Justynę Zdunek i Agnieszkę Małkiewicz. W ramach programu są podejmowane inicjatywy, które mają zwrócić uwagę władz, biznesu, mediów lokalnych, polskich i zagranicznych na niedocenianą i nieodkrytą dotąd kulturę kulinarną Pomorza. „Metamorfoza Gdańsk Pronature” ma na celu propagowanie i odświeżanie tradycji kucharskiej, odkrywanie produktów naturalnych, zwiększanie atrakcyjności turystycznej i gastronomicznej regionu, promowanie producentów dóbr spożywczych i Eko-biznesów, wspieranie inicjatyw ekologicznych i rolniczych.

Justyna Zdunek właścicielka restauracji **Metamorfoza** poszukuje, odkrywa i inspiruje Szefa Kuchni **Łukasza Toczka**, który w niebanalny sposób korzysta z regionalnych produktów. Restauracja posiada własne gospodarstwo, które jest źródłem zaopatrzenia w trudno dostępne, ale cenne produkty spożywcze, takie jak kapłony. W Łąkach Tczewskich hodowane są również kury zielononóżki.

Organizatorzy:

METAMORFOZA

Partnerzy:

Pomorska Regionalna
Organizacja Turystyczna

GDAŃSK
miasto wolności

JACOB'S CREEK™

FISKARS®