
Konfitura szczecińska z zielonych pomidorów (21)

Produkt wpisany na Listę Produktów Tradycyjnych w dniu 29.07.2013r.

Kategoria – warzywa i owoce

Gmina Dolice, powiat stargardzki

Wniosek złożony do Urzędu Marszałkowskiego Województwa Zachodniopomorskiego przez Państwa

Bożenę i Ryszarda Jaszczowskich

Autor zdjęcia : Bożena i Ryszard Jaszczowscy

Pomidory pochodzą z Ameryki Południowej i pierwsze ich odmiany przypominały bardziej złociste jabłko,

stąd też prawdopodobnie ich nazwa tomatl – „złote jabłko”. Jednak ten wspaniały dar natury przez długi

okres czasu był uważany przez Europejczyków za trujący. Dopiero wiek XIX wprowadził pewne zmiany

w podejściu do tego warzywa. Pomidor zaczął być wdrażany do kuchni. Nie inaczej wyglądało też jego

spożycie przez XIX-wiecznych mieszkańców obecnego województwa zachodniopomorskiego. Wskazują na

to zapiski współczesnej literatury : „na początku XIX w. ilość warzyw w jedzeniu mieszkańców miast nie była

imponująca….W latach trzydziestych pojawiły się na rynku pomidory, ale nie zostały w pełni

zaakceptowane…” (1Kultura na Pomorzu w XIX wieku, Lucyna Turek-Kwiatkowska, Koszalin 2000). Podejście

do spożycia pomidorów zmieniło się na początku XX wieku. Spożywano wtedy m.in. zielone pomidory-w

postaci konfitury, zapewne podczas różnych uroczystości. Świadczy o tym przepis z książki pochodzącej z lat

30-tych XX wieku pt. „Stettiner Geschenk - Kochbuch für junge Ehe”.Według jednego z przepisów, każdy

obdarowany powyższą książką mógł przygotować Zielone pomidory do wołowiny. Konfitura z zielonych

pomidorów jest przygotowywana także przez teraźniejszych mieszkańców tego regionu. Surowiec, jakim są

zielone pomidory pochodzi najczęściej z rodzinnych upraw. Podstawą do przygotowania konfitury jest

właśnie receptura, którą przed prawie 100 laty stosowali mieszkańcy tych ziem. Jednak stanowi również jej

modyfikację, tak aby konfitura zadowoliła gusta ludzi współczesnych : „Umyte zielone pomidory pokroić w

ósemki. Ósemki pomidorów sparzyć wrzącą wodą. Skropić spirytusem, pozostawić na noc. Na trzeci dzień

gotować pomidory w syropie, do momentu aż pomidory staną się szkliste. Pod koniec gotowania dodać sok

i skórkę z cytryny”. W roku 2007 Konfiturę doceniło jury konkursu „Nasze Kulinarne Dziedzictwo – Smaki

Regionów” przyznając II miejsce w kategorii Produkty i przetwory pochodzenia roślinnego, a w roku 2012

Konfitura otrzymała „Perłę”2012.

