
Chleb gwdowski (24)

Produkt wpisany na Listę Produktów Tradycyjnych w dniu 5.09.2013r.

Kategoria – wyroby piekarnicze i cukiernicze

Gmina Szczecinek, powiat szczecinecki

Wniosek złożony do Urzędu Marszałkowskiego Województwa Zachodniopomorskiego

przez Państwa Danutę i Lecha Szlaz

Autor zdjęcia : Danuta i Lech Szlaz

Tradycja wypiekania produktu pn. Chleb gwdowski sięga roku 1945. Wówczas to, do miejscowości Żółtnica,

z Ostrowa Świętokrzyskiego przyjechała rodzina, w której kobiety samodzielnie wypiekały chleb pszenno-

żytni i żytni. Zwyczaj wypiekania chleba potwierdza jedna z obecnych mieszkanek Szczecinka, w rodzinie

której kobiety samodzielnie wypiekały chleb, według receptury pochodzącej z czasów I Wojny

Światowej:„…z kolei umiejętność wypieku takiego chleba posiadła od swojej mamy. Kobiety piekły chleb w
piecu chlebowym zwanym „chlebownik.”; „Sztukę pieczenia chleba matka przekazywała córce, a ta z kolei
swojej córce.” (wywiady etnograficzne). Od 1954r. Chleb gwdowski wypiekany jest przez mieszkańców Gwdy

Wielkiej. Aby otrzymać produkt końcowy – chleb, trzeba najpierw poświęcić kilka dni na przygotowanie

samych składników do jego wypieku. Jeszcze w latach 60-tych XX wieku zakwas i ciasto wyrabiane były

w drewnianej niecce lub dzieży, a chleb pieczony był w piecach chlebowych wybudowanych w latach

30- tych XX wieku. Na sam wypiek chleba gospodynie przeznaczały prawie jeden cały dzień. Z wypiekaniem

Chleba gwdowskiego wiąże się wiele ludowych obyczajów i zwyczajów, a niektóre z nich przetrwały do dnia

dzisiejszego : „Do pieca chleb wkładała gospodyni. … Przed burzą chleb zarabiano później, ponieważ w
czasie burzy szybciej rósł. …W czasie wykonywania prac w pomieszczeniu nie powinien przebywać nikt obcy.

…Tradycją jest kreślenie znaku krzyża przed ukrojeniem pierwszej kromki, dziękują Bogu za ten
dar….”(wywiad etnograficzny). Pierwszą czynnością przy produkcji chleba jest przygotowanie zakwasu,
którego ukwaszenie trwa min. 3 dni. Kolejną czynnością jest odpowiednie przygotowanie nasion siemienia
lnianego. Do mąki pszenno-żytniej lub tylko żytniej dodaje się odpowiednią ilość wody. Masę wyrabia się do
czasu, aż na powierzchni ciasta powstaną pęcherze powietrza. Ciasto nakłada się do foremek. W tym czasie

nagrzewa się piec do temperatury 200oC. Foremki z ciastem chlebowym wkłada się do nagrzanego
piekarnika i piecze. Po upieczeniu gotowy chleb glazuruje się mąką wymieszaną z wodą i układa na liściach
chrzanu lub kapusty”(wywiad etnograficzny). Bardzo ważną cechą Chleba gwdowskiego jest to, że wysycha,

ale nie pleśnieje, przez co nadaje się później do zjedzenia przez zwierzęta.

 W roku 2012, podczas wojewódzkiej - XII edycji konkursu „Nasze Kulinarne Dziedzictwo – Smaki

Regionów”, produkt ten zdobył I nagrodę w podkategorii – Produkty zbożowe, kategoria - Produkty

i przetwory pochodzenia roślinnego.

