

ZVEZA ZA TEHNIČNO KULTURO SLOVENIJE

GIBANJE ZNANOST MLADINI

REGIONALNI CENTER MARIBOR

JEDI IZ BABIČINE KUHINJE

Avtorice: Blažka Črešnar

Lara Forstner

Sara Šiker

Mentorica: Maja Fras

Leto izdelave: 2001

Osnovna šola Lovrenc na Pohorju

KNJIŽNICA
OSNOVNE ŠOLE
LOVRENC NA POHORJU

KNJIŽNICA
OŠ NOVIŠE ŠOLE
LOVČENC NA POHORJU

641.56

Kat. št.: 73/2001

O; zg/1

JEDI iz babičine skr/raz.:

Inv: 90073/K

1. POVZETEK

Na anketna vprašanja so odgovarjale samo ženske. Odgovore smo dobili od 33 anketirank, pri čemer jih je 66% bilo starejših od 61 let. Iz tega smo sklepale, da so našete jedi res stare. Nekaj zelo starih jedi, s posebnimi imeni, se še vedno kuha, predvsem ob delavnikih. Vsakdanji jedilnik je bil mnogo bolj pester od nedeljskega in prazničnega. Med tednom so kuhali večinoma doma pridelano zelenjavo in mlečne jedi. Večina praznikov ima svoje tipične jedi, za vse je skoraj obvezna orehova potica. Jedi iz babičine kuhinje so se ohranile, le delno posodobile, žal pa njihova stara imena tonejo v pozabo.

2. KAZALO

1. POVZETEK	2
2. KAZALO	3
3. UVOD	4
4. TEORETIČNI DEL	5
5. EKSPERIMENTALNO DELO	6
5.1. SPOL	6
5.2. STAROST	6
5.3. JEDI OB DELAVNIKI	6
5.4. JEDI OB NEDELJAH	7
5.5. JEDI OB POSAMEZNIH PRAZNIKI	8
5.6. UČENJE KUHANJA	15
5.7. KUHARSKE KNJIGE	15
5.8. KUHANJE STARIH JEDI	16
5.9. POZNAVANJE STARIH JEDI	16
5.10. POSEBNE JEDI V KRAJU	17
5.11. RECEPTI NAJLJUBŠIH IN NAJSTAREJŠIH JEDI	18
6. ZAKLJUČEK	19
7. ZAHVALA	21
8. SEZNAM UPORABLJENE LITERATURE	22

3. UVOD

V Lovrencu na Pohorju stoji pajštva, to je sušilnica sadja. Je popolnoma obnovljena in v njej se ponovno suši sadje, tako kot nekoč. Iz posušenega sadja so včasih pripravljali različne jedi. Ena takšnih je »TURŠKA ŽUPA«.

Zanimalo nas je, kakšna jed je to in če so v kraju še kakšne jedi, ki jih danes ne poznamo in ne kuhamo več. Odločile smo se to raziskati. Kolikor nam je znano, tega še ni nihče raziskoval in tudi nikjer ni zapisanih starih, lovrenških jedi z recepti in jedilniki.

Predvidevale smo, da je v kraju še nekaj takšnih jedi, saj smo že same kdaj slišale za kakšno ime jedi, pa nismo vedele, kaj to je.

Sestavile smo anketni vprašalnik o jedeh. Vprašalnik smo razdelile starejšim Lovrenčankam. Nekaj smo jih našle pri ročnodelskem krožku Pikapolonice. Poleg teh, pa smo poiskale še prijateljice babic in starih tet. Dobile smo kar 33 rešenih anketnih listov. Te smo obdelale, rezultate zapisale v obliki tabel in k njim dodale komentarje. Pri sestavljanju anketnega vprašalnika so nam bili v oporo cilji, ki smo si jih zadali.

Cilji naloge:

- katere jedi so kuhali ob delavnikih,
- katere jedi so kuhali ob nedeljah,
- katere jedi so kuhali ob posameznih praznikih: novo leto, pust, pepelnica, velika noč, velika gospojnica, dan mrtvih, božič, koline, poroka, krst, rojstni dan ali god,
- kdo jih je naučil kuhanja,
- ali so pri kuhanju uporabljali kakšno kuharsko knjigo,
- najti najstarejšo kuharsko knjigo v kraju,
- odkriti kakšno staro jed, ki je bila znana samo v našem kraju,
- poiskati in zbrati recepte starih, znanih, lovrenških jedi,
- vse ugotovljene stvari zabeležiti tako, da bodo ostale zapisane, ohranjene in se bodo morda kdaj še uporabile.

4. TEORETIČNI DEL

Literature o našem predmetu raziskave ni, razen nekaj starejših kuharskih knjig. Vse kar smo želele izvedeti, smo morale izvedeti od ljudi. To smo naredile s pomočjo ankete. Anketo smo sestavile na podlagi ciljev, ki smo si jih zadale. Predmet naše raziskave je bil kar široko zastavljen. Dobile smo veliko različnih odgovorov. Obdelava anket je bila dolgotrajna, precej težka, a vendar zanimiva. Vse odgovore smo prikazale v obliki tabel.

5. EKSPERIMENTALNI DEL

Vse rezultate smo dobile na podlagi anketnega vprašalnika. Anketni vprašalnik smo razdelile 45 ženskam iz Lovrenca na Pohorju, različnih starosti, predvsem starejšim. Izpolnjenih smo dobile 33. Večinoma so bili vestno in natančno izpolnjeni.

5.1. SPOL

Na vse vprašalnike so odgovarjale izključno ženske.

5.2. STAROST

Starostne kategorije smo razdelile na obdobja po deset let. Začele smo pri petdesetih letih, saj nas mlajše niso zanimale.

Tabela 1: Starostne skupine

Starostne skupine	Število
a. do 50 let	6
b. od 50 do 60 let	5
c. od 61 do 70 let	8
d. od 71 do 80 let	11
e. nad 80 let	3

Na vprašalnik je odgovarjalo največ žensk v starosti od 71 do 80 let, najmanj v starosti nad 80 let. Zadovoljne smo, da je kar 66% žensk starejših od 60 let, saj lahko iz tega sklepamo, da so jedi, ji so jih opisovale stare vsaj 50 let.

5.3. JEDI OB DELAVNIKIH

Anketiranke so napisale kar 58 različnih jedi, od teh je bilo kar 18 napisanih vsaj dvakrat. Pet jedi se pojavlja na večini vprašalnikov.

Tabela 2: Jedi ob delavnikih, razporejene glede na to, kolikokrat so bile napisane, kot odgovor na prvo vprašanje.

Jedi:	Število:
ZELJE	24
KROMPIR (pražen)	19
FIŽOL (zabeljen)	18
KORUZNI ŽGANCI	14
SOLATA	10
KISLA REPA	9
KROMPIRJEVA JUHA	7
MESO (različno)	6
FIŽOLOVA JUHA	5
AJDOVI ŽGANCI	5
JABOLČNI ZAVITEK	4
RIŽ	4
CARSKI PRAŽENEC (šmorn)	4

Najpogosteje so ljudje ob delavnikih jedli zelje, krompir, fižol in žgance. Te jedi so pridelovali sami in niso zahtevne za shranjevanje, prav zato so bile pogosto na jedilniku. Meso so uživali redko, predvsem zaradi shranjevanja (ni bilo zamrzovalnikov), tudi denarja ni bilo. V odgovorih smo zasledile jedi, ki so zelo stare, vendar jih še nekatere poznajo in celo kuhajo. Te jedi so: »koruzni pokerli«, »karhlanka«, »koruzni močnik«, »dušena jabolka« in »šmorn«.

5.4. JEDI OB NEDELJAH

Presenetljivo smo ugotovile, da je nedeljski jedilnik bil dosti bolj pust od vsakodnevnega. Omenjenih je bilo le 30 različnih jedi, od teh le 10 vsaj dvakrat.

Tabela 3: Jedi ob nedeljah, glede na to, kolikokrat so bile napisane, kot odgovor na drugo vprašanje.

Jedi	Število
GOVEJA JUHA	26
PRAŽEN KROMPIR	20
SOLATE	15
SVINJSKA PEČENKA	14
GOVEDINA	6
RIŽ	5
PEČEN PIŠČANEC	4
HRENOVA OMAKA	3

Iz tabele je razviden klasičen nedeljski meni: goveja juha, pražen krompir, svinjska pečenka in solata. Zanimivo je, da nismo zasledile nobene posebne in danes neznane jedi.

5.5. JEDI OB POSAMEZNIH PRAZNIKI

- NOVO LETO

Ob tem prazniku se pojavlja 22 različnih jedi, od tega 14 vsaj dvakrat.

Tabela 4: Jedi za novo leto, glede na pogostost kuhanja.

Jedi	Število
SVINJSKA PEČENKA	18
GOVEJA JUHA	14
SOLATE	12
KROMPIR	10
SARMA	10
POTICA	7
PECIVO (razno)	5
PREKAJENO MESO	4
MESO (razno)	4

Novoletni jedilnik je zelo podoben nedeljskemu, razen sarne.

- PUST

Na pusta so ženske kuhale razne jedi, napisale so kar 14 različnih, od teh se je 8 jedi pojavilo vsaj dvakrat.

Tabela 5: Pustne jedi glede na število, kolikokrat so bile napisane na anketnem vprašalniku.

Jedi	Število
KROFI (krapi)	25
PREKAJENO MESO	25
KROMPIRJEVA SOLATA	8
KISLO ZELJE	5
MIŠKE	2
FLANCATI	2

Za pusta je značilen rek: »Pust je masten okoli ust«. To nam potrjujejo tudi rezultati ankete, saj prevladuje prekajeno meso in cvrto pecivo: krofi, flancati in miške.

- PEPELNICA

To je postni praznik, katerega jedi so podobne navadnim delavnikom – predvsem petkom, ko so uživali večinoma zelenjavne in mlečne jedi. Pojavlja se 17 različnih jedi, od tega 9 vsaj dvakrat.

Tabela 6: Jedi za pepelnico, gleda na število zapisanih v anketnem vprašalniku.

Jedi	Število
RIBE	11
FIŽOL	8
KROMPIRJEVA JUHA	6
FIŽOLOVA JUHA	4
KROMPIRJEVA SOLATA	4
FIŽOLOVA SOLATA	3
PALAČINKE	3

Značilne jedi za pepelnico so ribe, ker se ne sme po krščanski veri na ta dan uživati mesa, razen rib.

- VELIKA NOČ

Na vprašalniku smo ugotovili, da se na velikonočnem jedilniku pojavljajo klasične jedi za ta praznik. Nekatere anketiranke (3) so napisale samo »ŽEGEN«, ostale pa so naštele jedi, ki sodijo v žegen. Našteti je bilo 19 jedi, od tega se jih 14 pojavlja dvakrat ali več.

Tabela 7: Velikonočne jedi, glede na število zapisanih v anketnem vprašalniku.

Jedi	Število
PREKAJENO MESO	24
PIRHI	17
POTICA (orehova)	14
HREN	11
GOVEJA JUHA	6
BELI MLEČNI DOMAČI KRUH	4
SOLATA	4
KROMPIR (pražen)	4

Tudi na ta praznični jedilnik je viden vpliv krščanstva. Prevladujejo jedi, ki sestavljajo »velikonočni žegen«, to so: prekajeno meso, pirhi, hren, potica, mlečni, bel kruh.

- VELIKA GOSPOJNICA

Na ta praznik so kuhali nedeljske jedi, brez določenih posebnosti. Našteti je 17 jedi, od tega se jih 9 pojavlja vsaj dvakrat.

Tabela 8: Praznične jedi po številu napisanih na anketnem vprašalniku.

Jedi	Število
GOVEJA JUHA	18
SOLATA	10
MESO (razno)	9
PRAŽEN KROMPIR	7
SVINJSKA PEČENKA	6
OCVRT PIŠČANEC	6

Ta praznik je velik cerkveni praznik, za katerega niso značilne posebne in specifične jedi, kot za pepelnico in veliko noč.

- DAN MRTVIH

Tudi na ta dan so ljudje jedli nedeljske jedi. Našteti je bilo 22, od katerih se jih je le 7 pojavljalo več kot dvakrat.

Tabela 9: Praznične jedi, po številu napisanih na anketnem listu.

Jedi	Število
GOVEJA JUHA	20
SVINJSKA PEČENKA in ostalo meso	20
SOLATA	11
PRAŽEN KROMPIR	9
POTICA (orehova)	7
PECIVO (razno)	3

Ob dnevu mrtvih se po dolgem poletnem času pojavlja na jedilniku orehova potica in razno pecivo. Ostale jedi so tipično nedeljske.

- BOŽIČ

Na božič so kuhali podobne jedi kot ob nedeljah. Obvezna je bila le orehova potica. Našteti je bilo 21 različnih jedi, od tega se jih je 12 pojavljalo vsaj dvakrat.

Tabela 10: Božične jedi, glede na pogostost napisanih na vprašalniku.

Jedi:	Število
GOVEJA JUHA	17
SVINJSKA PEČENKA	16
POTICA (orehova)	13
KROMPIR (pražen)	9
DROBNO PECIVO	8
SOLATE	7
PEČEN PIŠČANEC	7
SADNI KRUH	3

Ob božiču se je peklo posebno drobno pecivo, keksi različnih oblik in okusov, pekel se je tudi sadni kruh »KLECNPROT«.

- KOLINE

Koline so star kmečki praznik, za katerega so značilne prav posebne jedi. Našteti je bilo 22 različnih jedi, 12 jih je bilo omenjenih več kot dvakrat.

Tabela 11: Jedi, glede na število zapisanih v anketnem vprašalniku.

Jedi	Število
JUHA IZ HRBTIŠČA	21
SVINJSKA PEČENKA	19
PRAŽEN KROMPIR	14
PEČENA KRI	12
SOLATE	9
HREN	7
KISLO ZELJE	6
KAŠNATE KLOBASE	6
PRAŽENA JETRCA	6
PEČENICE	4

Razen solate, krompirja, zelja in hrena, so to jedi, ki se obvezno pripravljajo na kolinah. Tudi na današnjih kolinah je približno enak jedilnik.

- POROKA

Poročni meni je bil zelo obsežen. Kosilo se je postreglo v treh delih, sledilo je pecivo, torte, sadje, do zaključka s kislom juho ali obaro. Anketiranke so naštele 30 različnih jedi, kar 18 pa jih je omenjenih vsaj dvakrat. Poročni jedilnik je vseboval največ različnih vrst mesa, omenjenih je kar 8.

Tabela 12: Poročne jedi, glede na število zapisanih v anketnem vprašalniku.

Jedi:	Število:
SVINJSKA PEČENKA	21
OCVRT PIŠČANEC	17
GOVEJA JUHA	15
PECIVO	15
SOLATE	14
PRAŽEN KROMPIR	12
POTICE (orehova)	10
GOVEDINA	8
HRENOVA OMAKA	7
RIŽ	7
VINSKA OMAKA	6
KISLA JUHA	5
TORTA	4
TELETINA	3

Bogati ljudje so na ta dan imeli še posebej pester jedilnik. Pripravili so pečeno teletino, polnjena telečja prsa, ocvrtega kozlička, zajčje meso, ovčje meso in motovilec. Zanimivo je, da so samo štiri ženske omenile poročno torto. Ugotovili smo tudi, da na ta dan niso kuhali zelenjavnih ali gobovih juh, tudi druge zelenjave ni bilo veliko. Iz tega sklepamo, da v času naših babic in prababic, ni bilo vegetarijancev.

- KRST

Na krstni dan so za zajtrk ponudili belo kavo z mlečnim kruhom ali potico. Sledilo je kosilo, podobno nedeljskemu. Našteti je bilo 15 različnih jedi, le 8 se pojavlja vsaj dvakrat.

Tabela 13: Krstne jedi, glede na število zapisanih v anketnem vprašalniku.

Jedi	Število
MESO (različno)	15
JUHE	13
PECIVO	10
KROMPIR	8
SOLATE	6
RIŽ	4
POTICA (orehova)	3
NAREZEK	2

Jedilnik ob krstu ni bil raznolik. Velikokrat so ponudili kurjo juho, pečenega piščanca s krompirjem in raznimi solatami. Kosilo so zaključili z raznovrstnim pecivom.

- ROJSTNI DAN ALI GOD

Za rojstni dan smo pričakovale bolj pisan jedilnik z obvezno torto. Žal ni bilo tako. Našteti je bilo le 16 jedi, 7 jih je bilo omenjenih vsaj dvakrat.

Tabela 14: Jedi, glede na število zapisanih v anketnem vprašalniku.

Jedi	Število
MESO (različno)	9
PECIVO	7
NAREZEK	6
TORTA	6
SOLATE	5
KROMPIR	5
JUHA	4

Za rojstni dan in god so običajno ponudili hladne jedi. Sledila je kava s pecivom ali torto. Kot zanimivost, na zadnja dva praznika, to je krst in rojstni dan ali god, kar 10 anketirank ni odgovorilo, štiri so napisale, da se za te praznike ni posebej kuhalo. Predvidevamo, da tudi ostalih deset na te praznike ni kuhalo posebnih jedi.

5.6. UČENJE KUHANJA

Na to vprašanje samo ena gospa ni odgovorila. Nekatere pa so obkrožile po dva odgovora.

Tabela 15: Število žensk, glede na to, kdo jih je naučil kuhati.

Kdo?	Število
a. mama	20
b. babica	1
c. šola.	0
d. kuharski tečaj	1
e. ostalo	3
a. in b. mama in babica	1
a. in d. mama in tečaj	3
a. in e. mama in ostalo	2
c. in e. šola in ostalo	1

Večinoma so se učile kuhanja pri mamah. Kot ostalo je bilo dvakrat navedeno samouk in enkrat, pomočnica v gostilni.

5.7. KUHARSKE KNJIGE

Kar polovica, to je 17 žensk je napisalo, da uporablja kuharske knjige, 16 knjig ne uporablja. Med tistimi, ki knjige uporabljajo, jih je 14 napisalo popoln naslov knjige z letnico in avtorjem, le tri so napisale samo Kuharska knjiga. Tiste, ki knjig niso uporabljale, so recepte dobile od mam ali prijateljic.

Od vseh naštetih knjig se je Slovenska kuharica avtorice F. Karlinšek, iz leta 1956, pojavila trikrat, Domača kuhinja I. Ivačiča, iz leta 1978, pa dvakrat. Najstarejša kuharica je iz leta 1930, to je rokopisna zbirka receptov, ki je ohranjena na kmetiji.

Knjige zapisane po starost:

- Š. Humek. 1931. Prehrana po novih zdravstvenih načelih. ZJK v Ljubljani.
- Sodobna Kuharica, 1947.
- P. Zakonšek. 1952. Praktična kuharica. Kmečka knjiga.
- Veliki narodni kuhar, 1967.
- R. Göök. 1968. Nova velika kuharska knjiga. MK.
- M. Stuber. 1971. Pomagam ti kuhati. DZS.
- Veliki kuhar, 1986.
- M.Motoh, M. Šilc, A. Šuštaršič. 1986. Kuharica.

5.8. KUHANJE STARIH JEDI

Večina žensk še vedno kuha stare jedi, to je 24, le 8 jih ne kuha več. Od teh, ki jih kuhajo, kar 16 kuha svoji družini, 6 je navedlo posamezne družinske člane, kot so otrok, mož, oče, babica. Le dve sta navedli, da kuhata prijateljem. Najpogosteje pripravljajo te jedi za praznike (božič, rojstni dan), to jih je napisalo deset. Nekatere pripravljajo te jedi občasno (sedem odgovorov), štirje odgovori so bili, da jih skuhajo zvečer, tri pa ob posebnih priložnostih. Razlog, da pripravijo stare jedi zvečer, je v tem, da se hitro skuhajo, običajno so to mlečne. Zanimivo je tudi to, da stare jedi kuhajo le družinskim članom, gostom jih očitno ne upajo ponuditi. Vesele smo, da še veliko gospodinj zna in tudi kuha stare jedi .

5.9. POZNAVANJE STARIH JEDI

Ugotovile smo, da kar 27 anketirank meni, da njihovi potomci poznajo stare jedi, od teh jih kar 17, po mnenju babic, zna te jedi tudi skuhati. Le pet anketirank meni, da njihovi potomci teh jedi ne poznajo. Razveseljivo je, da so matere naučile svoje otroke kuhati tudi jedi, ki v današnjem prostoru in času skoraj nimajo več mesta.

5.10. POSEBNE JEDI V KRAJU

Veliko žensk, kar 21, ne pozna posebnih lovrenških jedi. Enajst žensk je naštel kar 14 različnih, starih in zanimivih jedi. Če ne bi ob njih ali pod naslednjim vprašanjem, napisale, kako se skuhajo, sploh ne bi za nekatere vedela, kakšne so. Šele po prebiranju receptov smo ugotovile, kakšna jed se skriva pod nam neznanim imenom. Nekatere jedi se pojavljajo na jedilniku še danes, vendar pod drugačnim nazivom in na malo drugačen način pripravljene. Za nekatere jedi smo tudi me prvič slišale. Te jedi so:

- HOLBIČ – koruzni žganci in krompir,
- KRHLJANKA – repa (»ošabnica«) in krompir,
- TERJED – suh opečen kruh polit s kuhanim jabolčnikom (»moštom«) ali vinom,
- FLEKERLI – dušeno sladko zelje s testeninami v obliki krpic,
- T UMERLI – ni bilo opisa,
- POKERLI – podobno testo, kot za carski praženec, peče se v pečici,
- KORUZNI POKERLI – jajce, mleko, koruzni zdrob, naribana jabolka,
- FRIKA – na masti raztopljen sir z žganci,
ali žganci, ki se namakajo v mast s popraženimi domačimi klobasami,
ali na ocvirkih pečena jajca, v to namakaš polento,
- OŽENJENI ŽGANCI – krompir s koruzno moko,
- ŠAJTERHAFN – domač kruh, jabolko in smetana,
- POBIČOV MOČNIK – pšenični zdrob zelo gosto zakuhan v mleku,
- ŽEMELJSKI MOČNIK – žemlja namočena v mleko z jajci, sladkorjem,
peče se v pečici, namesto žemlje je lahko bel kruh,
- TURŠKA ŽUPA – kuhano suho sadje (hruške, slive, jabolka) vmešano v kuhan
(na vodi ali mleku) pšenični zdrob,
- KLECNPROT – sadni kruh.

5.11. RECEPTI NAJLJUBŠIH IN NAJSTAREJŠIH JEDI

Na to vprašanje so ženske več ali manj odgovorile že v prejšnjem vprašanju. V večini niso napisale recepta za kuhanje, ampak so jed samo opisale iz kakšnih sestavin je. Napisale so natančne recepte za jedi, kot so: pita, orehovo potica, kolač z rozinami, hrenova omaka, sirovi štruklji,....

6. ZAKLJUČEK

Delo je bilo zanimivo, vendar precej zahtevno in dolgotrajno. Potekalo je v učilnici in na terenu. Najprej smo sestavile anketni vprašalnik, ga razdelile med starejše ženske, anketo obdelale in zapisale rezultate. Tako, kot smo predvidevale, smo ugotovile, da so se še v našem kraju ohranile jedi, ki so se kuhale predavnimi leti. Nekatere jedi danes poznamo pod drugačnim imenom, ali pa so kuhane malo drugače. Ugotovili smo:

- Na anketo so odgovarjale smo ženske. 22 jih je bilo starejših od 60 let, to je 66%. Najštevilčnejša skupina je bila v starosti med 71 do 80 let, kar enajst, to je 33%.
- Ob delavnikih so kuhali zelo raznoliko hrano, predvsem doma pridelano zelenjavo in razne mlečne jedi. Mesa je bilo na jedilniku zelo malo. Prevladovalo je zelje, krompir, fižol in žganci.
- Ob nedeljah je bil jedilnik zelo enoličen, goveja juha, pražen krompir, solata, pečeno meso. Tukaj nismo zasledili nobene posebno zanimive jedi.
- Tudi praznični jedilniki so bili, bolj kot ne, suhoparni, podobni nedeljskemu. Ob novem letu se je pojavljala sarma, za pusta so pripravljali krofe, flancate in prekajeno meso, pepelnica je bila brezmesna, razen rib, ob veliki noči so kuhali žegen – prekajeno meso, jajce, klobase, hren, potica, za božič je značilen sadni kruh in drobno pecivo, ob kolinah so se pripravljale tipične jedi, kot so, hrbitiščeva juha, pečena kri, pražena jetra. Ob porokah so bili bogati in raznoliki jedilniki, vendar z manj zelenjave, tudi zelenjavne juhe se niso pojavljale, tudi poročne torte niso bile prav pogoste. Rojstni dnevi ali godovi se niso praznovali tako kot danes, če so praznovali, so prevladovale hladne jedi (narezki). Nobeden izmed večjih praznikov ni minil brez orehove potice.
- Ženske so se največ kuharskih spretnosti naučile od svojih mam. Tako so nadaljevale tradicijo in tudi same naučile kuhati svoje hčerke. Kar 17 jih po mnenju anketirank pozna stare jedi in jih zna tudi skuhati, deset jih pozna jedi, vendar jih ne zna skuhati, 5 pa jih je odgovorilo, da njihovi otroci ne poznajo starih jedi.
- V veliko zadovoljstvo nam je, da smo našle tiskano kuharsko knjigo, staro natančno sedemdeset let, leto starejša je rokopisna zbirka receptov.

- Odkrili smo kar nekaj starih jedi z zanimivimi imeni. Za podobne jedi so uporabljali tudi več različnih imen. Imena jedi so nenavadna, za današnji čas skoraj smešna. Za te jedi nismo dobile nobenega natančnega recepta, ampak so bolj opisale sestavo jedi, kajti od hiše do hiše so gospodinje kuhale podobne jedi, vsaka na svoj način in okus, tako kot je to še danes.

Zaključimo lahko, da smo z anketo ugotovile marsikaj zanimivega in popolnoma novega. Zagotovo ne moremo trditi, da so opisane, stare, lovrenške jedi res samo lovrenške, mogoče so jih kuhali tudi v bližnji ali daljni okolici, morda z drugačnim imenom, vendar teh podatkov nimamo.

7. ZAHVALA

Za prijazno sodelovanje se zahvaljujemo:

- vsem, ki so sodelovale v naši anketi,
- ge. Vilmi Gašparič za prevod.

8. SEZNAM UPORABLJENE LITERATURE

Pri našem delu nismo uporabljale nobenega pisnega vira, razen kuharskih knjig, ki so jih anketiranke navedle v anketi. Najstarejše izmed njih smo prelistale.

- 1930, Rokopisna zbirka receptov, ki je ohranjena na kmetiji.
- Š. Humek. 1931. Prehrana po novih zdravstvenih načelih. ZJK v Ljubljani.
- Sodobna Kuharica, 1947.
- P. Zakonšek. 1952. Praktična kuharica. Kmečka knjiga.
- F. Karlinšek. 1956. Slovenska kuharica. Slovenski knjižni zavod.
- Veliki narodni kuhar, 1967.
- R. Göök. 1968. Nova velika kuharska knjiga. MK.
- M. Stuber. 1971. Pomagam ti kuhati. DZS.
- I. Ivačiča. 1978. Domača kuhinja.
- M.Motoh, M. Šilc, A. Šuštaršič. 1986. Kuharica.
- Veliki kuhar, 1986.

ANKETNI VPRAŠALNIK

Smo učenke 6. razreda OŠ Lovrenc na Pohorju, ki delamo raziskovalno nalogo z naslovom: »Jedi iz babičine kuhinje«. Prosimo vas za pomoč.

Odgovorite na vprašanja!

SPOL: M Ž

STAROST: a. do 50 let
 b. od 50 do 60
 c. od 61 do 70
 d. od 71 do 80
 e. nad 80 let

1. Katere jedi ste kuhali ob delavnikih?

2. Katere jedi ste kuhali ob nedeljah?

3. Katere jedi ste kuhali ob posameznih praznikih?

- NOVO LETO
- PUST
- PEPELNICA
- VELIKA NOČ
- VELIKA GOSPOJNICA
- DAN MRTVIH
- BOŽIČ
- KOLINE
- POROKA

- KRST
- ROJSTNI DAN ALI GOD

4. Kdo vas je naučil kuhati?

- a. mama
- b. babica
- c. šola
- d. tečaj kuhanja
- e. ostalo: _____

5. Ste pri kuhanju uporabljali kakšno kuharsko knjigo (navedite naslov, avtorja, založbo in letnico izdaje), če ne, kje ste dobili kuharske recepte?

- a. DA _____
- b. NE _____

6. Ali še vedno skuhate kakšno staro jed, komu in ob kakšni priložnosti?

- a. NE
- b. DA (komu) _____ (kdaj) _____

7. Ali vaši otroci, vnuki poznajo stare jedi in jih znajo skuhati?

- a. NE POZNAJO
- b. POZNAJO, VENDAR JIH NE ZNAJO SKUHATI
- c. POZNAJO IN JIH ZNAJO SKUHATI

8. Poznate kakšne posebne jedi, ki so bile znane samo v Lovrencu?

9. Nam zaupate recept vaše najljubše in najstarejše jedi?

Za vaše sodelovanje se vam prisrčno zahvaljujemo.

Učenke: Blažka Črešnar, Sara Šiker in Lara Forstner

Mentorica: Maja Fras

641.56

O;zg/1

JEDI iz babičine skr/raz.:

Inv: 90073/K

OŠ Lovrenc na Pohorju

090073