

エリクサー水
で培養!!


そのまま、
なめてもおいしい!

東京でCOBO Lab.を主催し、酵母の世界から伝統と食を見つめ続けるウエダ家さん。今回、無農薬米を野生酵母とエリクサー水で発酵させた新製品「いきている mygurt (マイグルト)」を開発しました!ぜひ、イノチ輝く世界にご参加下さい。

my
cōbo
Gurto

新登場!

自然発酵パウダー
いきている「マイグルト」

パウダータイプよ!

シリーズ
No.1

■生きている野生微生物

米(農薬不使用、国産米)と野生の菌類(麹菌、乳酸菌、酵母菌)とエリクサー水が原料、万能タイプの生きている発酵微生物食材『いきている「マイグルト」』。完全無添加で、長期低温自然発酵し、乳酸菌や酵母菌が生きたままフリーズドライしています。菌以外にも、酵素、アミノ酸、ミネラル、ビタミンB群など豊かな菌産物質が含まれています。この『生きている「マイグルト」』は非加熱なのに、雑菌が不検出なので、食中毒菌ほか細菌を寄せつけない「pH4.0」前後の安全性を保ちます。

■生きたまま腸に届きます!

『いきている「マイグルト」』の乳酸菌や酵母菌は生のままフリーズドライしていますので、それら微生物は生きています。この乳酸菌は球菌でかつ連鎖状にスクラムを組んでおり、酵母菌との「適切な協力」でバイオフィーム(細菌などが集まってできたヌルヌル、ネバネバした塊)を形成して、胃酸の強い強酸性の中でも死なず、腸まで到達できます。そのままなめる、あるいは少し水に溶かして飲むことで、発酵微生物が生きたまま腸に届きます。

飲むマイグルトもよろしく!

●寺田本家(ノンアルコール)

「発酵飲料・寺田本家の米グルト」160ml 294円

■しっとりとしたおいしいパンができます。

パン用の発酵種としても使えます。小麦粉、水、塩に混ぜ合わせるだけで、砂糖、乳製品、イースト、イーストフードなどの添加物なしで、チーズ風味のパンやクッキー、消化の良い甘いベーグル、醤油風味のカンパニユなどもでき、しっとりとしたおいしいパンになります。一般的な天然酵母パンだと時間経過とともに風味が落ち、劣化が始まります。梅雨時や夏季にはすぐカビが生えて困るのですが、このパンは時間が経ってもむしろ熟成して、どんどん風味がよくなっていくのです。還元作用があるからです。

■和・中・洋のお料理をおいしくします。

肉、魚、たまご料理に使うと、消化にやさしく、おいしくなります。水分保持効果でジューシーな食感をうみ、うまみ、甘み、おいしさ、栄養を逃しません。マヨネーズやドレッシングを作るときに加えますと、乳化を助け、分離を防ぎ、保存性を高めます。また浅漬け、キムチを始め、和えるだけで多種多様な漬物作りに活用できます。糖分や調味料無添加で漬物臭くなく、やわらかい酸味が楽しめます。味噌に入れると、大豆臭がしない、溶けがよい、だしがいらぬ、おいしい味噌になります。

●ウエダ家のいきている
mygurt (マイグルト)

(1g×12包) ¥ 1,575

砂糖不使用
でおいしい
マイグルト
のパン種

■マイグルトのパン種
・マイグルト…10g・水…30g・スクリュウ型密閉ビン
①スクリュウ型密閉ビンにマイグルト 10g、水 30g を入れて混ぜ、しっかりフタをしめる。
②室温(25℃)で約 36 時間おくと、水面に細かい泡が出て、フタをあけて「シュツ」と空気が抜ける音がする。

■パン生地

・マイグルトのパン種…40g・強力粉…300g・水…160g・塩…3g


①ボウルに強力粉と塩、マイグルトのパン種を入れ混ぜる。5分程度こねると、なめらかに。
②タッパーなど保存容器に入れ、室温(25℃)で約4~5時間おく。底に気泡が出て、生地がふわふわになる。
③丸パン→生地を50g×10個に分割、丸める。乾燥を避け、約1.5時間やすませる。170℃のオーブンで12分焼く。カンパニユ→生地を165g×3個に分割、丸める。乾燥を避け、約1.5時間やすませる。ナイフ等でクープを入れ240℃のオーブンで15分焼く。


ふわふわ
軽い、もたれ
ない。

■自然発酵マヨネーズ
・卵…1個・マイグルト…1g・米酢…大さじ1・塩…小さじ1/2
・白コショウ…適量・食用油…130cc
①卵、米酢、マイグルト、塩、白コショウをミキサーで攪拌する。
②①に油を少しずつ加えさらに攪拌し、なめらかにする。


■肉にぬる。

・ポークソテー豚ロース肉…2枚・マイグルト…1g
・塩&白コショウ&薄力粉&オリーブオイル…適量
1 マイグルトを小さじ1の水で溶く。
2 豚肉の表面に1を刷毛で塗る。30分~1時間冷蔵庫におく。
3 塩、白コショウ、薄力粉をまぶす。フライパンにオリーブオイルを熱し、両面を焼く。

消化にやさしく、旨みアップ。

■魚にぬる。
・白身魚(スズキ、タイ、メカジキ、タラ)…2切れ(70g)・マイグルト…1g
・塩、コショウ・薄力粉・白コショウ・オリーブオイル…適量
・エリンギ…小3本・たまねぎ…30g・オリーブオイル…小さじ1弱
①マイグルトを小さじ1の水で溶く
②魚の表面に①を刷毛で塗って、30分から1時間、冷蔵庫に置く。
③塩、白コショウ、薄力粉をまぶす。フライパンにオリーブオイルを熱し、表面を焼く

魚のにおいが消えて、ふっくら。


■きゅうり漬物

・きゅうり…2本、塩…小さじ1/3程度、マイグルト…1g・しょうが…適量
①きゅうりは縦に皮をむき、輪切りにして塩をふる。
②水気が出てきたら軽くしぼり、マイグルトをふりかけ、和える。冷蔵庫に入れて30分おくと、味がなじむ。


■なす漬物

・なす…2本、塩…小さじ1/3程度、マイグルト…1g
①なすはヘタを切り落とし、縦半分に切り、斜め薄切りにして塩をふる。
②水気が出てきたら軽くしぼり、マイグルトをふりかけ、合える。冷蔵庫に入れて30分おくと、味がなじむ。


軽く塩をふった野菜に合えるだけ

このまま飲んでも美味しう、日本酒で割ると風味になります。


