
Nagymamától, szeretettel!Nagymamától, szeretettel!

Egy egészen másféle szakácskönyv

Sós Péter János

1

TARTALOM

 ..6

ELŐSZÓ..7

Az adagolásról...9

A NAGYMAMA KONYHÁJA...10

Krémek, előételek..11
Körözött...11
Zsidó tojás...11
Hideg libamáj zsírjában...11
Hideg libamáj, ahogy „Teve” csinálja...12
Sült tök..13
Eördögh-ék reggeli lakomája..13

Első ebéd:...14
Húsleves − Rántott hús − Kovászos uborka..14

Az első ebéd másnapján ...16
Maceszgombóc, leveshús, fokhagymaszósz...16

Második ebéd:..16
Gulyásleves, császármorzsa..16

Harmadik ebéd:...17
Lebbencsleves, sült libacomb, egy kis töltött libanyak és rántott libamáj szilvás káposztával..........................17

Negyedik ebéd:...19
Csülkös bableves, szilvásgombóc vagy barátfüle...19

Ötödik ebéd:...20
Becsinált leves, rakott krumpli..20

Hatodik ebéd:...21
Paradicsomleves, székelykáposzta (vagy töltött káposzta)...21

Hetedik ebéd..22
Gombaleves, vadas marhahús...22

Nyolcadik ebéd...23
Fokhagyma krémleves, rakott kel...23

Kilencedik ebéd...23
Köménymagleves (suhantékosan), töltött paprika..23

Pörköltek és paprikások...25
Sertéspörkölt, körömpörkölt, májas-velős csülökpörkölt...25
Sertésszelet paprikásan..26
Bakonyi sertésszelet..26

2

Belevaló kis vörösboros-tárkonyos marhapöri, valamint pacalpörkölt...26
Birkapörkölt..27
Pincepörkölt..27
Borjúpaprikás..27
Csirkepaprikás tejfölösen és zúzapörkölt..28
Gombapaprikás és csirkés-gombás paprikás...28
Köretként hozzájuk tarhonya…..28
… vagy egy jó kis juhtúrós puliszka...29
Resztelt máj...29
Paprikás krumpli...30
Lecsó...30

A fasírtok világa...31
Fasírt #1:..31
Fasírt #2:..31
Fasírt #3:..31

Főzelékek..33
Krumplifőzelék..33
Lencsefőzelék..33
Kelkáposzta-, zöldbab-, tök-, zöldborsó- és kukoricafőzelék, s a jó öreg spenót...33

Sólet..35

Kocsonya..36

Húsvéti sonka...37
A húsvéti sonka utóhasznosítása...37
1. Sült füstölt főtt sonka (más néven: Kasseli)..37
2. Kaszásleves...38
Húsvéti bárány...38

Édességek...40
Beigli...40
Flódni..40
Kuchni...41
Ganalas..42
Mákos guba...42
Túrógombóc..43
Almás pite...43
Csokitorta..44

A MI KONYHÁNK..45

Előételek, krémek..46
Fokhagymás túrókrém...46
Padlizsánkrém...46
Füstölt szardínia-krém...46
Töltött tojás #1..47
Töltött tojás #2..47
Curry-s rakott tojás..47
Amerikai pirítós...48
Tükörtojás..48

Levesek...50
Nem francia hagymaleves...50
Póréhagymaleves...50
Póréhagymaleves bébifokkal...50
Bébifokos zöldségleves...51

3

Brokkoli krémleves...51
Karfiol krémleves..51

Szárnyasok...52
Szalonnás-málnás jérce...52
Csirke fokhagyma gőzében...52
Csirke sóágyon (hamis grillcsirke)..53
Csirkecombok, májas ágyon...53
Káposztás csirke..54
Savanykás zúza ..54
Sült pulykacomb..54
A sült pulykacomb utóélete...55
Pulykacomb Rémeskében (vagy sütőedényben)...56
Pulykamell Lucullus módon..56
Hideg brassói pulykamell..57
Narancsos kacsa..57
Tokaji almás kacsamell ..58

Nehéz húsok...60
Szűzérmék olaszosan...60
Szűzérmék fűszeresen...60
Fűszeres szűzérme-variáció #1..61
Fűszeres szűzérme-variáció #2..61
Olasz rántott szelet..61
Egy jó kis csülök...62
Máj, soproniasan...63
Rakott lencse, füstölt sertéshússal...63
Bélszín, hamis vadas szósszal...63
Marhasült „egyenesen”...64
Marhasült „fordítva”...65
Vajon párolt marhaszeletek...65
Sörben párolt marha..65
Sörös változatok..66
Kávéban párolt marha...66
Orosz töltött káposzta..66

Halak..68
Lazac, fehér hagymán...68
Lazac, tokajis-gombás lencseágyon..68
Afrikai törpeharcsa, pikáns mártásban..69
Hal, csak úgy, mediterrán módon..69
Hal, csak úgy − még egyszer...70

Grillezés..71
Mustáros pác...71
Mustáros pác másképpen..72
Tandoor pác...72
Édes-mézes pác...72
Vadnyugati steak pác...73
Zöld szószos marhaszelet..73
Végezetül: Feta-sajtos − paradicsomos grillfasírt...73

Raclette...74
Puha grillezett marhaszelet..74

Zöldségek, veggi ínyencségek, saláták...75
Zöldségek curry-vel...75
Zöldséges tofu-pite..75
Sült paprika...76
Spenótos gomba..76

4

Répa-alma saláta...76
Bécsi krumplisaláta...77

Édességek...78
Kókuszos golyócskák..78
Nagyon diétás almás süti ..78
Csokis-rumos gerinc..78

5

Ezt a könyvet nagymamám, Palkutyin Katalin emlékének szánom,
aki olyan fiatalos volt,

hogy 70 éves korában még a dédunokáit négykézláb lovagoltatta a hátán.

Ajánlom ezt a könyvet azoknak, akik még nem − vagy nem eléggé jól − tudnak főzni;
illetve azoknak, akik jól főznek ugyan,
de a megszokott ízvilágon belül egy kis változatosságra vágynak.

6

ELŐSZÓ

A főzéshez nem kell sok. Az ember vesz néhány íztelen alapanyagot − hús, liszt, víz, stb. − és
összekeveri néhány erős ízű adalékanyaggal (só, fűszerek, cukor stb.). Az egészet fogja és
különféle eszközökkel hőkezelésnek veti alá. Az eredmény a kész étel.

Jól főzni nehezebb. Nagyon fontos dolgok kellenek hozzá: szeretni kell azokat, akiknek
főzünk és szeretni kell azt, amit főzünk. E nélkül nem megy − vagy legalábbis nem lesz jó.
Bizonyára ismerjük azt a szakácsot, aki nagyokat nyel már az alapanyagok felsorolásától is −
és nem felejthetjük el a jó háziasszonyt, aki tálaláskor szeretettel pillant végig az asztalnál
ülőkön. Az ilyen tekintet a pazar lakoma záloga.

Furcsa módon még a jó vendéglőkből sem hiányozhat a szeretet. Én sokat és sok helyen
ettem, két kontinensen, a New York-i szuperdivatos sztárkonyháktól az álmából fölvert görög
faluszéli benzinkutasig. Biztosan állíthatom: csak ott jó az étel, ahol a tulaj vagy chef kimegy a
vendégek közé, beszélget és barátkozik velük.

Persze, a jó ételhez kell még néhány dolog. Jó receptek például, amelyekből jó néhányat a
következő lapokon találhat a Nyájas Olvasó. Kellenek ezen kívül jó alapanyagok és fűszerek:
jegyezzük meg, hogy állott, hibás, esetleg enyhén romlott alapanyagból semmiféle
szakácsmester nem tud kifogástalan ételt készíteni! Nem igaz, hogy vannak jó és rossz ételek:
egy rántott leves is lehet pazar, ha azt megfelelően rafináltan készítettük el.

S végezetül kellenek azok az apró trükkök, fogások, amelyeknek révén megízlelhető a
különbség a csak „korrekt” és a valóban nagyszerű étel között. Ezek apróságnak tűnnek, de
nagyon fontosak. Ha a húsvéti sonkát főzés előtt alaposan megszurkáljuk vastag hústűvel, s
főzés után egy éjszakán át hagyjuk a levében kihűlni, akkor a hús telt ízű és omlós lesz, nem
száraz, szálkás. Ha a sonkalében főtt tojást német módra a két végén megszúrjuk
„Eierpicker”-rel, akkor a füstölt-ízesített lé megízesíti a tojások belsejét is − nem beszélve
arról, hogy főzés közben nem durrannak ki a tojásaink. De egy egyszerű citromcsavarás is
lehet rafinált: nagymamám például a tenyere alatt mindig erősen meghengergette a citromot,
mielőtt kettévágta − s lám, valahogyan levesesebb lett a gyümölcs.

Nagyon fontos a tálalás! Én nem vagyok feltétlen barátja a drága éttermek tányér-
akrobatikájának, ahol két fél krumplira három szál snidlinget tesznek, leöntik némi hígított
paradicsompürével, adnak neki egy sornyi hosszú francia nevet, s így tálalják fel a
paradicsomos krumplit. Nem ez a szép tálalás. Ellenkezőleg: a szépen tálalt étel viszi magával
az elkészítésének jegyeit! A sóletet például mindig piros zománcos füles fazékban adom fel az
asztalra, amiben sült. A sült pulykamell köré odarakosgatom a befőtt darabokat, aminek a
leve átjárta. S még a levesben főtt marhahús cupákjai is új életre kelnek, ha odateszünk köré
néhány friss zöldhagymát − csak ahogyan Krúdy mester tanította.

Szépen enni csak társaságban lehet. Évtizedes szinglik a megmondhatói, hogy az
egyedüllétben a legrosszabb, amikor az ember a frigóból, állva eszi ki a tápot. Azt hiszem, ők
tanúsíthatják leginkább: a jó ételhez szeretet és szeretettek kellenek.

A most következő receptek nagyon szubjektívek. Semmi más szempontom nem volt a
válogatásnál és a megírásnál, mint az, hogy ezeket az ételeket nagyon szeretem. Sokat
közülük nagymamámtól tanultam.

7

Nagymamám, Fodor Andrásné, született Palkutyin Katalin, egyszerű deszki kislány, majd
szegedi gazdasszony volt. Szerb családba született, magyar zsidó emberhez ment feleségül.
Magában hordta mindkét nép kultúráját. Én Katimamának hívtam, s csak a dédunokái
kezdték Grószinak nevezni.

Mindent maga csinált. Ha húslevest főzött, a vékony szálú „húzós” tésztát maga gyúrta ki,
amíg a lé gyöngyözött. Ősszel megérkeztek a gyúró asszonyok és együtt hatalmas rosták
segítségével kisebb és nagyobb szemű tarhonyát gyúrtak-rostáltak. Telenként disznót
vágtunk, a zsírt kék füles bödönben tartottuk. A füstön kolbász, sonka és szalonna várt a
sorára. Nagymamám a konzervekre egész életében gyanakodva nézett − s az akkori konzervek
ismeretében mondhatom: volt is rá jó oka. Helyette paradicsomot főzött be és dunsztolta
hatalmas kosárban, dunyhák alatt. Befőtteket és lekvárt készített: az óriási lábosokban
méteres fakanállal kavargatta a forró masszát. A hálószobában a szekrények tetejére télire
eltett birsalma szaga uralkodott.

Én tőle tanultam meg a főző mesterség alapjait. Néztem a kezét, ahogyan a petrezselyem
zöldjét aprította, ahogyan a húst szelte, ahogyan a krumplit pucolta. És természetesen még
ma is érzem néha az ő ételének ízeit.

Sokszor próbálom visszahozni ezeket az ízeket. Nem lesznek ugyanolyanok, persze, hiszen
disznózsír helyett már olíva olajat használok, az erős szegedi pirospaprika a privatizáció
áldozatául esett, s ma már Szeged környékén sem lehet élénk sárga bélű görögdinnyét találni.
De egy kis szalonnapörc azért kerül a lebbencslevesbe, s köménymag és suhantott tojás a
rántott levesbe.

Saját ételeimet pedig részben tanultam valahol, s átalakítottam kissé, részben egyszerűen
kitaláltam. Mi tagadás: a tévedéseket a család ette meg. De hát a legtöbb baleset a konyhában
történik…

A jobbak viszont belekerültek ebbe a kis könyvecskébe.

Hittel vallom: egy jó sólet-recept maradandóbb, mint egy ércszobor. Bizonyíték kell? Tessék!
Ki tudja ma már, ki volt Wellington? Nemde, egy bélszín feltalálója! Mit is játszott Újházy?
Tán csak nem levest főzetett? S Madame Dubarry? Ki volt a lovagja? Netán egy karfiol? S a
többiek: Orly? Hadik?

A szobrok és hősök jönnek-mennek, új hősök teremnek, új szobrokkal. De a krumplipüré, a
rántott hús örök. Nem beszélve a húslevesről.

Ez a receptes könyvecske nem szakácskönyv. Családi lenyomat inkább. Nosztalgia is, persze.
De szeretném átadni mindazt, amit a múlt század ötvenes éveiben ellestem és a későbbi
évtizedekben hozzá barkácsoltam. Hátha valaki nem tudja, nem így tudja, vagy jobban tudja,
de ezt is kis szeretné próbálni.

Ha megfőzik egyik-másik ételt és a vendégek, vagy a gyerekek repetát kérnek − gondoljanak
Katimamára, meg rám!

8

Az adagolásról

Meglehet, az adagokat majd néhányan hatalmasnak találják. Ennek egyszerű a magyarázata.

Én otthon azt tanultam, hogy mindig többet kell főzni, mert bármikor beállíthat valaki, lehet
a vendégek között egy nagyétkű ember − s végülis, a maradékot el lehet tenni másnapra.
Mostanában pedig, hogy az emberiség feltalálta a mélyhűtőt, különösen. Nem tudhatom,
hogy valaki megelégszik-e egy csirke szárnnyal, vagy pedig egy fél csirke sem elég neki.
Bőséges adagokat írtam inkább, mert jó dolog bőséges asztal köré ülni (s bárki is fanyalogna,
még takarékosabb is eltenni a maradékot, mint másnap újra főzni).

Tehát az adagokat mindenki igazítsa a saját, a család és a vendégek étvágyához.

Néhány szó a stílusról. Kissé másképpen írtam, mint a „profi” szakácskönyvek. Én egyszerűen
gyűlölöm, amikor egy étel körül először elkezdik sorolni a belevalókat, s csak aztán jön az
elkészítés. Nekem ez lélektelen. Én úgy írom, abban a sorrendben, ahogyan készíteni kell − a
belevalókat legföljebb vastag betűvel (szaknyelven: fettel) jelölöm. Így nagyon jól lehet
tájékozódni és az ember már olvasás közben is érzi az étel készítésének folyamatát.

9

A NAGYMAMA KONYHÁJA

Valljuk be, semmi sem volt jobb a Nagymama főztjénél. Ő volt az, aki mindent tudott a
konyháról − meg arról, hogy mit is szeretünk mi igazándiból. Ha ő nem lett volna, mi soha
nem kezdünk el kuktáskodni és soha nem tanulunk meg főzni.

A mai tudásunkat is neki köszönhetjük.

De valljuk be azt is őszintén, hogy ma már egészen másként főzünk, mint a nagymama. Néha-
néha, amikor valamilyen merész, múltidéző kísérlet miatt kicsit odakap a konyhánkban
pirospaprika a forró sertészsíron sercegő hagymára, és az egész család rémülten tódul be a
furcsa hangokra-szagokra − mintha megcsapna a gyermekkori konyhák illata. És elfog a
lelkiismeret-furdalás: ma már jószerivel nem ennénk, meg, amit a nagyi főzött.

Az én gyermekkoromban Szegeden még rác asszonyok hozták kantában a tejet, tejfölt, túrót;
nyár végén a ruháskosárban dunsztban állt a paradicsom, a szilvalekvár, a baracklekvár;
őszelőn jöttek az asszonyok, s egész nap tarhonyát gyúrtak és rostáltak, majd vitték föl a
padlásra; télen a mangalica utolsó visítása verte föl a hajnalt. Padlás volt és kamra volt és
pince volt − de „frigó” nem volt. A szomszédban a pék a friss vekninek kiszedte a belét, a
forró, gőzölgő nyílásba betett egy-két kanál zsírt és azt ette a család. Disznózsírral készült az
étel, libazsírral kente meg nagymamám a kenyeret és az egész családban nem volt egyetlen
lélek sem, aki ki tudta volna mondani, hogy koleszterin.

Később, már a pesti bérházak gangján körbejárt a rántott hús illata vasárnap délelőttönként.
Ahová a Nap is besütött, jókora dunsztosüvegekben uborka kovászolódott. A krumplipüré is
zsírral készült, vastag tejföl került a paprikásra, a vöröses szaft átcsurgott a nokedlira.

Boldog élet volt.

Az itt következő ételek megpróbálnak megőrizni valamit ebből az aranykorból. Apró trükkök
segítségével igyekszünk visszaidézni a régi ízeket, de úgy, hogy közben ne boruljon föl
végzetesen a kalóriamérlegünk. A kis konyhai fifikák segítségével megőrizzük a hagyományos
zamatokat − miközben valójában (na jó: többé-kevésbé) reformkonyhát csinálunk. Egy kis
egyéni íz, egy-két trükk és boldogan ebédel a család.

Nagymama elégedetten néz le az égből.

10

Krémek, előételek

KÖRÖZÖTT

A „klasszikus” körözötthöz kell 20 dkg liptói túró (ha nem tudunk ilyet szerezni, megteszi a
sima juhtúró is, noha a kettő nem teljesen ugyanaz).

Vannak, akik csinálnak körözöttet tehéntúróból is, de az szentségtörés és árulás!

A túróhoz adunk 15 dkg margarint (vajat), reszelünk hozzá 1 kis fej vörös-hagymát,
keverünk bele 1-2 teáskanál mustárt, 1 púpozott evőkanál piros-paprikát, 1
kiskanál köménymagot (lehet őröltet is).

Az egészet teljesen összedolgozzuk. Jobb helyeken a végén löttyintenek bele egy ici-pici sört.

Tálaláskor a tetejére szórhatunk egy pici snidlinget.

ZSIDÓ TOJÁS

A zsidó tojásnak számos változata létezik. A neve is változó: némely zsidó házaknál lengyel
tojásnak hívják. A valódi és gazdag zsidó tojás libamájjal készül, de hát… tudják, az élet
nehéz… néha megteszi kenőmájassal is.

4 személyre főzzünk keményre 5 tojást. A keménytojásokat törjük apróra villával. Sózzuk és
borsozzuk. Adjunk hozzá 1 evőkanál libazsírt, kis fej reszelt vöröshagymát, kb. 1
evőkanál mustárt. (Nem hagyományos, de nem is „tréfli”: ha akarunk, tehetünk hozzá 1
evőkanál ketchup-ot is.)

Az egészhez hozzá keverünk 10 dkg hideg sült libamájat, nagyon apróra kockázva. (Nos,
ehelyett használhatjuk a kenőmájast is…).

Az egészet gondosan összekeverjük, fél napra hűtőbe tesszük.

A legjobb, ha pirítóssal, vékonyra vágott lila hagymával, nagyon vékony szelet erős
zöldpaprikával esszük.

Száraz fehérbor dukál hozzá.

HIDEG LIBAMÁJ ZSÍRJÁBAN

A hideg libamáj, ahogyan a nagymama csinálta, világszenzáció. Ki ne emlékezne azokra a
hideg téli, gyermekkori estékre, amikor a jó vastagon megkent libazsíros kenyérre szép,
vékony szeletekben rákerült a máj?

Ma már több kifogás is érheti ezt a csemegét: tiltakoznak az állatvédők a libatömés miatt és a
homlokukat ráncolják a koleszterinnel bajlódó orvosok és dietetikusok. De ki törődik velük?
(Legalábbis néha-néha.)

Mindenesetre szögezzük le, hogy a jó hideg libamájat nem kell okvetlenül a méregdrága
érlelt, fehér libamájból készíteni. Megteszi az úgynevezett „pecsenye libamáj” is − magyarán:

11

a nem túltömött, hanem természetesen módon fölnevelt liba mája is. Sőt, elárulok egy titkot:
a kacsamáj is nagyszerű sütve, hidegen.

Majdnem mindegy tehát, milyen liba- vagy kacsamájat veszünk. A lényeg az, hogy legyen
vagy egy kilónyi májunk és hozzá kb. 1 kg libazsír.

A zsírt olvasszuk fel egy lábosban. Sót ne tegyünk bele! Tegyünk viszont bele 1 nagy fej
vöröshagymát felkarikázva, 3-4 gerezd fokhagymát felszeletelve, valamint 1 csipet
őrölt pirospaprikát. Várjuk így meg, amíg a zsír forró lesz.

Ebbe a lébe helyezzük el a májat (májakat). Lefödve forraljuk 8 percig, majd vegyük le a fedőt
és így forraljuk újabb 7-8 percig. Fontos, hogy a máj már ne legyen nyers, de ne kezdjen el
keményedni.

Szedjük ki most a májakat. (Ha véletlenül volnának még vércsíkok a tányéron a zsírcsöppek
mellett, akkor tegyük még vissza 3-4 percre, ne többre.) A májacskát (májacskákat) szépen
helyezzük bele egy mély edénybe (lehet az jénai, vagy cserépedény).

A lábosban maradt zsírt forraljuk addig, amíg az utolsó vízcsöpp is elforr. Ilyenkor a lé
kitisztul. Ha már semmi víz nincsen a lében, akkor egy sűrű szitán keresztül öntsük rá a
májra, úgy, hogy teljesen lepje el azt. A fennmaradó hagymás-fokhagymás ruskót is meg lehet
enni vacsorára, vagy másnap reggelire.

A zsírban fürdő májat tegyük hideg, de nem fagyos helyre. Ha átlátszó edényben tettük el,
akkor látjuk, hogy az alján nem maradt-e víz. Ha igen, akkor helyezzük át a májat és a vizet
távolítsuk el, mert ott penészedés kezdődhet. Ha már teljesen víztelen a májunk és kemény a
zsír, kezdhetünk kenni és szeletelni. Fehér kenyér, lila hagyma és/vagy mustár dukál hozzá.

HIDEG LIBAMÁJ, AHOGY „TEVE” CSINÁLJA

Már majdnem azt hittem, hogy mindet tudok a libamájakról, amikor találkoztam Teve
májával. Teve „civilben” amúgy építész, sok híres épület tervezője. Szakmai kvalitásait én
nem tudom megítélni, de a főző művészetével − konkrétan ezzel a libamájjal − beférkőzött a
legnagyobbak közé. Megérdemli, hogy ideírjam a nevét (nem építészeti összefüggésben):
Soproni Szabó Attila májáról van szó.

Kezdetnek kell venni egy szép nagy, érett libamájat − de érett kacsamáj is megfelel, ha
legalább 70 dkg súlyú. Akkor jó a máj, ha ránézésre hibátlan, ha megnyomjuk, az ujjunk
nyoma benne marad.

Fölolvasztunk egy jó adag libazsírt és beletesszük egy tűzálló edénybe (például egy jénaiba,
bár annak a gyártását már megszüntették). Az edény, ha lehet, minél magasabb legyen. A
zsírba belehelyezzük a májat, úgy, hogy a zsír elfödje a májunkat. Egy hústűvel jó alaposan
átszurkáljuk. Az egészet lefedjük egy olyan fedővel, ami egy mérettel kisebb az edényünknél,
tehát legyen egy pici rés a fedő és a tál között.

Betesszük a sütőbe és fölforrósítjuk a májat 200º C-ra. Amint ezen a hőmérsékleten a zsír
elkezd rotyogni, azonnal le is kell venni 130º C-ra. Ezen az alacsony hőfokon, a zsír lassú
„pöfögése” mellett kell sütnünk a májat kb. 40 percig. (Néha megmozgathatjuk a májat,
nehogy odakozmáljon az aljára.) A sütés befejezése előtt 2-3 perccel tegyünk bele kb. 4 nagy
gerezd zúzott fokhagymát, és néhány percig hagyjuk együtt sülni (de ne égjen le a
fokhagyma, mert megkeseredik).

Amikor kész, vegyük ki a lábosból a májat, tegyük egy kisebb edénybe, amiben majd tálalni
fogjuk. A libazsírt szűrjük át és öntsük rá úgy, hogy teljesen lepje el. Tegyük hűtőbe, amíg a
zsír teljesen megdermed.

12

Sózni majd csak a tányéron kell. Adjunk hozzá gyönge zöldhagymát, paradicsomot. Finom sör
vagy szép fehérborból készült fröccs illik hozzá.

SÜLT TÖK

Ez az étel lehet előétel is, lehet főétel is, de nagyszerű megenni „csak úgy”, vacsora előtt vagy
helyett. Roppant egyszerű.

Veszünk egy nagy, sütni való tököt. Mostanában lehet kapni úgynevezett „kanadai”
sütőtököt is, nagyon finom. Vágjuk egyszer keresztbe félbe, utána hosszába negyedeljük.
Távolítsuk el a középső mag-tartományt. A tökdarabokat helyezzük bele egy tepsibe,
belsejükkel fölfelé. Öntsünk alá kb. 1 ujjnyi vizet.

A sütőben 200º C-on (alsó-felső) süssük kb. 1 óra hosszat. Ha a felső peremei kezdenek
megfeketedni, akkor már finom (ha nem akarnának feketedni, akkor pörköljünk rá pár
percig grill fokozatban.

EÖRDÖGH-ÉK REGGELI LAKOMÁJA

Gyermekkoromban utcaszomszédaink voltak Eördögh-ék. Hétvégi reggelijük legendás volt a
környéken − hát ideírom én is…

Eördögh-ék − mint minden más szegény család a környéken − kis bödönkékben tárolták a
zsírt. Ha zsírszalonnát olvasztottak, akkor sósan, bőven fokhagymázva sütötték ki a
zsiradékot, majd sűrű szitán áteresztve szűrték bele a bödönbe. Ha sült húst ettek, akkor a
finom, fokhagymás ruskót tették el újra-felhasználásra.

Volt egy kis kemencéjük, abban sütöttek szombaton vagy vasárnap reggel kis, félkilós cipókat.
Személyenként egyet. Amikor a fehér kenyerek megsültek, azon melegében vágtak
mindegyikbe egy-egy olyasféle léket, mint nyáron a görög-dinnyébe. Ebbe a lékbe aztán
beleeresztettek egy-egy kis merőkanál fokhagymás zsírt, vagy sült hús ruskóját, majd a léket
betömték a kivágott kenyérrel. Ezután vártak egy órácskát, míg a kenyér kihűlt és a zsír jól
átjárta − majd megették úgy, ahogy volt, némi hagymával-paprikával.

Majd elfelejtettem mondani: Eördögh Vince 160 kilós volt, de a család többi tagja sem −
beleértve a nőket is − adta 100 kilónál alább…

13

Első ebéd:

HÚSLEVES − RÁNTOTT HÚS − KOVÁSZOS UBORKA

A JÓ HÚSLEVESHEZ nem csak hús, zöldség és sok fűszer kell, hanem csont is. És nem az a kérdés,
hogy nagy vagy kicsi zsírkarikák úsznak-e a leves tetején: egyáltalán nem szabad
megjelenniük a zsírkarikáknak! Nem ördöngösség. Egy alapszabály van: kevés húslevest nem
szabad csinálni. Csak nagy, tele fazékkal. És a leves fölmelegítve jobb, mint az első nap volt.

A hús lehet marha (fartő, csontos hátszín, pacsni), liba- vagy csirke aprólék, zúza,
esetleg egy kis pulykanyak, pulykaszárny. Főzhetünk bele egy egész tyúkot is. A lényeg,
hogy csontos hús legyen. Ha nincsen benne csont, vehetünk bele egy kis sertéscsontot.

Egy fazék leveshez számolhatunk egy−másfél kiló húst. Tegyük fel főni annyi vízben, hogy
éppen csak elfödje, lassú tűzön, hogy gyengéden gyöngyözzön. A lébe még ne tegyünk mást,
csak sót és egy teatojásban 8-10 szem egész fekete és ugyanannyi zöld borsot. Ha
habot ereszt, azt szépen meregessük le.

Amikor a hús már kezd puhulni, de még nem puha, álljunk meg. Várjuk meg, amíg kihűl a lé
és egy merőkanállal szedjük le a zsírt a tetejéről. Végezzünk alapos munkát, szem se
maradjon. Télen kirakhatjuk a fazekat az erkélyre (ha van) és másnap reggel spatulával
leszedhetjük a megkeményedett zsírréteget. A zsírral ne kezdjünk semmit, a szemétbe vele!

Megvoltunk a lezsírozással, jöhetnek a zöldségek. Egy jó húslevesbe a következők kellenek: 4-
5 szál sárgarépa, ugyanannyi fehérrépa (megtisztítva, félbe és 6-7 centis darabokra
vágva), egy kis vöröshagyma egészben (csak a héját szedjük le), egy kis krumpli
kettőbe vágva, 1 cikk kelkáposzta, 1 egész zeller (négybe vágva), 1 egész karalábé
(kettőbe vagy négybe vágva), 1 gerezd fokhagyma (nem több!). A zeller vagy petrezselyem
zöldjét mossuk le és egy csomóba kötve tegyük be a levesbe. Sózzuk újra. (ha nincsen más,
használhatunk szárított zeller zöldjét is − bocs’!)

Mindehhez jönnek a fűszerek. Ezekkel nem szabad takarékoskodni! A húsleves szép sárga
színét a sáfrány adja meg. Tekintve, hogy ez meglehetősen drága fűszer, előre össze lehet
dolgozni néhány gramm sáfrányt egy csomag sáfrányos szeklicével és ebből a keverékből
tehetünk bele a lébe egy kávéskanálnyit. (Mostanában lehet kapni kurkumát: ez szinte
ugyanaz, de vigyázni kell vele, csak egy késhegynyit tegyünk e levesbe, mert különben
mindent elszínez és befolyásolja az ízét is.) További fűszerek (kb. 1-1 bőséges kávéskanállal):
porított gyömbér, szerecsendió.

A levest addig főzzük, amíg a hús és a zöldségek valóban megpuhulnak. Az utolsó 5 percre
felforraljuk, beledobunk kis friss petrezselyem zöldjét. (Mások általában apróra vágják,
de én nem szeretem, ha a kis zöld izék úszkálnak a lében. Ezért én a petrezselymet is
csomóban teszem be a levesbe, és később, kis fővés után, kidobom.) Beletehetünk 2-3
csirkemájat és belelöttyinthetünk 1 kupica konyakot is.

Amikor kész, szétosztályozzuk a fazék tartalmát: a vöröshagyma, a zeller (petrezselyem)
zöldje meg a szemétbe. Külön jénai tálba szedjük a húst és külön a zöldségeket. Van, aki
leszűri a maradék levet, de én nem tenném: a jó húsleves nem erőleves-tisztaságú.

Ha tésztát akarunk beletenni, akkor egy kis sós vízbe forráskor beledobjuk a tésztát, s amikor
megpuhult, leszűrjük, és a tányérok mélyére tesszük. Erre merjük rá a forró levet − a
zöldségeket és a húsokat pedig az első tányér után, lassan eszegetjük meg. (A hús mellé egy
kis tejszínes torma, vagy mustár meg nem árthat.)

Van, aki a forró levest erősen szereti ezért telerakja erős paprikákkal. Néhány csepp valóban
jó lehet, de ha túl sokat rakunk bele, akkor kárba veszett az egész munkánk, mert csak az erős
kapszaicin ízét érezzük. Kár volna érte!

14

A RÁNTOTT HÚS a világ legunalmasabb étele − de nem szükségszerű, hogy az legyen. Viszont jó
néhány kalóriát tartalmaz és a bőséges olajban sütött prézlinek hála, még csak csökkenteni se
nagyon lehet a kalóriabombát.

Egyszer-egyszer azért megengedhetjük magunknak − de akkor legalább lopjunk bele egy kis
változatosságot.

A rántott húst legjobb borjúból készíteni, de megteszi a sertéscomb is (szerintem a karaj
túl vastag és zsíros − de ha valaki azt szereti, én nem akarnám lebeszélni róla). A rántott
csirkénél pedig (ami fiatal, gyönge jércékből készül) a gyerekek nem ismernek jobb ünnepi
csemegét.

A húst vékony szeletekre vágjuk és gyengéden kiklopfoljuk (ez alól természetesen kivétel a
csirkecomb és a szárny). A csirke mellét vastagságában is ketté vágjuk, így sokkal jobban
lesz süthető. Egy lapos tálba tejet öntünk, abba beleteszünk 3-4 gerezd szétnyomott
fokhagymát és a kiklopfolt húsokat egy éjszakára beáztatjuk. Így a hús porhanyósabb és
egyben ízesebb is lesz.

A klasszikus nagymamai intelem szerint három tányért rakunk magunk elé. Az elsőbe
nullásliszt, a másodikba 2 – 3 fölvert tojás (megsózva), a harmadikba pedig apró szemű prézli
kerül. A húsokat megsózzuk és ebben a sorrendben forgatjuk meg bennük, mielőtt forró
olajba kerülnek.

De!

Ha egy kicsi változatosságot akarunk belevinni az ételbe, sokat játszhatunk:

 Ha keveselljük a tejbe áztatott fokhagyma hatását, tehetünk még a tojásba egy-két
gerezdet, természetesen szétnyomva (tehetünk bele fokhagyma port is).

 Mindenképpen őröljünk bele a tojásba négyszínű borsot!

 Feldobhatjuk a panír ízét, ha a tojásba beleteszünk egy kiskanálnyi Provence-i
fűszerkeveréket.

 Végezetül: a prézlibe belekeverhetünk szezámmagot (ez főleg a csirkéknél lesz
hatásos) vagy pedig finomra darált diót vagy mandulát.

A fentieket lehetőleg ne egyszerre alkalmazzuk, mert az túl sok a jóból! De valamelyiket
használva új ízeket ismertethetünk meg a családdal.

A RÁNTOTT HÚS ÚJRAFELHASZNÁLÁSA. A rántott hús egyik fő tulajdonsága, hogy rengeteg marad
belőle. Egy-egy nagyobb lakoma után hetekig ezt eszi a család. Hogy egy kicsit megszépítsük a
másnapos rántott húst, itt egy recept: rántott hús olaszosan.

Kevés olíva olajon megüvegesítünk egy kicsi fej finomra vágott vöröshagymát, s hozzá
teszünk 15 dkg zöldpaprikát, szintén vékonyra metélve. Ha megüvegesedtek, hozzá
teszünk 30 dkg paradicsomot, apró kockákra vágva. Megfűszerezzük sóval, borssal,
kakukkfűvel, 3 gerezd zúzott fokhagymával. Belekeverünk 1 kanál
paradicsompürét és 1 dl fehérbort. A keveréket jól felforraljuk, hogy kissé besűrűsödjék.
Egy üvegtálba elhelyezzük a kész rántott hússzeleteket, majd a keveréket egyenletesen
szétkenjük a húsokon. A tetejébe kb. 2 milliméter vastagra szeletelt füstölt sajtot helyezünk
el, úgy, hogy lehetőleg mindet befedje. Sütőben grill fokozaton addig sütjük, amíg a sajt
megolvad és aranybarnára pirul.

A KOVÁSZOS UBORKA nyáron elengedhetetlen tartozék. Jó kovászos uborkát csak otthon lehet
készíteni (a szerző ezúton kér bocsánatot az összes savanyúságos kofától!).

15

Elkészítése: először is nézzük meg az időjárás-jelentést. Csak akkor kezdjünk hozzá, ha
legalább három-négy napfényes nap ígérkezik. Az üveg aljára tegyünk egy hajtásnyi kaprot,
8 – 10 gerezd félbevágott fokhagymát, 12 – 15 szem egész fekete borsot, egy
kávéskanál koriandermagot. Ezután 1 kg jól megmosott közepes uborkának vágjuk le
a két végét, vágjuk be hosszanti irányba és rakjuk be őket jó sűrűn egy nagy befőttesüvegbe.
Forraljunk fel egy lábosban annyi vizet, amennyi majd később el fogja lepni az uborkát és
még marad is belőle. A forrás után tegyünk bele literenként 1 evőkanál sót. Tegyünk az
uborkák tetejére egy fél zsömlét, vagy egy vastag szelet kenyeret. A zsömlén/kenyéren át
lassan öntsük rá a vizet az uborkákra. Kis fedő alatt tegyük ki a napra.

A forralt vízből tegyünk el tartalékba és minden nap pótoljuk az elpárolgott nedvességet
(öntsük a zsömle alá).

4 – 5 nap múlva, amikor az uborkák már majdnem sárgásak és kissé megpuhultak, vegyük ki
őket az üvegből. A fokhagyma-gerezdeket is. A vizet szűrjük le, dobjuk ki a kaprot, borsot,
koriandert és rakjuk vissza az üvegbe az uborkákat, a fokot és a levet. Tegyük az egészet a
hűtőbe. Hetekig is eláll.

Ha az uborkát már kiettük az üvegből, a maradék lé nagyszerű hideg üdítő ital!

Az első ebéd másnapján

MACESZGOMBÓC, LEVESHÚS, FOKHAGYMASZÓSZ

A húsleves akkor jó, ha felmelegítjük. Összeérnek az ízek, átjárják az alkotórészeket,
„megérik” az egész. Érdemes tehát másnap megmelegíteni a levest. A húst szedjük külön.

Készítsünk MACESZGOMBÓCOT! Összekeverünk 3 tojást 3 evőkanál vízzel és 3 evőkanál
libazsírral. Megsózzuk és adunk hozzá 1 kiskanál őrölt fehérborsot és pici
szerecsendiót. Beleteszünk annyi összetört maceszt (magyarán: pászkát), hogy a
levet felvegye. Másfél órán át állni hagyjuk, utána vizes kézzel nagyobb diónyi gombócokat
formálunk belőle. Újra adunk neki félórát pihenni, s utána a húsleves levében kb. 20-25
percig lassú tűzön főzzük. (Vigyázzunk: a maradék gombócokat nem szabad a levesben
hagyni, mert magába szív mindent!)

A FOKHAGYMASZÓSZ a következőképpen készül: 2 egész nagy fej fokhagymát gerezdekre
szedünk, megtisztítunk és összezúzunk, vagy fok-nyomón átnyomjuk. Kb. 6 evőkanálnyi
folyékony libazsíron (vagy olajon) megpirítunk 6 evőkanál lisztet − magyarán, rántást
készítünk. Lehúzzuk a tűzről, teszünk bele kiskanálnyi piros paprikát és a zúzott
fokhagymát. Felöntjük kb. fél liter hideg húslével, jól elkeverjük, hogy ne legyen csomós,
majd teszünk bele sót, szerecsendiót és őrölt fehérborsot, majd felfőzzük. Ha túl sűrű,
tovább hígítjuk húslével. Amikor kész, ízlés szerint fél vagy 1 pohár tejfölt adunk hozzá. A
tejföllel még egyet rottyantunk rajta.

Második ebéd:

GULYÁSLEVES, CSÁSZÁRMORZSA

A jó kis GULYÁSLEVES „titka” az a sűrű pörköltalap, amin elkezdjük az ételt készíteni. Kicsit
parasztos, de ne szégyelljük! 5 dkg füstölt, húsos szalonnát apró kockákra vágunk,
serpenyőben megpirítjuk. Amikor már eresztett egy kis zsírt, 2-3 fej vékonyra vágott
vereshagymát ráteszünk és megüvegesítjük. A hagyma tetejére sok piros paprikát teszünk,

16

összekeverjük és alacsony hőfokon (néha levéve a tűzről) tovább pároljuk. Ezután jöhet rá
50-60 dkg marha lábszár vagy pacsni, kis kockákra vágva. Fedő alatt folytatjuk a
párolást − ha szükséges, egy kicsi vizet aláöntünk, hogy a paprika ne égjen meg, mert az
keserű lesz. Egy idő után a hús már önmaga levet ereszt.

Ezután felöntjük annyi vízzel, amennyi maga a leves lesz. Befűszerezzük: só, őrölt fekete
bors, őrölt köménymag, 1 babérlevél. Ha erősen szeretjük, kaphat néhány karika erős
pirospaprikát is. Lassú tűzön addig főzzük, amíg elkezd puhulni, akkor bezöldségeljük: 4-5
hosszába vágott sárgarépa, fehérrépa és 1 fej zellergumó, négybe vágva, valamint 1
hámozott paradicsom (apróra vágva), 1 zöldpaprika, 2-3 gerezd fokhagyma (szintén
apróra vágva). Kb. negyedóra múlva beleteszünk kb. annyi kockákra vágott krumplit, mint
maga a hús. Amikor a krumpli megszívta magát, újra megsózzuk, eléggé erősen, ugyanis a
répa meg a krumpli magába szívja a sót. Ilyenkor lehet hozzá adni további őrölt pirospaprikát
is, ez adja meg a színét. Amikor a hús is, a krumpli is puha, készen vagyunk.

A CSÁSZÁRMORZSÁT − tehát a smarnit − az ebédhez egyszerűsítve csináljuk (szegény nagyi, ha ezt
látná!). 4 tojást elkeverünk 12 dkg vajjal és 7 evőkanál kristálycukorral és 2 zacskó
vaníliáscukorral. (A vajat előzőleg már kivettük a frigóból, hogy szobahőmérsékletű
legyen, mert különben nem tudjuk keverni.) Ha kikevertük, hozzáadunk 30 dkg búzadarát
(magyarul: grízt). Ezzel is simára keverjük, majd felengedjük 8 dl tejjel. Belereszeljük 1
egész citrom héját. (A szárított citromhéj itt nem jó.) Ízlés szerint hozzátehetünk egy kis
reszelt friss narancshéjat is. Belekeverünk 7-8 evőkanál mosott mazsolát is.

A keveréket beletesszük egy jénai tálba és addig főzzük mikrohullámú sütőben, amíg feldagad
és megszilárdul. Ez egy 1000 Wattos mikróban kb. 8-10 percet jelent.

Amikor készen van, a masszát átesszük egy tepsibe és fakanállal összetörjük, úgy, hogy kis
darabokra essen szét. A tepsit sütőbe tesszük és 200º C fokon, grill állásban addig sütjük,
amíg a legfelső réteg már pirosodni kezd. Kivesszük, megforgatjuk és visszatesszük. Addig-
addig forgatjuk így, amíg a kis darabkák − „morzsák” − minden oldalukon pirosra sültek.

Lekvárral tálaljuk − persze lehet málnaszörppel is, porcukorral is. Ez már ízlés dolga.

Harmadik ebéd:

LEBBENCSLEVES, SÜLT LIBACOMB, EGY KIS TÖLTÖTT LIBANYAK ÉS RÁNTOTT LIBAMÁJ SZILVÁS KÁPOSZTÁVAL

A LEBBENCSLEVES akkor készül, ha van száraz lebbencstésztánk. Az én gyerekkoromban
ősszel gyúróasszonyok készítették ezt és a padláson száradt. Ma néhány helyen készen lehet
kapni az öreglebbencset.

Először is készítünk egy kis hagymás alapot: szalonnából pici olajon (vagy zsíron) pörcöt
csinálunk, menet közben adunk hozzá egy kis fej nagyon apróra vágott vöröshagymát. Erre
az alapra tesszük a mintegy 20 dekányi száraz lebbencstésztát és jól megpirítjuk. A pirítás
meglehetősen nehéz művelet, mert a tésztát forgatni kell, de úgy, hogy a lebbencsek ne
törjenek össze.

Amikor a tészta szép aranybarnára pirul, megállhatunk, és leönthetjük vagy kimeregethetjük
a felesleges zsírt. Ha az alapot serpenyőben készítettük, akkor a tésztát és a hagymát-pörcöt
egyszerűen átszedjük a főzőlábosba − ha eddig már a főzőlábos alján dolgoztunk, akkor
ügyeskednünk kell egy kicsit. Az egészet felöntjük vízzel és teszünk bele sót, 2-3 szem
fekete vagy zöld borsot, 1-2 szál sárga és fehér répát, 4-5 apróra vágott krumplit.
Ha van, tehetünk bele egy kis zellert is, és nagyon jót tesz neki 1 késhegynyi köménymag

17

is. Az egészet addig főzzük, amíg a krumpli megpuhul. A legvégén tehetünk a tetejére egy kis
petrezselyem zöldjét, de akkor már csak egy rottyantásnyit főzzük!

Ha jól meg akarjuk bolondítani, akkor főzzük bele a füstölt szalonna bőrkéjét, 4-5 centis
darabokra vágva. Mesés!

Ez után jön a liba-kompozíció. Természetesen nem kell mindent megcsinálni, de ha már
belekezdünk egy nagyobb liba-ügybe, jó, ha mindent megcsinálunk. Eszegethetjük utána
néhány napig…

A SÜLT LIBACOMB kényes étel. Nem szabad keménynek lennie, de az sem jó, ha szétpároljuk. Az
igazi libacomb állaga zsenge, omlós − íze gazdag.

Kell először is hozzá 4-6 szép nagy libacomb. A bőrét megtisztítjuk: ha van nyílt lángunk,
leégetjük a tollmaradványokat, ha nincsen, akkor kapargatunk. Az esetlegesen megmaradt
kotukat kiszedegetjük. Egy tepsi aljára pici vizet teszünk, a combokat megszórjuk sóval és
fokhagyma granulátummal, tepsibe rakjuk a bőrös oldalukkal fölfelé, majd az egészet lefedjük
alufóliával és kb. 1 óráig közepes hőmérsékleten (170 − 180º C) izzasztjuk.

Amikor készen van, a combokat kiszedjük és a zsírt leöntjük. Vigyázzunk, hogy csak a zsírt
öntsük le, a sűrű húslé maradjon benne! (Ha nagyon akarjuk, a libazsírt eltehetjük későbbi
zsíros kenyerek reményében.)

Most a combokat gyengéden beirdaljuk. Megfűszerezzük: 5-6 gerezd szétnyomott
fokhagyma, őrölt fekete bors, és valamennyi a következő zöld fűszerek közül, ízlés
szerint: kakukkfű, zsálya, rozmaring, borsikafű. (Mindenesetre vigyázzunk: túl sokat
ne tegyünk rá belőlük, mert „elviszik” a lúd természetes ízét.) Ezekkel jól bedörzsöljük a
combokat. A tepsibe a megmaradt zsírtalan húslére fehérbort teszünk, a lébe néhány szem
borókabogyót és 1 szem barna kockacukrot. A combokat bőrös oldalukkal lefelé
fordítva rakjuk be és fólia alatt még jó fél óráig − 40 percig közepes melegben pároljuk.

Ez után levesszük a fóliát, a combokat a bőrös oldalukkal felfelé fordítva grill fokozatban kb.
220º-on sütjük. Kb. 10 percenként kivesszük a tepsit és a húslével bőven öntözgetjük a
tetejét.

Mindezt addig csináljuk, amíg a bőr szép pirosra és ropogósra − „reschre” − sül.

A TÖLTÖTT LIBANYAK (a német−osztrák−jiddis „der Hals” − nyak − szó után: HELZLI) akkor készül,
ha van egy egész libánk, vagy libaaprólékot vettünk a libásnál. Akkor a liba nyakát fejtől-
tőtől levágjuk és a bőrt egy nagyon éles késsel körkörösen lefejtjük (gyakorlatilag a nyak
belsejét kivágjuk a bőr alól). Vigyázzunk, hogy a bőrt ne sértsük meg, ne lyukasszuk ki!
Nagyon célszerű dolog szerezni még egy nyakbőrt is arra az esetre, ha a töltelék soknak
bizonyulna.

A töltelék a következőképpen készül: ledaráljuk a liba mellének húsos részét, a bőrt az
alatta lévő zsírréteggel meghagyjuk töpörtyűnek. A darált húsba belekeverünk 1 evőkanál
libazsírt, 5-6 dkg lisztet, 1 evőkanál őrölt pirospaprikát, 1 tojást, 4-5 gerezd
zúzott fokhagymát, sót, borsot. (Van, ahol tesznek bele egy kis maréknyi gerslit,
reszelt vöröshagymát és zöld fűszert is: én a tárkonyt és a lestyánt ajánlom.)

Az egészet nagyon finomra összedolgozzuk és óvatosan beletöltjük a libanyakba. A nyak két
végét lezárjuk: vagy hústűvel összetűzzük, vagy egyszerűen tűvel-cérnával levarrjuk (a
nagymamám ez utóbbit csinálta). Egy-két helyen megszurkálhatjuk vékony hústűvel, akkor
nem fakad ki sütés közben.

Tepsibe kis libazsírt és vizet teszünk alá, lefödjük és kb. 1 óra hosszat közepes hőmérsékleten
sütjük. Majd levesszük a tetőt, a nyakat megfordítjuk és magas hőfokon (220º C) reschre
sütjük. Tálaláskor a varrást levágjuk és a nyakat szeletelve adjuk föl.

18

A RÁNTOTT LIBAMÁJHOZ teljesen elegendő a pecsenyemáj is. A májakat előző nap áztassuk be
annyi tejbe, amennyi ellepi. Tegyünk bele 3-4 gerezd zúzott fokhagymát. Hagyjuk egy
napig hideg, de nem fagyos helyen pihenni. Amikor sütjük, vegyük ki a májakat, ha kell,
szeleteljük fel és panírozzuk be a rántott húshoz hasonlóan. Ne sózzuk sem a húst, sem a
panírt, csak közvetlenül, mielőtt esszük. A sütésnél sem árt az óvatosság: a máj magába szívja
a tejet és túl forró olaj esetén hatalmasakat robban. Vigyázzunk, ne süssük túl, mert
megkeményedik.

A SZILVÁS PÁROLT KÁPOSZTA a következőképpen készül: vegyünk 1 kg lila káposztát. Vágjuk ki
belőle a nagyobb ereket és szeleteljük fel vékonyan. Ha még megvan, használhatjuk a nagyi
káposztagyaluját is. 1 nagy vöröshagymát vékonyra vágunk, olajon megpirítjuk. Erre
rátesszük a káposztát és kezdjük dinsztelni. Vigyázat: gyakran kell kevergetni, nehogy az alja
odakapjon! Amikor már kicsit levet eresztett, adunk hozzá 1 dl vörösbort, kevés sót, 1
szem barna kockacukrot, kiskanálnyi őrölt szegfűszeget és fahéjat, pici őrölt
köménymagot. Dinszteljük addig, amíg majdnem teljesen megpuhul. Ekkor adunk hozzá
20-25 dkg kimagozott aszalt szilvát, két evőkanál cukrot, 2 kiskanálnyi
almaecetet. (Ha kicsit még meg akarjuk bolondítani, tehetünk hozzá még 1 reszelt almát
is.) A főzés végén hagyjuk nyitva, ilyenkor a felesleges lé elpárolog.

Negyedik ebéd:

CSÜLKÖS BABLEVES, SZILVÁSGOMBÓC VAGY BARÁTFÜLE

A BABLEVES nagyon különleges leves. A lényege a konzisztenciája. A jó bableves sűrűbb, mint
egy tükrös leves, de hígabb a krémleveseknél. Nagymamám azt mondta erre: „tartalmas”.

A jó bableveshez már a főzést megelőző este neki kell készülni. Beáztatunk vízbe 1 kicsi
füstölt csülköt, annyira, hogy a víz ellepje; valamint (6-8 személyre, vagy 2 alkalomra)
külön edénybe 25-30 dkg száraz tarka babot.

Másnap reggel a csülköt mélyen megszurkáljuk egy hústűvel, majd átrakjuk egy kuktába és −
forrástól számítva − 20 percig főzzük. 20 perc után kinyitjuk a kuktát és mellé tesszük a többi
kelléket: a babot, 1 szál hartai vagy lángolt kolbászt lehéjazva és felkarikázva, 3
babérlevelet, 3 hosszába elvágott sárgarépát, 2 fehérrépát. Fűszerezzük porított
gyömbérrel, néhány szem egész fekete borssal, tárkonnyal, szurokfűvel,
borsikafűvel. (A borsikafű és szurokfű enyhíti a bab kellemetlen utóhatásait. A füstölt hús
miatt általában nem kell sózni, mert a hús sóssá teszi az egészet.) Némely vidéken tesznek
hozzá egy kis lestyánt is, ez kellemes, különös zamatot ad az ételünknek. Az egészre annyi
vizet teszünk, hogy így kiadja a teljes levest.

A kuktát lezárjuk újra és további 20 percig főzzük az ételt. Amikor elkészült, megcsináljuk a
leves „lelkét”: a rántást. 2 evőkanál olajon megpirítunk 2-3 evőkanál lisztet. Néhány
perc pirítás után lehúzzuk a tűzről. Hozzáadunk 1 kiskanál pirospaprikát. Veszünk 1
kicsi fej vöröshagymát, belereszeljük. Hozzá adunk 3 gerezd zúzott fokhagymát.
Összekeverjük, felöntjük annyi hideg vízzel, hogy csomómentesen el tudjuk keverni.

A kuktában lévő levesről merőkanállal óvatosan leszedjük a teljes zsírt (a kolbász és a csülök
általában sok zsírt ereszt). A rántást beleöntjük a forró levesbe, hozzáteszünk 1-2 kocka
barnacukrot, 1 evőkanál tárkonyecetet.

Összeforraljuk az egészet. Tálalás előtt kivesszük a csülköt, kihalásszuk a babérlevelet. A
csülköt kicsontozzuk, a húst kis kockákra vágjuk és vagy külön adjuk fel, vagy a tányérokba
helyezzük. A tálaláskor adhatjuk a leveshez a tejfölt is.

19

Az igazi bableves persze CSIPETKÉVEL készül. Ha mi is így akarjuk készíteni, akkor gyúrjunk
keményre egy kis tésztát (kb. egy ökölnyi darabot). Kézzel csipegessünk ki belőle apró
darabokat − ezért csipetke − és dobáljuk bele a forrásban lévő levesbe. Forraljuk össze néhány
percig.

A SZILVÁS GOMBÓC és a BARÁTFÜLE rokonok, éppen ezért célszerű együtt tárgyalni őket.
Mindkettőhöz először is kell 1 kg krumpli, héjában megfőzve. A kissé lehűlt krumplinak
leszedjük a héját, majd áttörjük krumplinyomón. Adunk hozzá sót, majd összedolgozzuk kb.
35 dkg liszttel. A tésztát 10-12 percig állni hagyjuk, majd újra meggyúrjuk.

Amíg a tészta újra áll egy kicsit, előkészítjük a szilvát. Kimagozzuk szilvaszemeket és fahéj-
cukor keverékét tesszük beléjük.

Lisztezett nyújtódeszkán kb. 1 cm vastagra nyújtjuk a tésztát, majd 10x10 cm nagyságú
négyzetekre vágjuk. (Itt lehet használni a nagyitól örökölt, a legalsó fiókban talált guruló
tésztavágót. A tészta-négyzetekbe beleteszünk 1-1 szilvát és gombóc alakra fölcsavarjuk. A
gombócokat forrásban lévő vízbe dobjuk. Néhány perc múlva, amikor följönnek a víz színére,
készen vannak − egy szűrő kanállal kiszedegetjük.

Elkészítjük a gombóchoz a bundát. Egy maréknyi zsemlemorzsát kevés olajon enyhén
megpirítunk. Amikor aranyszínű, adunk hozzá egy pici vizet, hogy ne legyen ropogós és 1-2
percig kavargatjuk a fakanállal. Ebbe a prézlibe hengergetjük bele az elkészült gombócokat.
Ízlés szerint porcukorral, fahéjas porcukorral, vagy lekvárral adjuk föl.

A BARÁTFÜLE nagyon hasonló tésztával készül, de picivel több lisztet kell hozzá adni, viszont
vékonyabbra kell nyújtani. A tésztát 5x5 centis négyzetekre vágjuk − itt vesszük igazán
hasznát Nagyi csipkés futóélű tésztavágójának! − és a közepükbe 1-1 kiskanálnyi
szilvalekvárt teszünk. Háromszög alakban behajtjuk és a gombóchoz hasonlóan kifőzzük,
majd beprézlizzük.

Ötödik ebéd:

BECSINÁLT LEVES, RAKOTT KRUMPLI

A leveske, amit gyerekeknek és betegeknek oly’ gyakran adunk, lényegében húsleves. Akként
is készítjük.

Kezdésnek olajon megfuttatunk 2-3 szál sárgarépát, 1-2 szál fehér répát, persze
szeletekre vagy kis kockákra vágva. Adunk hozzá − szintén kis kockákra vágva − 2
csirkemellet. A húst is pirítjuk az olajon, amíg minden oldala megfehéredik. Az egészre
rászórunk 1 evőkanál lisztet és felengedjük vízzel. A lébe belefőzünk még egy félbevágott
zellergumót. Fűszerezzük sóval, őrölt fekete borssal, gyömbérrel. Amikor a hús
puhára főtt, beleszórunk még egy kis apróra vágott friss petrezselyem zöldjét.

A RAKOTT KRUMPLI nagyon egyszerű étel. Mindenesetre a jó rakott krumpli „titka” a jó kolbász.
Ha virslit, vagy valami olcsó, zsíros-darabos, ízetlen kolbásszal készítjük (mint egyes olcsó
vendéglőkben), ne is reménykedjünk jó ételben: a kolbász vízíze, vagy zsírossága el fogja
rontani az egész ételt.

Tehát: vegyünk 1−1,5 kg krumplit, 5-7 tojást, 1 szál hartai kolbászt. A hartai kolbászt
persze helyettesíthetjük mással, de vigyázzunk, hogy füstölt, félkemény, ízletes és ne túl zsíros
kolbászt használjunk.

20

A krumplit főzzük meg héjában, a tojásokkal együtt. Ha már lehűlt, hámozzuk meg a krumplit
is, a tojásokat is. A kolbászról húzzuk le a héját és karikázzuk fel.

Egy tepsibe kezdjük el rakni a rétegeket: 1 réteg krumpli (kb. fél centi vastagra szeletelve), 1
réteg tojás (szintén keresztben vágott szeletekben). Ezt sózzuk meg, (tehetünk némi őrölt
borsot is) majd jöhet 1 réteg kolbász. Erre öntsünk jó vastagon tejfölt. (A tejföl nagyon
fontos − ez teszi az alapvetően száraz ételt ehetővé és viszi át az ízeket az egyes rétegek
között.) Mindennek a tetejébe rakjunk még egy hasonló hármas réteget. A legtetejére újra egy
réteg krumpli, majd újra vastag réteg tejföl jön.

A legfölső tejfölrétegre szórhatunk egy kis reszelt sajtot is, meg nem árthat. Van, aki füstölt
szalonna szeleteket rak a tetejére − az sem rossz, csak egy kicsit zsírossá teszi az ételt.

A tepsit tegyük sütőbe fedetlenül és nagyon forrón (200-220º C) süssük kb. 30-40 percig,
amíg a teteje elkezd pirulni.

Hatodik ebéd:

PARADICSOMLEVES, SZÉKELYKÁPOSZTA (VAGY TÖLTÖTT KÁPOSZTA)

PARADICSOMLEVES sokféle van, de a jó paradicsomleveshez nagyon fontos, hogy legyen egyszerre
édeskés és savanykás is. A varázslatot a következőképpen végezhetjük el: kevés olajon
készítsünk rántást 2-3 evőkanál lisztből. Öntsük fel kb. 1,5 l vízzel. Tegyünk bele 25 dkg
paradicsomsűrítményt. Forraljuk fel. Ha felforrt, tegyünk bele 1 egész fej hámozott
vöröshagymát, 2 babérlevelet, 1 kiskanál majoránnát, sót, borsot. Főzzük kb. 15
percig. A legvégén cukrozzuk meg, óvatosan kóstolgatva.

Sokan rizst főznek bele, de még jobb apró tésztával − a gyermekek például imádják az
úgynevezett „betűtésztával”.

A SZÉKELYKÁPOSZTA − amely köztudomásúlag nem székely eredetű, hanem egy Székely nevű
emberről kapta a nevét − akkor az igazi, ha van benne jó sok füstölt hús is. Például csülök. De
kell hozzá más hús is: én a pulykamellet javaslom.

Kezdjük azzal, hogy egy szép füstölt csülköt főzzünk elő, kuktában, a forrástól számított
mintegy 20 percig. Ha már félpuha, vegyük ki, hűtsük le és vagdossuk fel 3-4 centis, pörkölt
nagyságú darabokra.

Egy nagy lábos alján készítsünk hagymás pörkölt alapot (lásd: a pörköltekről szóló
fejezetben). Az alapba tehetünk apró füstölt szalonnát is, pörccé pirítva. Tegyünk rá 50-
60 dkg pulykamellet felkockázva. Dinszteljük pici vízzel, lefedve a húst, kb. 10 percig. Ez
után tegyük rá a csülköt és 1 kg vecsési savanyú káposztát. (Ha nagyon savanyú a
káposzta, előzőleg mossuk át.) Öntsük fel annyi vízzel, hogy az egészet ellepje és keverjük
össze a hússal. A füstölt csülök miatt só nem nagyon kell bele. Fűszerezzük meg 1
kávéskanál vegetával, 10-10 szem fekete és zöld egész borssal, köménymaggal, 3
babérlevéllel, 4-5 gerezd apróra vágott fokhagymával, pici lestyánnal. (A borsot és
köményt tehetjük teatojásba is, s a főzés végén egyszerre kivehetjük.)

Ha igazán jó székelykáposztát akarunk csinálni, okvetlenül tegyünk bele füstölt
szalonnabőrt (vágjuk le a pörcnek használt szalonnáról) és nem túl zsíros füstölt
kolbászt. Nagyságrendekkel megnöveli majd káposztánk értékét.

Mérsékelt lángon főzzük kb. 1 óra hosszan, mire a csülök (és a szalonnabőrke) megpuhul. A
végére csinálunk habarást: 2 dl tejfölhöz adjunk 1 evőkanál lisztet, ezt keverjük össze és
lassan adjuk az ételhez. Forraljuk össze.

21

A szerelemmel ellentétben a káposzta igazándiból másnap, felmelegítve a finom. Tálaláskor
adhatunk hozzá még tejfölt, erős paprikát, fehér kenyeret.

(Csak zárójelben: készíthetünk TÖLTÖTT KÁPOSZTÁT is, amikor a húst darálva, fokhagymásan,
rizzsel összekeverve belecsavarjuk a káposzta külső leveleibe, azokat olajon megpirítjuk,
s a továbbiakban ugyanúgy főzzük, mint a székely káposztát. De nekem világéletemben a
töltött káposztában is a legjobban az ízlett, ami a székely káposztában is helyet foglalhat: a
szalonnapörc, az összecsavarodott szalonnabőrke, a füstölt hús és kolbász.)

Hetedik ebéd

GOMBALEVES, VADAS MARHAHÚS

A GOMBALEVESHEZ vegyünk 25-30 dkg gombát. Hámozzuk meg, mossuk le és vágjuk
darabokra. Némi olajon dinszteljük meg sóval-borssal (vigyázat, a gomba azonnal levet
ereszt!). Ha már összeesett, vegyük le a fedőt és pároljuk le róla a vizet. (Mi hagymát nem
szoktunk hozzá adni − ellentétben a magyar közízléssel.)

Vegyük le a tűzről és szórjuk meg pirospaprikával, 2 evőkanál liszttel. Öntsük fel vízzel
és tegyünk bele 1 húsleveskockát. Fűszerezzük meg tárkonnyal, bazsalikommal és
borsikafűvel. A legvégén szórjuk meg egy kis friss petrezselyemmel.

Az asztalnál még tejfölt is adhatunk hozzá.

A VADAS MARHÁHOZ a legjobb hús a hátszín, esetleg a comb. (A receptes könyvek felsálat
ajánlanak, de azt én túl száraznak tartom.) vegyünk belőlük fejenként 1-2 szeletet.

Készítsünk egy dinsztelt elegyet egy nagy fej vöröshagymából (apróra vágva), 2-3
babérlevélből, 3-4 szál felkarikázott sárgarépából és 1-2 fehérrépából. Erre tegyük
rá a húst és fedő alatt pároljuk össze. Öntsük fel egy kis vízzel, tegyünk bele 2-3 gerezd
fokhagymát, 10-10 szem egész fekete és zöld borsot, sót. A borsokat beletehetjük egy
teatojásba, így nem fognak a lé alján úszkálni. Addig főzzük nagyon lassú tűzön, amíg a hús
puha lesz. A húsokat kiszedegetjük a léből, kidobjuk a babérlevelet és a teatojásban lévő
borsot is. A maradékot összeturmixoljuk és ízesítjük citromlével, ecettel, cukorral,
mustárral, 1 pohár tejföllel. Ha sok zöldséget raktunk bele, akkor még habarni sem kell.
(Az ízesítőket mindenki ízlés szerint használhatja.)

A levet összeforraljuk és a húst visszatesszük bele.

Nem vadas a vadas zsemlegombóc nélkül. Ezért veszünk 2-3 szikkadt zsemlét,
felkockázzuk, sós-fokhagymás libazsíron megpirítjuk. Készítünk nokedli tésztát: 1
felvert tojásba adunk lisztet, vizet, lisztet, vizet, ameddig annyi lesz, amennyit el
akarunk készíteni. (Ez nem hangzik nagyon tudományosan, de a gyakorlatban ez így
működik.)

Amikor készen van, belekeverjük a pirított zsemlekockákat. Sok vizet forralunk, megsózzuk,
és vizes kanállal nagy gombócokban beleszaggatjuk a tésztát. Főzzük, amíg a gombócok fel
nem jönnek a víz tetejére, de − a nokedlivel ellentétben − akkor még nem kész: a víz színére
való feljövetel után még 3-4 percig főzni kell a lobogó vízben.

22

Nyolcadik ebéd

FOKHAGYMA KRÉMLEVES, RAKOTT KEL

A FOKHAGYMALEVES a legfinomabb levesek egyike, noha nem valami magas az ázsiója.
Mindenesetre ne egy színházi este előtt együk.

Kezdetnek csinálunk egy erős fokhagymás rántást: forró olajban megpirítunk 5 evőkanál
lisztet, s menet közben teszünk hozzá 2 fej fokhagymát (természetesen gerezdekre
szedjük és apróra zúzzuk). Amikor összepirul, levesszük a lángról és adunk hozzá 1 kiskanál
őrölt pirospaprikát. Felöntjük 1 liter vízzel vagy húsleves alaplével (ha nincsen alaplénk,
adunk hozzá 1 erőleves kockát). Sót, 1 kiskanál szerecsendiót és őrölt fehérborsot
adunk hozzá. Összefőzzük. A legvégén adunk hozzá 2 dl tejszínt és 1 doboz kefirt. A
tetejére az utolsó rottyantás előtt szórunk egy kis petrezselyem zöldjét.

Ha gondoljuk, tálalhatjuk egy kis krutonnal vagy pirított zsömlekockákkal. Azonban, ha
nagyon meg akarjuk adni a módját, akkor néhány kiflit karikákra vágunk, a karikákra
durvára reszelt sajtot teszünk és sütőben magas hőfokon gyorsan megpirítjuk.

A RAKOTT KELKÁPOSZTÁHOZ egy közepes fej kelkáposztát szétszedünk, a nagyobb ereket
kivágjuk és apró kockákra vágjuk. (Talán emlékszünk: gyermekkorunkban a napköziben
mindig hatalmas, elrághatatlan, nyűni való kelkáposztaleveleken nyammogtunk. Hogy ne ez
legyen, azért kell kicsire vágni a kelt.) A kockákat kuktába tesszük, vizet öntünk rá, adunk
hozzá sót, kiskanálnyi majoránnát, őrölt köményt. Kb. 10 percig főzzük, majd a vizet
(szűrőn át) leöntjük róla.

Közben puhára főzünk egy marék rizst, kiskanálnyi vegetával. Amíg a rizs és a kel fő,
egy kis fej apróra vágott vöröshagymát pirítunk olajon és párolunk rajta kb. 50-60
dkg darált pulykamellet (vagy más, nem zsíros húst). Megfűszerezzük sóval, őrölt
fekete és fehérborssal, 3-4 gerezd zúzott fokhagymával.

Van, aki rétegelve rakja a tepsibe a különféle alkatrészeket − innen a „rakott” kel név. Sokkal
izgalmasabb azonban, ha összekeverjük a rizst, a húst és a kelkáposztát.

A receptes könyvekben általában az szerepel, hogy az egész tetejére öntsünk tejfölt. De ehhez
a „kevert” stílushoz jobban illik, ha a keverékhez hozzá adunk 1 doboz sovány tejfölt.

A keveréket tepsibe rakjuk, és a tetejét vastagon megszórjuk reszelt füstölt sajttal (kb. 15
dkg). Így tesszük a sütőbe és fedetlenül sütjük kb. 200º C-on, kb. 20 percig − amíg a tetején
a sajt szépen pirulni kezd.

Kilencedik ebéd

KÖMÉNYMAGLEVES (SUHANTÉKOSAN), TÖLTÖTT PAPRIKA

Ki ne emlékeznék a jó öreg RÁNTOTTLEVESRE! Gyermekkorom kísérője: Nagymamám mindig azt
főzte, ha beteg volt a háznál, ha valakit gyorsan föl kellett melegíteni − vagy csak egyszerűen
nem jutott más az eszébe. Rántottleves nélkül nincsen magyar konyha − s ha valaki
elfeledkezik a rántottlevesről, a gyökerektől szakad el.

23

A rántottleves nagyon egyszerű étel − a szegények erőlevese. Először is csinálunk egy kis
rántást: forró olajon megpirítunk kb. 2 evőkanál lisztet. (Szegény nagymamám ezt mindig
sötétebbre csinálta, mint az összes többi rántást, mondván, adjon már valamim színt is a
levesnek.) A rántáshoz tegyünk 1 kávéskanál köménymagot (ha valaki nem szereti
egészben, lehet porított alakban is). Amikor már szépen megbarnult, húzzuk félre és adjunk
hozzá 1 kávéskanál őrölt pirospaprikát. Összekeverjük, felöntjük kb. 1 liter vízzel,
megsózzuk − és főzzük még 5-6 percig.

Ha nagyon ínyencek vagyunk, a legvégén tegyünk a forrásban lévő levesbe 1 vagy 2 tojást −
és ezt azonnal kavarjuk el. Így a tojás sajátos szálas formát ölt: ezért hívja a népnyelv
suhantékos levesnek.

A TÖLTÖTT PAPRIKA hasonlóan fontos népi étel. Emlékszem, egyszer meghívtak a hollandiai
Dordrecht város egyik legelegánsabb és legdrágább éttermébe. A kínált menüsor 6 fogásból
állt − s ebből a főételnek számító valami paradicsomos krumpli volt, benne darált hússal. (Az
étel neve baromi hosszú volt hollandul: vízszintes 14 betű.) Csak a paprika hiányzott.

Pedig a jó töltött paprika igazi könnyű, nyári finomság.

Vegyünk 60-70 dkg darált húst (lehet sertés, pulyka). Készítsünk belőle húsmasszát:
tegyünk bele 1 tojást, 1 fej reszelt vöröshagymát, sót, őrölt borsot, 10-15 dkg rizst
(ha valaki nagyon rizsesen szereti, adhat hozzá még többet is. A vendéglők például −
gazdasági okokból − sok rizzsel készítik). Vegyünk hozzá annyi zöldpaprikát, ahányat a család
szeretne (van ház, ahol minden húst paprikába tesznek, máshol csak egy-két paprikát
használnak, mutatóba. Ízlés dolga.) A paprikákat csumázzuk ki, töltsük bele − lazán − a
húsokat. (Vigyázat: ha sok a rizsünk, az a főzés során megdagad és szétvetheti a paprikákat!)
A maradék húsból formáljunk gombócokat.

Készítsünk rántást. Adjunk rá egy-másfél liter hideg vizet. Tegyünk bele 3 nagy doboz
paradicsompürét. (Vagy készítsük az egészet 100 %-os paradicsomléből.) Keverjük el,
fűszerezzük sóval, cukorral. Adhatunk hozzá néhány igazi paradicsomot is. Amikor
felforr, beletesszük a paprikákat és gombócokat. Lassú tűzön főzzük egy bő órányit.

24

Pörköltek és paprikások

Nem kell félni: most nem a szokásos elmélkedés következik a pörkölt és paprikás
különbözőségéről. (Ezt megteszi Erdei Ferenc a „Néprajzi ínyesmesterség” című
könyvecskéjében, s ha jól tudom, a ma élő szaktekintélyek közül Váncsa István vitatja
leginkább. Akit a téma mélyebben érdekel, olvasson − és főzzön − utána!)

Inkább azon meditálnék egy kicsit, hogy a pörkölt alapjában véve zsíros étel. Sokan esküsznek
rá − és van igazságuk −, hogy jó hagymás alapot csakis forró sertészsírban lehet készíteni,
minden más csak satnya pótlék. Nos, aki kóstolta már a különbséget, az tudja, hogy mindez
így igaz − csak az a fránya koleszterintükör…

És akkor még nem is beszéltünk a szalonnapörc nemesítő erejéről.

Én javaslok egy kompromisszumot. Ha nagyon vágyunk az olvasztott szalonnazsír, vagy a
forró sertészsírban pirított hagyma ízére, tegyünk bele gátlás nélkül. Utána pároljuk a húst
kb. fél óráig, de ne fűszerezzük be. Fél óra párolás után meg fogjuk látni, hogy kb. fél centi
vastag, egyenletes zsírréteg borítja ételünket. Nos, ilyenkor tegyük el hideg helyre egy
éjszakán át: a keletkezett vastag fagyott zsírt egy-két mozdulattal leszedhetjük. Ha nincsen rá
időnk, akkor egy nagy merőkanál segítségével óvatosan meregessük le a felső zsírréteget, úgy,
hogy azon egyetlen szál zsírfolt se maradjon.

Mindkét esetben megőrizzük az „eredeti” ízt − de megszabadulunk a fölösleges zsírtól (persze,
ne legyenek illúzióink: marad azért, belesülve a hagymába-húsba, de az mégsem annyi, mint
zsírtalanítás nélkül).

Nos ezek után nekikezdhetünk a pörköltfőzésnek. Először is megcsináljuk a magyar konyha
legjellegzetesebb étel-alapját, a hagymaágyat. (Ha járt már valaki ócska kis vidéki
szállodában, tudja: ez az az illat, ami reggel 8-9 óra tájban végiglengi az egész házat, és ami
Krúdy mestert is erősen nosztalgikus gondolatokra ihlette…). Tehát 1-2 evőkanál olajban
(vagy zsírban) üvegesítsünk, illetve (zsír esetén) pirítsunk meg 1-2 fej apróra vágott
vöröshagymát. Rögtön hozzáteszem: ezt a zsiradékot úgy is előállíthatjuk, hogy 5 dkg
füstölt szalonnát kiolvasztunk.

Ha zsírral csináltuk, akkor várhatunk addig, amíg a hagyma pirulni kezd. Ha olajba tettük,
akkor elég, a hagyma megüvegesedését várjuk meg, előbbre nem fogunk jutni.

Ha kész az alap, tegyük bele a 2-3 centis kockákra vágott húst. Közepesen forró zsiradékon
pirítsuk tovább, amíg a hús szélét meg nem kapja. No, most vigyázat: rászórunk 1-2
evőkanál pirospaprikát, és mérsékelt hőfokon együtt pirítjuk tovább. Vigyázat: ha
megégetjük a paprikát, akkor az borzasztóan keserű lesz! Ha a hús levet ereszt önmagában,
akkor ezen a lén párolhatjuk tovább, ha kevés a level, akkor adjunk hozzá − de mindig csak
keveset. A paprikás-pörkölt család ugyanis nem főtt, hanem párolt jellegű.

Végezetül egy nagyon fontos tétel: ne higgyük el azokat a tanácsokat, amelyek szerint a végén
a pörkölt levét el kell forralni! Egyrészt a pörkölt-paprikás lé nagyon finom, élvezet
kikanalazni, vagy kenyérrel mártogatni. Másrészt: rendszerint akkor kezdik el a lé
elforralását, amikor a hús már amúgy is megpuhult − az eredmény így péppé főtt hús és ízét
vesztett fűszerezés lesz.

Ennyi nagyjából közös a pörköltben. Ezután jönnek a különbségek:

SERTÉSPÖRKÖLT, KÖRÖMPÖRKÖLT, MÁJAS-VELŐS CSÜLÖKPÖRKÖLT

A felvágott sertéshúst (pl. 1.5 kg combot) rátesszük a hagymás ágyra, paprikázzuk, együtt
pörköljük tovább. Felöntjük kevés vízzel. Teszünk bele sót, kicsi borsot, 2-3 gerezd

25

apróra vágott fokhagymát, 1 kiskanálnyi majoránnát. Lassú tűzön pároljuk, amíg el
nem kezd puhulni. A végén beleteszünk 1 felvágott és lehéjazott paradicsomot, 1
karikákra vágott paprikát (ízlés szerint csípőset, vagy enyhét), s ízlés szerint kanálnyi
ketchup-ot. Az egészet összefőzzük. Tálaláskor tehetünk a tetejébe némi tejfölt is.

A KÖRÖMPÖRKÖLT egy francia barátom szerint a legrondább magyar szó. Lehet − de nagyon
finom étel. Lényegében sertéspörkölt, úgy is kell készíteni. Fontos, hogy a hentesnél a
sertéskörmöket bárddal hasíttassuk ketté. Nagy lábos kell hozzá, mert csak úgy fér el
rendesen és gyakran kell forgatni. A hagymás alapon addig főzzük a körmöket, amíg puhulni
kezdenek, azután még egy kis paprikát tehetünk hozzá. A végén nem kell hozzá a belefőzött
paprika-paradicsom, annál inkább egy kis erős paprika.

A CSÜLÖKPÖRKÖLT hasonlóan készül, mint a körömpörkölt. Fontos, hogy főzzük bele a csülök
csontját is − a csontot a végén kidobhatjuk, de az íze nagyon fontos. Ha viszont igazán nagyot
akarunk alkotni, akkor a csülökhöz, amikor már puhul, adjunk kis májdarabokat és/vagy
velőt. Így igazi koleszterinbomba lesz belőle − de nagyon finom.

SERTÉSSZELET PAPRIKÁSAN

Ezt készíthetjük combból, de rövid, vagy hosszú karajból is. Meghagyjuk szeletekben, és
a szeleteket tesszük rá a forró hagymás ágyra. Megszórjuk pirospaprikával, és mindkét
oldalán megpirítjuk.

A továbbiakban ugyanúgy készítjük, mint a sertéspörköltet, de kevés levet hagyunk rajta.

BAKONYI SERTÉSSZELET

Sokan azt hiszik (főként vendéglőkben), hogy a bakonyi sertés egy szelet natúran kisütött
húsra rádobott tejfölös-gombás raguból áll. Nos, ez nem igaz. A bakonyi sertés alapja a fenti
sertésszelet paprikásan. Ehhez teszünk egy kis tejfölös-gombás ragut.

Kevés lét kiveszünk a hús alól és beleteszünk kb. fél kg vegyes gombát (lehetőleg frisset,
de ha nincsen más, szárított vagy gombakonzerv is megfelel). Addig pároljuk, amíg
megpuhul. Amikor puha, egy tálkába előkészítünk 1 pohár tejfölt. Beleszedegetjük a
lábosból a gombát. Elkeverjük. Bekeverünk hozzá 1-2 evőkanál pörkölt szaftot. Vigyázzunk,
hogy ne hígítsuk túl, a keveréknek sűrűnek kell maradnia! (Van, aki rántást is készít hozzá, de
én ezt nagyon ellenzem.)

A gombás ragut visszatesszük a sertésszeletekhez és egyet közösen rottyantjuk.

BELEVALÓ KIS VÖRÖSBOROS-TÁRKONYOS MARHAPÖRI, VALAMINT PACALPÖRKÖLT

A jó marhapörkölthöz szaftos hús kell. Ne is próbálkozzunk például felsállal, mert csak törni-
szakadni fog a hús. Helyette ajánlom a combot, lábszárat, pacsnit. A húst kockákra
vágjuk, megfuttatjuk a pörkölt alapon, megpaprikázzuk és felöntjük kevés száraz
vörösborral. Ha habot eresztene, azt leszedjük. Fűszerként adunk hozzá sót, borsot,
kevés (1 gerezd) fokhagymát, nagy kávéskanálnyi tárkonyt. Adhatunk hozzá
óvatosan még egy pici majoránnát is. Vannak, akik tesznek bele 1 marhahúsleves-
kockát. Nagyon alacsony hőfokon pároljuk (lehet az 1-2 óra is), éppen csak gyöngyözzék! A
legvégén még tehetünk hozzá pótlólag egy kis pirospaprikát, hogy visszakapja a színét,
valamint belevághatunk lebőrözött paradicsomot és zöld (erős) paprikát is.

26

A PACAL szintén marhapörkölt, csak éppen van egy kis mellékíze és borzasztóan sokáig kell
főzni. Éppen ezért a pacalt két lében előfőzik (a leveket leöntik), amelyből a másodikban
rendszerint adnak hozzá egy pici ecetet is. Végül a csíkokra vágott pacalt csak a harmadik
főzésre tesszük a pörköltalapra. (Lehet előfőzött és csíkra vágott pacalt is kapni, úgy
egyszerűbb a munka.)

A jó pacalt úgy fűszerezzük, mint a marhapörköltet. Én azonban a legvégén karikázok rá egy
kis zsenge zöldhagymát is − úgy nagyon finom.

BIRKAPÖRKÖLT

A birka meglehetősen sajátos ízű húst ad − éppen ezért a főzésénél az a művészet, hogy
megőrizzünk valamit az eredeti zamatból, de az ne legyen kellemetlen, erős faggyú íz.

Valaha, a szegedi Pallavicini-birtokon sajátos módszerrel semlegesítették a birka ízét. Egy
nagy karámba beterelték a vágásra kiszemelt birkát. A karám közepén tüzet gyújtottak, a
szélén pedig két három helyen az itató vályúba savanyú homoki kocsisbort öntöttek. A birka
fél a tűztől, menekülni kezd, ezért körbe-körbe fut. Ha megszomjazott, a kocsisborból ivott.
Addig kergették a birkát, amíg az bódulattól összeesett, s akkor vágták le − de akkorra az
adrenalintól és bortól szinte átpácolódott a teste.

Nos, nem hiszem, hogy ez a pácolási módszer ma az állatvédők egyetértésével találkozna,
ezért szelídebb metódust ajánlok. Ahogyan a pacalt, a birka húsát is előfőzzük, egyszerű sós
és kicsit ecetes lében. Ezt a levet kiöntjük és a pörkölt alapra már félig puha, előfőzött húst
tesszük. A fűszerezés erősen hasonlít a marhapörköltéhez.

PINCEPÖRKÖLT

A pincepörkölt lényegében marha-, vagy birkapörkölt, vele főtt krumplival és tarhonyával. A
pörköltet ugyanúgy készítjük, mint alapesetben, de amikor a hús puhulni kezd,
burgonyakockákat adunk hozzá. A tarhonyát ugyanúgy pirítjuk, mint ha önállóan
készítenénk, s azt is hozzáadjuk az utolsó 15 percben.

Nagyon kell vigyázni a lé mennyiségével. Kb. háromszor annyi lé legyen a húson, mint
amennyi tarhonyát teszünk be. Ekkor a tarhonya felszívja az összes szaftot, de még nem lesz
kása puhaságú.

Vigyázat: aki szafttal szereti a pörköltet, ne tegyen bele tarhonyát! Nagyon finom egyedül
burgonyával is.

BORJÚPAPRIKÁS

A borjú fiatal marha, ám az elkészítése leginkább a sertéspaprikáshoz hasonlít. Nem
szükséges hozzá vörösbor, de a kis majoránnát és tárkonyt meghálálja. Végezetül
csinálunk neki egy jó kis tejfölös habarást (egy pohár tejfölt összekeverünk egy kanál
ketchup-pal, és meregetjük bele a paprikás levét, amíg a tejföl csomómentesen feloldódik.
Liszt nem kell bele!) Végül a tejfölt ráöntjük a húsra és első forrásig melegítjük. A legvégén
adhatunk hozzá karikákra vágott friss zöldpaprikát is (ízlés szerint enyhét vagy csípőset).

27

CSIRKEPAPRIKÁS TEJFÖLÖSEN ÉS ZÚZAPÖRKÖLT

Egy csirkét kis darabokra vágunk (pl. külön alsó- és felső combra, a mellet legalább 4 részre).
Bőrét lenyúzzuk. A hagymás alapon alaposan forgatjuk a húst, hogy minden része
átpörkölődjék. Adunk hozzá őrölt pirospaprikát és alacsonyabb hőmérsékleten átpirítjuk. Pici
fehérborral és vízzel öntjük fel, de ne sokkal, mert a csirke eléggé gyorsan puhul.
Kiskanálnyi majoránnával, őrölt borssal, pici tárkonnyal és 1-2 gerezd
fokhagymával fűszerezzük, és a legvégén adhatunk hozzá egy kis lebőrözött paradicsomot
is.

A legvégén egy kis tálkában összekeverünk 1 pohár tejfölt és 1 púpozott evőkanálnyi
lisztet. A csirke szaftját kanalanként adjuk hozzá, így hígítjuk fel, s így a liszt nem lesz
csomós. Amikor a tejföl már eléggé híg, ráöntjük a csirkére és még hagyjuk egyet rottyanni.

Nagyon finom a csirkepaprikásunk, ha a legvégén − a tejföllel együtt − teszünk bele egy kis
gombát is. (A friss gombát először lepirítjuk, s a levét kiöntjük, úgy tesszük a paparikásba.
Használhatunk előfőzött gomba-konzervet is − akkor természetesen nem kell előre pirítani.)

A ZÚZAPÖRKÖLT hasonlóan készül, mint a csirkepörkölt (bár én egy kicsivel több fokhagymát
teszek bele). Arra kell csak vigyázni, hogy a zúza tovább fő. A legvégén adhatunk hozzá egy kis
ketchup-ot is.

Valami pazar ételt kapunk − a neve legyen talán CSIRKÉS KRUMPLI − ha a csirke mellé beteszünk
személyenként 2-3 szép krumplit, meghámozva és kis darabokra vágva (hasonlóan a
pincepörkölthöz). A krumpli kb. egyszerre puhul meg a csirkével (ha idősebb tyúkot főztünk,
akkor adhatjuk kissé később a krumplit). Kicsivel több sót kell adni hozzá, mert a burgonya
nagyon felszívja a sót. A paprikásban főtt krumpli valami felséges: olyan, mintha
krumplipaprikást és csirkepaprikást ennénk egyszerre.

Én úgy eszem, hogy a krumplit a villával szétnyomkodom a szaftban. Nyálcsordító!

GOMBAPAPRIKÁS ÉS CSIRKÉS-GOMBÁS PAPRIKÁS

A gombapaprikás nagyon finom étel (bár vannak gombafajták, amiket csak egyszer lehet
megenni). Éppen ezért csak 100 %-osan ellenőrzött gombát együnk!

Ne felejtsük el, hogy a gomba erősen ereszti a levét, tehát ahogy a hagymás-paprikás alapra
tesszük, az egész azonnal leveses lesz. Nem lehet igazán pirítani. A gombát sokféleképpen
lehet fűszerezni, többnyire a felhasznált gombafajták szerint. Én sampionhoz és vargányához
1-2 gerezd fokhagymát, majoránnát, zsályát és borsikafüvet ajánlok. (Na jó, lehet
egy kis lestyán is…)

Igen finom étel (és egyszerű trükk) a CSIRKÉS-GOMBÁS PAPRIKÁS. A lényege, hogy elkészítünk egy
egészen közönséges csirkepaprikást, és a legvégén, amikor a tejfölös habarást beletennénk,
zúdítunk bele 1 üvegnyi előfőzött sampion gombát. (Ha nem szeretjük, akkor kis
hagymás ágyon puhítsunk vargányát, sampiont, vagy más erdei gombát − de a levét ne tegyük
a csirkéhez, csupán a félpuhára főtt gombákat.)

KÖRETKÉNT HOZZÁJUK TARHONYA…

Jó tarhonyát − mármint olyat, ami nem száraz, de nem is vizes-ragacsos − nagyon nehéz
csinálni. Én a következőt javaslom:

4 személyre számíthatunk kb. 20-25 dkg száraz tarhonyát. Egy kis lábosba tegyünk 2-3
evőkanál olívaolajat, forrósítsuk fel nagyon forróra és tegyük bele a tarhonyát. Pirítsuk a

28

tarhonyát, állandó kevergetés mellett − vigyázat, könnyen odakap! Amikor a tarhonya már
mély arany színű, de még csak az első szemek kezdenek barnulni, akkor kell felönteni − ez
nem könnyű játék, tekintve, hogy az olaj sokkal több, mint 100 fokos, így az első
vízmennyiség azonnal fröcskölni kezd.

Annyi levet kell adni hozzá, hogy a tarhonyát kb. kétszer ellepje (tehát a tészta egyharmadnyi
magasságban legyen). Jót teszünk, ha kiemelünk egy merőkanálnyit az aktuális pörkölt
levéből, azt tesszük bele és csak a lé többi része legyen víz. Adjunk hozzá kiskanálnyi sót,
kiskanálnyi vegetát. Rendszeres kevergetés mellett alacsony lángon főzzük. Fontos a
keverés, mert az alja hajlamos odakapni! Kb. 5 perc után adjunk hozzá 1 felvágott
paradicsomot (ha kényesebb gyomrúak a vendégek, lehúzhatjuk a héját) és 1 szeletekre vágott
zöldpaprikát. Addig kevergessük, amíg a víz majdnem eltűnik a tetejéről. Ekkorra már elvileg
puhulnia kell a tésztának − ha még nem puhulna, adjunk hozzá még egy nagyon kis
mennyiségű vizet, de legyünk nagyon óvatosak, nagyon keveset adjunk, különbes ragacsot
kapunk!

Amikor már majdnem teljesen puha, vegyük le a lángról, és fedő alatt pihentessük még 10
percig. Akkorra teljesen beszívja a vizet és pergő, de puha tarhonyánk lesz.

… VAGY EGY JÓ KIS JUHTÚRÓS PULISZKA

Gyermekkoromban a puliszkát nagymamám tejlevessel adta nekünk. Bevallom: olyan nagyon
nem ízlett, persze, ha muszáj volt, megettem. Később jöttem rá, hogy a puliszka nagyszerű
étel önállóan is, de a legfinomabb a pörköltek kísérőjeként. Ezért ide írom, de előre mondom:
egy kis szalonnapörccel önálló ételként is megáll.

A készítése egyszerű. 1 liter vizet felforralunk, megsózzuk. Állandó keverés mellett
belefőzünk 35 dkg kukoricadarát (vagy kukoricalisztet). Főzzük, kevergetjük vagy 10
percig, majd levesszük a tűzről és hűlni hagyjuk.

Amíg hűl, kivajazunk egy tűzálló tálat (lehet margarinnal is. Kikészítünk kb. 40 dkg
juhtúrót (vagy, ha kapunk, eredeti liptói túrót). A kihűlt puliszka tésztából evőkanállal a tál
aljára szaggatunk egy sort. Most jöhet egy sornyi juhtúró, majd még egy sor puliszka, még egy
sor juhtúró. (Vannak helyek, ahol ilyenkor szórnak a tetejére egy kis őrölt piros paprikát −
máshol hallani sem akarnának ekkora szentségtörésről. Végül az egész tetejére szórunk apró
vaj-, vagy margarindarabkákat és az egészet betesszük a sütőbe.

Kb. 180 C°-on sütjük 35-40 percig. Forrón tálaljuk. Ha sertéspörkölt mellé adjuk, akkor
célszerű szépen szétlapítani a tányéron és a pörköltet a tetejére szedni.

Végezetül következzék néhány olyan étel, amelyekről el sem hinnénk, hogy pörkölt ihletésűek
− pedig azok. A közös bennük, hogy „pörköltes” hagymaágyról indulunk velük, s utána
pároljuk össze. Ezek pedig: RESZTELT MÁJ, PAPRIKÁS KRUMPLI, LECSÓ.

RESZTELT MÁJ

Elkészítjük a hagymás alapot. Veszünk kb. 60-70 dkg májat (lehet az sertés-, vagy
szárnyasmáj). A sertésmájat vékony csíkokra vágjuk, a szárnyasmájakról levesszük a szívet és
kettőbe vágjuk. Rátesszük a hagymás alapra, fedő alatt lassú tűzön dinszteljük és kevergetjük.
Így saját levet ereszt. Később adunk rá annyi levet, hogy elfödje, fűszerezzük 2-3 gerezd
zúzott fokhagymával, őrölt fehérborssal, sok majoránnával, 2-3 evőkanál

29

ketchup-pal (nagymama persze fekete borsot és igazi paradicsomot használt). Kb. negyed
órát főzzük.

Csak a végén, az asztalnál sózzuk.

PAPRIKÁS KRUMPLI

Szalonnapörcös-hagymás-paprikás alappal kezdünk. Meghámozunk és felkockázunk 1-1,5 kg
krumplit, rátesszük a hagymás alapra. Fél deci vizet öntünk alá és így pároljuk, fedő alatt,
néha kevergetve 10-15 percig. Azután felöntjük annyi vízzel, hogy ellepje. Fűszerezzük sóval,
fokhagymával. Teszünk bele − ízlés szerint − felkarikázott füstölt kolbászt (vagy más,
hasonló húsfélét). Ezután addig főzzük lassú tűzön, amíg a krumpli megpuhul.

A legjobb úgy enni, hogy a krumplit a tányérban beletörjük a szaftjába! Kovászos uborka és
hideg sör dukál hozzá.

LECSÓ

A lecsóhoz először ujjnyi vastag szalonnából pörcöt pirítunk. Erre kerül a hagymás-
paprikás alap. Rávágunk másfél kiló kicsumázott és felkarikázott paprikát.
Megsózzuk. (Tehetünk bele − ízlés szerint − néhány csípős, bogyiszlói darabot is.) Lassú
tűzön pároljuk. Amikor a paprika összefonnyadt, hozzá adunk 1 kg lehámozott,
feldarabolt paradicsomot. Belevaló még: 2-3 gerezd zúzott fokhagyma,
felkarikázott kolbász (vagy szafaládé).

A lecsónk a megfelelő főzés után már kész. Ám sokan sokféleképpen szeretik. Aki tojásosan
szereti, az most adhat hozzá 2-3 tojást, belekeverve és átforralva.

Aki rizzsel szereti, az a legjobban teszi, ha külön felfőz 10-15 dkg rizst. Amikor megpuhul,
akkor belekeveri a lecsóba és összeforralja.

30

A fasírtok világa

Fasírtnak azt az ételt nevezzük, amit darált húsból, zsemléből, tojásból és fűszerekből
összekevert masszából sütünk. Ezekből az adalékokból „Ahány ház, annyi szokás” alapon
rengeteg féle ételt készíthetünk. Hosszú életem eddigi két legrémesebb „gasztronómiai”
élménye a fasírthoz kapcsolódik: Norvégiában olyan halfasírtot akartak belém diktálni,
amiben nem volt fokhagyma − a sirályok ették meg végül −; Cleveland-ben pedig egy olyan
sült masszát tettek elém fasírtként, amiben zöldborsó és sárgarépa-darabkák díszelegtek.
Brrrrrrr!

Nem tudom miért, de jó fasírtot igazán nagymamák tudnak csinálni. Az alábbiakban leírok
néhány fasírtot. Mindegyiket egy nagymamától tanultam, s mindegyik nagyon finom.

A fasírtok alapja a darált sertéshús. A mai korban ezt már meg szoktuk kerülni, de a
helyettesítőnek szánt húsok többnyire nagyon szárazak. Én azt javaslom, hogy − 4-6
személyre számítva − fél kiló sertéshúshoz adjunk kb. 60 dkg darált marhahúst vagy
pulykamellet.

FASÍRT #1:

Mielőtt a húshoz nyúlnánk, egy tál vízbe beáztatunk 2 nagy zsemlét. Időnként fordítsuk
meg a péksüteményeket, hogy a vízből kiemelkedő felük is átázzék. A húst egy nagy tálba
tesszük és a közepébe beleütünk 4 tojást. A zsömléket kivesszük, nagyon alaposan
kinyomkodjuk belőlük a vizet és ráterítjük a húsra.

A fűszerekkel nem szabad spórolni. Ebbe a fasírtba a következők kellenek: só, 6-7 gerezd
fokhagyma (szétnyomva), őrölt fekete bors, kis szerecsendió, egy kis rozmaring-
por és sok oregánó − na jó, ezt nem nagymamától tanultam, ezt már én újítottam bele.
Tehetünk bele egy kis őrölt fehérborsot is.

A masszát addig nyomkodjuk és gyúrjuk, amíg teljesen homogén hatást nem tesz. Ekkor kis
pogácsákat gyúrunk belőlük és forró olajon mindkét oldalát kisütögetjük, amíg szép barna
lesz. Vigyázzunk arra, hogy sütéskor a fasírt kicsit megdagad, ilyenkor lapos fakanállal
nyomkodjuk le.

FASÍRT #2:

Amint megfigyelhettük, az előbbi fasírtban egyáltalán nem volt vereshagyma. A most
következőben viszont van. A hús-tojás-zsömle ugyanúgy kerül össze, mint az előbbi esetben,
kell bele só és bors is. Fokhagymából viszont elég 4-5 gerezd. Ezek mellé viszont kell 1 fej
vereshagyma lereszelve és 3 púpozott kávéskanál őrölt pirospaprika. A hagymát
úgy a legkönnyebb reszelni, ha előtte a héját leszedve egy éjszakára betesszük a mélyhűtőbe.
Akkor nem fogunk zokogni.

A nagymama ezt úgy sütötte, hogy a húsmasszát lapos, kicsi pogácsákra gyúrta és tűzforró
libazsírba rakta. Ma is érzem a libazsírban sülő paprikás hús utánozhatatlan illatát. Mivel a
forró zsírban nem lehet sokáig tartani a húst, ő hamar kivette és a húspogácsákat vízen
párolta, amíg teljesen át nem párolódtak.

FASÍRT #3:

Bármelyik masszát is készítjük az előbbiekből, készíthetünk „egybefasírtot” is. Ilyenkor egy
tepsi alját gyengén beolajozzuk és a húsmasszából hosszúkás cipóformát készítünk. A tepsit

31

fóliával gondosan lefedjük és előmelegített, forró sütőbe tesszük. Kb. 1 óráig sütjük, 200º C
fokon, majd a fóliát levesszük. A húst addig sütjük, amíg a teteje szép barna lesz, közben a
kifolyt lével gyakran kenegetjük.

Úgy is elkészíthetjük az egybefasírtot, hogy a tepsibe a húsmassza felét tesszük bele, rárakunk
egy sorba néhány kifőtt tojást, majd az egészet befedjük a húsmassza másik felével. Ezt
nevezzük Stefánia-fasírtnak.

A főtt tojások helyett (vagy mellé) egy vagy két szál kolbászt is rakhatunk a fasírt közepére.
Erre a célra a legjobbnak az enyhén füstölt hartai, vagy a lángolt kolbászt tartom. Célszerű, ha
a kolbászról előzőleg lehúzzuk a bőrét, vagy legalábbis sűrűn kilyukasztgatjuk.

Csupán megjegyzésként: az egybefasírtot jól megbolondíthatjuk, ha teszünk bele 1 evőkanál
mustárt és/vagy 1 löttyintésnyi Worchestershire szószt. Igen kellemes lezs az
eredmény. (De ezt már nem az ősök találták ki, hanem én újítottam.)

32

Főzelékek

A főzelékek nem különböznek nagyon egymástól, ezért célszerű őket egy fejezetben tárgyalni.
Lényegében puhára főzött növények ők, amelyeknek a levét besűrítjük. Egy-két jellegzetesség
persze van, amire vigyáznunk kell.

KRUMPLIFŐZELÉK

A fenti fasírtokhoz adhatunk krumplipürét is, de a legjobbak KRUMPLIFŐZELÉKKEL. 1 kg
krumplit meghámozunk, apró kockákra vágunk. 1 kis fej vöröshagymát apróra vágva
olíva olajon aranybarnára pirítunk, s a tűzről lehúzva 1 kávéskanál (nem több!) őrölt
pirospaprikát adunk hozzá. A krumplit rátesszük a hagymára, megsózzuk és pici vízzel
felöntve 5-10 percig kevergetve összepároljuk. Ezután felöntjük annyi vízzel, hogy éppen
ellepje. Fűszerezzük 2 babérlevéllel, 1 kávéskanál majoránnával. Kb. negyed óráig
főzzük, amíg a krumplik megpuhulnak. A végén 1 pohár tejfölbe belekeverünk 1 evőkanál
lisztet, s ezzel a keverékkel behabarjuk. A legvégén picit összeforraljuk.

LENCSEFŐZELÉK

A lencsefőzelék merőben különbözik minden más főzeléktől: elkészítése bonyolultabb,
ízharmóniáját nehezebb eltalálni. Én természetesen minden év január 1-én ezt eszem, hiszen
a mondás szerint ilyenkor egész évre igaz lesz, hogy „egy tál lencse, egy tál szerencse”.
Jómagam például nagyon szerencsés vagyok, hogy ezt a receptes könyvecskét megírhatom. A
babonán túl: a lencse nagyon finom.

A főzést megelőző este áztassunk be fél kg lencsét. Az esetleges hibákat, köveket,
zsizsikeket szedegessük ki. Másnap a lencsét tegyük be egy kuktába. Adjunk hozzá sót, 3
babérlevelet, egy fél citrom héját (ha egy mód van rá, a citromhéj belső, fehér részét ne
tegyük bele, mert az kesernyéssé teszi az egészet). A kuktában forrástól számítva negyed óráig
főzzük.

A főzés után kivesszük a citromhéjat és babérleveleket: feladatukat elvégezték. Egy lábosban
készítünk egy fokhagymás−hagymás−paprikás rántást: 3-4 gerezd zúzott fok, kis fej
lereszelt vöröshagyma, 1 kiskanál paprika, 2 evőkanál liszt. Hideg vízzel − vagy a
kuktában lévő lével, ha kihűlt − felengedjük, csomómentesen elkeverjük és a lencsét
rászedjük a kuktából. Teszünk bele még 1 evőkanál tárkonyecetet, 3 evőkanál
barnacukrot, 1 evőkanál mustárt. Az egészet összeforraljuk. Ha valaki szereti, adhatunk
hozzá kis tejfölt is.

KELKÁPOSZTA-, ZÖLDBAB-, TÖK-, ZÖLDBORSÓ- ÉS KUKORICAFŐZELÉK, S A JÓ ÖREG SPENÓT

KELKÁPOSZTA: kb. 1 kg kelkáposztát lemosunk, ereitől-csumájától megszabadítjuk, majd
levelekre szaggatjuk, kis kockákra vágjuk. 30-40 dkg krumplit meghámozunk, kis
kockákra vágunk. Kuktába rakjuk, annyi vízzel, hogy éppen ellepje, sót, majoránnát és
köménymagot adunk hozzá és a forrástól számítva 10-12 percig főzzük. Fokhagymás-
paprikás rántást készítünk, a kuktából főzeléket kevés vízzel átszedjük a rántásra.
Összeforraljuk, színes frissen őrölt borssal megszórjuk, a végén adhatunk rá kis kefirt
vagy tejfölt is.

ZÖLDBAB: kb. 1 kg zöldbabot darabokra vágunk, ha szálas, akkor a szálakat lehúzkodjuk. Sós
vízben megfőzzük. Fokhagymás-paprikás rántást készítünk, rászedjük a zöldbabot kevés

33

lével, majd jól összeforraljuk. Amikor majdnem kész, vágott petrezselymet teszünk bele. A
legvégén ízlés szerint tejfölözzük.

Vannak, akik édeskésen készítik: nem fokhagymás-paprikás rántásra, hanem normál
rántásra szedik a babot, és cukorral és ecettel ízesítik. Erre is jól jön a tejföl.

TÖKFŐZELÉK: besózunk és állni hagyunk 1 kg gyalult tököt. Egy óra után rántást készítünk, s
1 csokor apróra vágott kaprot „megfuttatunk” rajta. Ezután a tökről a levet leöntjük, s a
rántásra szedjük. Fedő alatt kavargatva puhára pároljuk. Végül teszünk bele ecetet, cukrot,
és sok tejfölt.

KUKORICA- ÉS ZÖLDBORSÓFŐZELÉK: a kukoricát vagy a zöldborsót olajon vagy margarinon (fedő
alatt) megpároljuk. 10 perc múlva megszórjuk liszttel, felöntjük kevés vízzel és 1 dl tejjel.
Sózzuk, adunk hozzá kiskanálnyi vegetát. Édesíthetjük még ízlés szerint kis cukorral is.
Apróra vágott petrezselyem zöldjét adunk hozzá.

SPENÓT: ez az az étel, amit érdemes fagyasztott növényből csinálni (a friss spenót ugyanis
nagyon összeesik). Fokhagymás rántást készítünk (használjunk sok fokhagymát). Kis vízzel
felöntjük, beletesszük a fölengedett spenótot, felöntjük tejjel, sózzuk-borsozzuk. Van, aki
tejszínt ad hozzá − nagyon finom!

34

Sólet

A sólet ma már nem vallási kérdés, de mindenképpen hit kérdése. Mármint az, hogy mit
hiszünk sóletnak. Az eredetileg kelet-európai zsidó ételből (a gyökerei közösek a klezmer
muzsikával) mára családonként − és vendéglőként − eltérő ízű, állagú, színű egytálétel
nemesedett.

Az apósom például fehér színűre csinálja, csupa apróbabból. De ettem én már főzelékre
emlékeztető csuszpájzt, lisztes-paprikás-gerslis ricsetszerű valamit, sóletnak csúfolt
babgulyást is. Van, aki esküszik arra, hogy sóletot kizárólag négyféle babból és hétféle húsból
szabad csinálni.

Ahány ház, annyi sólet.

Én most csak a magamét tudom leírni. Tudom, önző dolog, de a vendégeim nagyon szeretik.

A sólet legelső szabálya, hogy csak sok emberre érdemes főzni. Kevés sólet nem sólet. Amit
most leírok, legalább nyolc emberre készül.

A második szabály (nálam), hogy legyen benne tarkabab, apró fehér bab és nagy lóbab.
De lehet több is.

A harmadik szabály, hogy jó sóletot csak libazsírral lehet készíteni. Olaj nem létezik,
koleszterinre gondolni tilos! (Bár a libazsír tele van telítetlen zsírsavakkal.)

Van egy negyedik szabály is: Izraelben ne kísérletezzünk a „csulent”-tel. Borzalmas nagy
csalódás − legalábbis annak, aki evett már életében becsületes sóletot is.

A tálalás előtt 2 nappal beáztatunk kb. 60-70 dkg vegyes babot. Egy éjszakán és egy
nappalon át áztatjuk, a felszínre került szemet leszedjük. Majd a nedves babot beletesszük egy
nagy lapos lábosba, aminek fedele is van, de behelyezhető a sütőbe is.

A babba a következőket keverjük: 1 marék gersli (lánynevén: hántolt árpa), 1 fej reszelt
vöröshagyma (célszerű lefagyasztva reszelni, mert akkor kevésbé könnyeztet), a húsok
zsírosságától függően 1-2 nagy evőkanál libazsír. Fűszerezzük még kevés sóval (mert a
füstölt húsok eléggé sósak), 5-6 gerezd zúzott fokhagymával, 2-3 evőkanál őrölt
pirospaprikával, kiskanálnyi törött fehérborssal, curry-vel, szerecsendióval,
végezetül borsikafűvel és szurokfűvel (ezek csökkentik a bab kellemetlen puffasztó
hatását).

Most jöhetnek a húsok! A sóletba nagyon fontos a füstölt hús és jó, ha csontos hús is kerül
bele. Én a következőket teszem bele: 70-80 dkg füstölt libamell, 70 dkg csontos
marhaszegy, 40 dkg felsál, 1 szál füstölt libakolbász. A húsokat nagy darabokra
vágjuk, a kolbászt kb. 10 centis darabokra szeleteljük és lehúzzuk a bőrét.

Az egészet összekeverjük a lábosban és annyi vizet adunk hozzá, hogy éppen ellepje.
Betesszük a sütőbe. 170-180º C-on kb. 3 órán át fedő alatt sütjük. Akkor megnézzük, a vizet,
ha nagyon kevés, pótoljuk. Ha csak kicsit süllyedt a vízszint a babok teteje alá, ne adjunk
hozzá többet, mert leveses lesz! A felső babszemeket alulra keverjük.

És itt álljunk meg egy pillanatra! Azt láthatjuk, hogy vastag rétegben áll a sólet tetején a liba-
és kolbászzsír. Ezt nem kéne megenni. Érdemes tehát kb. 5 percig pihentetni a babot, majd
egy függőleges nyelű merőkanalat belemerítgetni annyira, hogy a pereme fél milliméterrel a
felszín alá menjen. A zsír lassan belecsorog a kanálba, de a finom leve a lábosban marad.
Szedjünk le így minden zsírt: összefog gyűlni 2-3 deci. Azt dobjuk ki!

Miután sikeresen lezsíroztuk a sóletunkat, addig sütjük tovább, amíg a bab teljesen puha nem
lesz.

35

Ha a bab megpuhult, a sóletot eltesszük egy napig pihenni. Addigra a bab beszívja a zsíros-
csontleves nedvességet. Másnap már csak melegíteni kell a sütőben. Akkor az igazi.

Fehér kenyeret vagy barheszt szeletelünk hozzá.

Kocsonya

A kocsonya legalább annyira kultikus ételünk, mint a sólet, vagy a húsvéti sonka. Ahány
család, annyiféleképpen csinálják − nem beszélve a vendéglőkről, ahol időnként szörnyűséges
katyvaszokat tálalnak a gyanútlan vendég elé.

Az itteni receptet az anyósomtól tanultam − ez mindent elmond. De miután a családban
végigettem az összes létező kocsonya-változatot, úgy gondolom, ezt volna érdemes itt
megörökíteni.

Elöljáróban: a kocsonya nagyon-nagyon munkás étel − de tényleg, majd meglátják! − és csak
sok vendégre érdemes főzni. Az itt következő receptből kb. 12 tányér jó kocsonya nyerhető.

A jó kocsonya „titka”, hogy legyen benne füstölt hús is. Ezt kevesen tudják, pedig a füstölt hús
leve adja meg a kocsonyának azt jellegzetes sárgás színét, amiért oly’ hiába küzdenek a
vendéglősök. Áztassunk be tehát a főzés előtti napon 2 füstölt csülköt.

Másnap tegyük bele egy nagy-nagy fazékba a csülköket. Tegyünk hozzájuk 4-5 négybe
vágott sertéskörmöt (a legcélszerűbb a hentesnél felvágatni), 50 dkg sertéscombot.
(Aki szereti, vehet hozzá egy-két porcogós sertésfület és -farkat is.) Annyi vizet öntsünk
rá, hogy maximum 2 ujjnyival lepje el. Ha felforrt, leszedjük a habját és fűszerezzük 2
evőkanál sóval, 20-20 szem fekete és zöld borssal, 2 fej egész vöröshagymával, 5
fej (!) fokhagymával, 5 bevágott macskapöcse-paprikával, 2-2 szál feldarabolt
sárga- és fehérrépával. Mindezt nagyon alacsony hőfokon főzzük 3-4 órán keresztül − de
úgy, hogy éppen csak gyöngyözzék!

Azt, hogy a kocsonya készen van-e, úgy lehet megállapítani, hogy néhány ujjnyira a lábos fölé,
a gőzbe tesszük a tenyerünket. Ha utána a tenyerünk ragad, készen van a kocsonya.

A kész léből vegyük ki a húsokat, és tegyük félre. Az összes többit leszűrjük − nem kell ruhán
keresztül, elegendő a finom szűrő. Ami a szűrőn fennakad, megy a szemétbe. A levet tegyük
külön a hűtőbe (ha van elég helyünk), vagy tegyük ki a teraszra. Vigyázat: a kocsonyának a
fagy nagy ellensége, 2-3º C alatt nem szabad kitenni a szabadba!

Másnapra a tetejére kiül a fehér zsír − ezt gondosan szedegessük le az utolsó szemig! Nincsen
undorítóbb, mint a fodrozódó fehér zsírhullámok az egyébként jó kis kocsonya tetején.

Ezután a húst osszuk el a 12 tányérba. A csontos részeket mindenki ízlése szerint tartsa meg,
vagy dobja ki. A levet melegítsük fel addig, hogy folyékony legyen és szedjük rá a kimért
húsra. A tányérokat tegyük be a hűtőbe, vagy − ha nincsen fagy! − az erkélyre.

Másnap a kocsonya fogyasztható.

A legjobban a fehér, foszlós kenyér illik hozzá. Célszerű még kitenni az asztalra citrom levét,
piros paprikát, ecetes és tejszínes tormát, nyers reszelt tormát, erős paprikát − s mindenki azt
tesz a tányérjára, amit szeret.

36

Húsvéti sonka

Alig várjuk már a húsvéti sonkát! Akár megtartjuk a nagyböjtöt, akár nem, a húsvéti füstölt
finomság szertartássá nemesedik: itt a tavasz!

Áldozzunk tehát egy kicsivel több pénzt, és vegyünk valódi sonkát. Nem becsülöm le a
különféle kötözött készítményeket és előpácolt csülköket − de húsvétra nem az igaziak.
Sokszor zsírosak és kevéssé ízletesek. Ha nem fér bele a hatalmas darab a legnagyobb fazékba
sem, vágassuk félbe a csontot elfűrészeltetve). Így már jó lesz.

A sonkát áztassuk be egy éjszakára hideg vízbe és ezt a vizet másnap öntsük le. Fontos: a
nedves húst egy vastag hústűvel szurkáljuk meg, sűrűn és tövig! Ezzel a lé mélyebben ivódik
majd bele a húsba. A fazékba tegyük bele a következőket: magát a sonkát, kilónként 3
nagy gerezd fokhagymát, 10-10 szem fekete és zöld borsot, 2-3 babérlevelet. Van,
aki tejszínt is tesz a lébe, de én ezt nem pártolom.

A húst fedő alatt főzzük, nagyon alacsony lángon, a víz éppen hogy gyöngyözzék. Vigyázat: a
kukta itt nem használható: szálkássá teszi a húst. Főzzük így legalább 3 órán át! Akkor
szurkáljuk meg újra a húst, s érezzük majd, hogy puha-e. Ha nem, még főzhetjük, akár 1 órán
keresztül is.

Amikor már készen vagyunk, ne vegyük ki a húst, hagyjuk a lében. Így sokkal porhanyósabb
lesz.

Vegyünk ki viszont annyi füstölt ízű, és sonka ízű vizet, amennyibe belefér 10-12 tojás. A
tojásokat mossuk le és mindkét végükön szúrjuk meg tojáslukasztóval (ez a német Eierpicker:
egy kis szerszám, amivel kis lyukat szúrhatunk a héjba.) Így a tojásaink nem fognak
kifakadni, viszont a füstölt lé mélyen átitatja őket.

Ha eltesszük a sonkát, lehetőleg hagyjuk vízben, így tegyük hideg helyre.

Tálaláskor adjunk hozzá tejszínes és/vagy ecetes tormát, édes és erős mustárokat, friss
zöldhagymát, erős zöldpaprikát.

A HÚSVÉTI SONKA UTÓHASZNOSÍTÁSA

1. SÜLT FÜSTÖLT FŐTT SONKA (MÁS NÉVEN: KASSELI)

Akárhogyan is igyekszünk majd, a sonka sokáig nem fog elfogyni. A húsvéti sonkából mindig
marad és ez harmadszorra már nem akkora élvezet. Ilyenkor készíthetünk belőle kasseli
sonkát.

Egy nagyon éles késsel vágjunk kb. 2 centi vastag szeleteket a sonkából. Egy kis tálban
keverjünk össze 2 evőkanál mustárt, löttyintésnyi Worchestershire szószt és
löttyintésnyi szójaszószt. Tehetünk hozzá egy kis tökmag-olajat is. Ezzel kenegessük
meg a hússzeletek mindkét oldalát. A lényeg az, hogy jó sötét legyen.

Egy serpenyőben forrósítsunk fel egy kis olajat nagyon-nagyon forróra és tegyük bele a
sonkákat. Süssük meg annyira mindkét oldalukat, hogy szép barnára piruljanak. Így már
mindjárt más lesz az ízük, mint tegnap volt!

A fenti módszer egyetlen baja, hogy a sonka rettenetesen szétfröcsköli a nedvtartalmát. A
konyha perceken belül úszni fog a zsírtól. Egyszerűbb megoldás a következő: tegyük a
sonkaszeleteket egy tepsibe, nagyon vékony kis olajrétegre. A tetejét szórjuk meg kis

37

oregánóval, bazsalikommal és ezt vékonyan kenjük be olajjal. Most födetlenül süssük kb. 20-
25 percig. A z eredmény káprázatos lesz.

Még nagyobb lehet az élvezet, ha beüzemeljük a télen elrakott grillsütőt. Ha a megkent
sonkaszeleteket elrakjuk néhány órára, megsüthetjük őket faszénen is. Megkezdődött a
tavasz!

2. KASZÁSLEVES

A finom sonkalét se hagyjuk veszendőbe! Felhasználhatjuk bableveshez is, de az igazán jó
belőle, így tavasztájt, a KASZÁSLEVES.

Ne kérdezzék, miért kaszásleves a kaszásleves, mikor sem kasza, sem kaszás nincsen benne.
Nem tudom. De ha csak egyszerűen el akarjuk készíteni, a következőképpen járjunk el:

A sonkalevet leszűrjük. Beleteszünk 1-2 szál vékonyra szeletelt sárgarépát, 1 szál
fehérrépát, esetleg tehetünk bele egy kis felvágott zöldbabot is. Felfőzzük, fűszerezzük
kevés tárkonnyal, esetleg lestyánnal, kiskanálnyi tárkonyecettel. Amikor a zöldség
már puhul, tegyünk bele apró kockára vágott húsvéti sonkát.

A levest habarjuk be: 1 tojás sárgáját elkeverjük 1 doboz tejföllel és 1 evőkanál liszttel.
A keveréket lassan öntsük bele a forró levesbe.

HÚSVÉTI BÁRÁNY

Nagyanyám szegény egész életében bajban volt a birkával-báránnyal. Attól félt, hogy az étel
faggyú-ízű lesz. Én viszont állandóan vágyakoztam a bárányhúsra tavasztájt: ebből született a
húsvéti bárány. Birka- és faggyúíz nélkül.

Egy család számára vegyünk 1 szép nagy báránycombot. A legelső művelet: a faggyúíz
megszüntetése. Egy nagyon éles késsel szép aprólékosan húzzuk le a combot borító fehér
hártyákat, majd szedegessük le a fehér faggyúdarabokat. Ahol faggyúréteg belehatol a húsba,
ott vágjunk utána, így az izomkötegeket szétszedjük és kiszedjük közülük is a faggyút. Majd
forraljunk fel a lábosnyi vizet, adjunk hozzá 1 evőkanál ecetet, és merítsük bele a húst 5
percre.

Most már bátran főzhetünk!

Először is vágjuk kb. 2 centi vastag szeletekre a húst. Hagyjunk egy kis húst a csontokon is!
Sózzuk meg. Egy serpenyőben melegítsünk olíva olajat, tegyünk bele kb. 5 dkg vajat, és
pirítsuk meg szépen a húsok mindkét oldalát.

Egy sütőfazékba tegyünk 2 dl veresbort. Öntsük fel még ugyanennyi vízzel. Helyezzük el
benne a megpirított húsokat és a csontot. A serpenyőből öntsük le az olaj nagyját, a
maradékot a ruskóval együtt kaparjuk bele a lébe a hús mellé. Adjunk hozzá kb. 20 szem
fehér és zöld borsot, 2 szál rozmaringot, 4-5 gerezd félbe vágott fokhagymát, 2
babérlevelet. Megszórhatjuk még egy kis Provence-i fűszerkeverékkel is. Löttyintsünk rá
egy kevés Worchestershire szószt is.

Zárjuk le a sütőedényt, s kb. 200º C-on pároljuk kb. másfél órát. Ha a hús már puhul, vegyük
le a sütőedény tetejét, s gyakori locsolgatás mellett süssük pirosra a tetejét.

Amikor a hús elkészül, vegyük ki a sütőedényből, tegyük el meleg helyre. A maradék levet
szűrjük le. Keverjünk össze 2 dl tejszínt és 1 evőkanál mustárt. Besűríthetjük egy kis
liszttel is. A keveréket gyakori kavarás mellett adjuk hozzá a húsléhez, s forraljuk fel.

38

Körítésként adjunk rozmaringos krumplit: főzzük meg sós vízben majdnem teljesen puhára a
kb. 2 centis kockákra vágott burgonyát. Egy serpenyőben olvasszunk vajat, tegyük bele
a burgonyát, szórjuk meg rozmaringporral és süssük pirosra.

Tálaláskor a húst és krumplit egyaránt ízlés szerint öntsük le a szósszal.

Behűtött gyenge rozé bor illik hozzá!

39

Édességek

BEIGLI

Az örök beigli! Szerintem nincsen magyar család, ahol ne készítenének még manapság is
legalább egy-két évente beiglit Karácsonyra. Bár az is igaz, hogy mostanában már a profi
cukrászdák rászoktak a beigli-gyártásra és év végén elárasztják a piacot mindenféle fantázia-
töltelékkel − déligyümölcsökkel, vaníliás töltelékkel, miegymással − készített süteménnyel.
Én most megpróbálom a régi, hagyományos beiglit leírni.

A beiglikészítés legfontosabb szempontja, hogy a sütemény ne durranjon szét a sütés alatt.
Ezért nagyon kell figyelni a tészta megszurkálására, amint következik.

Két rúdhoz összegyúrunk 60 dkg lisztet, 20 dkg vajat szétmorzsolva, 2 dkg élesztőt (1/2
dl langyos tejben felfuttatva), 1 egész tojást + 1 tojás sárgáját, 1 dl tejfölt, 10 dkg
kristálycukrot. Teszünk bele egy kis reszelt citromhéjat is. Vizet nem adunk hozzá.
Amikor készen van, langyos helyre félretesszük pihenni és nekilátunk a töltelékeknek.

Mákos töltelék: 35 dkg darált mák, 10 dkg kristálycukor, 2 dl tej. Ehhez is adunk egy
kis reszelt citromhéjat, s ízlés szerint egy marék mazsolát. Az egészet felfőzzük, s ha
készen van, megvárjuk, amíg langyosra hűl. Hűlés közben adunk hozzá még egy kis tejet,
mégpedig úgy, hogy a hűlés közben szilárduló massza állandóan krémszerű állapotban
maradjon.

Diós töltelék: a tölteléket ugyanúgy készítjük, mint a mákosat, csak értelemszerűen 35 dkg
darált dióbelet teszünk bele, s megöntözzük 1 dl sütőrummal. Adunk még hozzá 1
evőkanál keserű kakaóport és pici fahéjat is.

Amikor kész a töltelék, a tésztát elővesszük, kettéosztjuk, s lisztezett deszkán két téglalap
alakúra nyújtjuk (a hosszabbik oldal kicsit legyen rövidebb, mint a tepsink). Kb. fél centi
vastagságú lapokat készítünk. A töltelékekkel úgy kenjük meg a lapokat, hogy a szélein
kihagyunk másfél-két centit.

A tésztalapok két rövidebb oldalát kicsit visszahajtjuk, hogy ott ne tudjon kifolyni a töltelék.
Majd a lapokat hosszában lazán föltekerjük. (A tészta vége lesz majd a beigli alja, így a
sütemény a saját súlyától zárja be a véget.)

A két rudat tepsibe tesszük (lehet sütőpapírra is), s a tetejüket szépen megkenjük 2 tojás
sárgájával. A kenés után kétágú villával vagy vastag hústűvel mélyen megszurkáljuk a
rudakat (esztétikai okokból lehet csak az oldalukon is). A sütőben 170-180° C-on sütjük, kb.
40-50 percig, amíg a teteje szépen megbarnul.

Ha nagyon sok beiglit készítünk, a kihűlt sütemény egy részét° fóliában elrakhatjuk a
mélyhűtőbe.

FLÓDNI

A flódni a szegény zsidó családok ünnepi süteménye − minden benne van, ami csak a
konyhában található és finom. A többrétegű, nem túl édes torta receptje természetesen más-
más családonként, de igazándiból csak a tészta vastagsága és a töltelék magassága
különbözteti meg egymástól a tradicionális „iskolákat”.

40

Arra azonban nagyon kell vigyáznunk flódni-készítés közben, hogy a töltelék se túl száraz, se
túl folyós ne legyen − ehhez tagadhatatlanul kell némi gyakorlat.

Először elkészítjük a tésztát. Egy nagy tepsi mennyiséghez kell 60 dkg finomliszt, 30 dkg
vaj vagy 40 dkg margarin, 4 tojás, 10 dkg cukor. A tésztát összegyúrjuk. Addig teszünk
hozzá lisztet − vagy ellenkezőleg: pici fehérbort −, hogy éppen ne ragadjon a
gyúródeszkához.

Pihentetjük 1 órát. A végén a tésztát 5 részre osztjuk.

Majd úgy fogjuk a tepsibe rakni, hogy a legalsó réteg árnyalatnyit vastagabb legyen. A tepsit
nem kell kikenni! Sok háznál az alsó tésztát úgy teszik a tepsibe, hogy az felnyúljon a tepsi
oldalára is − a nejem viszont esküszik arra, hogy ettől csak összeragadnak a rétegek és
kezelhetetlenné válik az egész.

Most jönnek tehát a töltelékek. Négy van belőlük:

1. A dió: 25 dkg diót, 12 dkg cukrot, ½ csomag mazsolát összekeverünk 1 nagy
szelet felolvasztott csokoládéval. Adhatunk hozzá kis édes fehérbort is. Felfőzzük és
langyosra hűtjük.

2. A szilvalekvár a legegyszerűbb: jó vastagon meg kell kenni az aktuális réteget (40-50
dkg).

3. A mák: 20-25 dkg mákot, 10-12 dkg cukrot, 1 csomag mazsolát, némi reszelt
narancshéjat, 1-2 evőkanál baracklekvárt keverünk be kis fehérbor segítségével.
Felforraljuk és langyosra hűtjük.

4. Az alma: 1 − 1,2 kg almát, 10 dkg cukrot, némi fahéjat, darált szegfűszeget,
fehérbort összekeverünk, felfőzzük, lehűtjük.

Amikor mindennel készen vagyunk, a tészta is pihent, elkezdjük rétegesen rakni-kenni. Van,
aki a lekvárt alulra teszi, van, aki középre − de ebből ne csináljunk központi kérdést. A lényeg,
hogy jó vastag töltelék-rétegek és vékony tésztarétegek váltogassák egymást.

A legfelső réteget megkenjük tojássárgájával. Picit hagyjuk szikkadni, majd − ez nagyon
lényeges! − egy testes hústűvel sűrűn és mélyen megszurkáljuk a süteményt. Így nem fog
szétpukkadni sütés közben.

A sütőben 150º C-on sütjük 1 órát. Kivesszük, megkenjük ismét tojássárgájával, ismét
megszurkáljuk, és immár 130º-on sütjük tovább, kb. még egy órát.

Amikor a teteje szép aranysárga, kivesszük, lehűtjük és a vacsoránál édes bor mellé tálaljuk.

KUCHNI

A kuchni jellegzetes zsidó kalács, leginkább a német kuglófhoz hasonlít. Meglehetősen
munkás az elkészítése, de hát a zsidó konyha nem a háziasszony idejével való takarékosságról
híres! Jámbor zsidó családok eszik ünnepnapkor, s kakaót isznak hozzá (de jó az kakaó nélkül
is, esetleg egy pohárka narancslikőrrel, Cointreau-vel…).

A süteményt egy lábosban kezdjük készíteni. 80 dkg lisztet szórunk a lábosba. A közepén
egy mélyedést vájunk, s belemorzsolunk 2 dkg élesztőt. Teszünk még a lyukba 8 dkg
kristálycukrot is. Pici langyos tejjel összekeverjük az élesztőt és cukrot a mélyedésben.
Letakarjuk a lábost egy konyharuhával és megvárjuk, amíg a liszt közepén a keverékünk
dagadni kezd (kb. 15-20 perc).

Ezután levesszük a konyharuhát, s az egészhez adunk 2 tojás sárgáját, pici sót, 15 dkg
szobahőmérsékletű vajat. Az egészet fakanállal összekeverjük fél liter langyos tejjel, s

41

addig verjük, amíg puha tészta válik belőle. Akkor jó, ha hólyagos és elválik az edény falától.
Ha kell, adhatunk hozzá még maximum 1 dl tejet.

Amikor kész van, a tészta alá és a lábos oldalára lisztet szórunk, úgy, hogy egyenletesen
legyen kilisztezve a lábosunk. Újra letakarjuk konyharuhával, és meleg helyen hagyjuk
megkelni.

Ha megkelt, belisztezett gyúródeszkára tesszük a tésztát és belisztezett nyújtófával 3 centi
vastagra nyújtjuk (vagyis inkább csak simítjuk). A kinyújtott tészta tetejére nagyon vastagon
fahéjat és/vagy kakaóport és kristálycukrot szórunk.

A tésztát nagyon lazán feltekerjük, mintha beigli volna, s utána koszorúformára összehajtjuk.
A tésztakoszorút beletesszük egy nagy, kivajazott és kilisztezett lábosba (három és félliteres
lábos a legjobb). Ha akarunk, csurgathatunk a tetejére egy kis olvasztott vajat is.

Ismét letakarjuk és kelesztjük egy fél órát. Ha megkelt, a lábost betesszük a sütőbe és kb. 140-
150º C-on sütjük. Úgy lehet ellenőrizni, hogy elkészült-e, hogy hústűt szúrunk bele, jó mélyre.
Ha ragad, süssük tovább − ha nem már nem ragad a tűhöz semmi, elkészült.

Maga a sütemény nem nagyon édes, ezért a tálaláskor a tetejére szórhatunk egy kis porcukrot
is.

GANALAS

A ganalas nálunk családi sütemény. Az egyik dédnagymamám csinálta. Ő kicsit jiddis
kiejtéssel beszélt, ezért a nevet − „kanalas” − ganalasnak ejtette. Maga a név pedig abból
származik, hogy a vizet, amint majd látszik, kanalanként kell adagolni. A sütemény tehát már
legalább négy nemzedéken keresztül él a családunkban és eddig mindenki szerette.
Dédnagyitól megörökölte a „másik” nagymamám, akit − Stefán unokatestvérem, kicsit
szlovákos becézésével − Rózsácskának hívott az egész család. Ma már a negyedik generációs
családtagok sütik Magyarországon, ezen kívül Göteborgban, Versailles-ban, az USA-ban
Pennsylvania államban, Montrealban − a ganalas tehát világhódító útra indult. Ez talán nem
lehet véletlen.

Az elkészítéshez először elkülönítjük 7 tojás fehérjét és sárgáját. Ez után a tésztát úgy kezdjük,
hogy 20 dkg lisztbe belekeverünk 3 evőkanál vizet, 15 dkg margarint, 1 tojás
sárgáját. A tésztát jól összedolgozzuk, majd vékonyra kinyújtjuk.

Majd tölteléket készítünk: keményre felverünk 7 tojás fehérjét. A kemény habba
belekeverünk 6 tojás sárgáját, 2O dkg cukrot, 2O dkg darált diót, 2 evőkanál
kakaót. Tehetünk bele egy kis vaníliacukrot is, ha édesebben szeretjük.

A tészta felét belesimítjuk egy közepes méretű tepsibe. A jól kikevert ráöntjük a tésztára, majd
letakarjuk a tészta másik felével. A tészta tetejét sűrűn megszurkáljuk egy hústűvel − azáltal a
belső gőzök akadálytalanul távozhatnak, nem tépik szét a süteményünket. Előmelegített
sütőben kb. 30 percig sütjük.

Ezután „tűpróbát” végzünk: egy tűt vagy villát mélyen beleszúrunk a süteménybe. Ha a
töltelék már nem ragad a villára és a tészta is szép világosbarna, akkor készen van a sütink.

Tálaláskor kb. 3-4 centis kockákra vágjuk, úgy adjuk fel.

MÁKOS GUBA

42

A jó mákos gubához − ki gondolná? − először is kifli kell. Vágjunk fel 2 centi széles karikákra
7 kiflit. Közben felforralunk 6 dl tejet. Ha felforrt, keverünk hozzá 20 dkg vajat, 20 dkg
kristálycukrot, 2 csomag vaníliáscukrot. Ha lehűlt, beleteszünk 6 tojás sárgáját.

A kiflihez odakészítünk 20 dkg darált mákot. Egy jénai tálba vagy tepsibe elkezdjük
rétegesen kirakni a kifliket, s a rétegek közé vastagon mákot szórunk. Végül az egészet
leöntjük a bekevert tejjel.

A 6 tojás fehérjét felverjük habbá és a habot a kiflik tetejére kenjük.

A sütőben kb. 200° C-on addig sütjük, amíg a hab aranybarnára sül.

TÚRÓGOMBÓC

Igazi túrógombócot csak tehéntúróból készíthetünk. Veszünk 50 dkg tehéntúrót, 2 egész
tojást, 2 csomag vaníliás cukrot, fél citrom reszelt héját, 4-5 evőkanál búzadarát
(grízt). Mindezt alaposan összekeverjük. A keveréket egy éjszakára a hűtőbe tesszük.

Másnap vizes kézzel tojás nagyságú gombócokat formázunk belőle. Egy fazékban sós vizet
forralunk, a lobogó vízbe belerakjuk a gombócokat. A gombócok lesüllyednek − s úgy jelzik,
hogy már elkészültek, hogy feljönnek jelentkezni a víz tetejére. Ekkor leszűrjük őket.

Közben egy serpenyőben kb. 5 dkg vajat forrósítunk fel. A vajba beleszórunk prézlit
(leánykori nevén: zsemlemorzsát). Nehéz megmondani, mennyit − ez egyéni ízlés dolga,
de valószínűleg nem érdemes 10-15 dkg-nál kevesebbet adni. A prézlit folyamatosan
kevergetjük, amíg aranybarnára pirul.

A prézlit tálaláskor tesszük a gombócokra, ízlés szerint. Adhatunk még hozzá a tányérra
tejfölt és porcukrot, vagy eper-, szamóca-, esetleg meggylekvárt.

ALMÁS PITE

A pite olyan édesség, amelynek a töltelékét a legváltozatosabb módon variálhatjuk. Minden
háziasszony kidolgozza előbb-utóbb a saját, egyéni töltelékét. Én most az „őst”, az almás pitét
írom le.

Gyúrjunk össze 45 dkg lisztet 30 dkg margarinnal, 15 dkg cukorral, 2 tojás
sárgájával, 1 csomag sütőporral. Tegyük félre, amíg a tölteléket készítjük.

A töltelékhez hámozzunk meg 1 − 1.5 kg almát. Reszeljük le őket. A reszelékbe keverjünk
bele egy fél citrom levét.

A tésztát felezzük el, s nyújtsuk ki akkorára az egyik felét, amekkora elfér a tepsi alján és picit
felhajthatjuk a tepsi oldalára is. Hintsük meg 10 dkg darált dióbéllel. Tegyük rá a reszelt
almát (ha kifolyt alóla lé, azt hagyjuk ki), szórjuk meg fahéjjal + 6-8 dkg
kristálycukorral. Nyújtsuk ki a tészta másik felét, s terítsük az egész tetejére.

A tésztát kenjük meg 1 tojás sárgájával. Szurkáljuk meg mélyen, s a sütőben 180° C-on kb.
40 percig sütjük.

A kész süteményt a tepsiben hagyjuk kihúlni. A legjobb, ha fél napig hagyjuk a tepsiben
pihenni, mert annyira omlós, hogy előbb szétmorzsolódna. Végül majd szép kockákra vágjuk
és kivesszük. Tálalásakor ízlés szerint szórhatjuk meg porcukorral (de szerintem nem kell
sok, mert az csak elrontja az ízét).

43

CSOKITORTA

Nálunk a családi hagyományok szerint a csokitorta vizes piskótából készül.

Először is felverünk 6 tojás fehérjét. A habba belekeverjük a következő szirupot: 12
evőkanál forró vízben feloldunk 25 dkg cukrot. A szirup után hozzáadjuk az előbb
felhasznált 6 tojás sárgáját, 27 dkg lisztet, 2 csomag vaníliáscukrot, 1 csomag
sütőport.

Mindezt beletesszük olyan formába, amilyenre a tortánkat akarjuk. Tegyünk alá sütőpapírt.
Közepes hőmérsékletű sütőben kb. 30 percig sütjük. (Az első negyedórában semmiképpen se
nyissuk ki a sütő ajtaját, mert összeesik a piskóta!)

Amíg a tésztánk sül, elkészítjük krémet. Összekeverünk 23 dkg vajat 23 dkg porcukorral,
s adunk hozzá 5 dkg keserű kakaóport. Emellett főzzünk fel 4 dl tejet 3 evőkanál
liszttel (besamel), és tegyünk bele 5 dkg apróra tört főzőcsokoládét. Ha ez kihűlt,
hozzáadjuk az alapkeverékhez. Ez lesz a csokikrémünk. (Ízlés szerint tehetünk bele kis
mazsolát is.)

Amikor elkészül a tésztánk, megvárjuk, amíg kihűl. Majd magasságában félbevágjuk, vagy −
ha kör alakúra sütöttük − harmadoljuk. A közöket megkenjük a csokikrémmel, majd az
egészet is befedjük vele. Az oldalát is körbekenjük.

A tésztát tegyük hűtőbe egy éjszakára − másnapra érik össze igazán.

44

A MI KONYHÁNK

A mi konyhánk nagyszerűen felszerelt konyha. Megtalálható benne a modern
szakácstudomány ezernyi apró kelléke: botmixer, Eierpicker, mézcsorgató, fagylalt-kiemelő.
Kiváló teflonbevonatú serpenyők, sütőedények és fazekak kelletik magukat. Mellettük
azonban ott van a nagyi konyhájából a tésztaszaggató, a zománcos nagylábos, a mély fazék.
Van „Römertopf” is a lassú sütéshez, és mellettük egy-két tűzálló üvegfalú tepsi is. Van,
persze, mikrohullámú sütő is − de ezt jóérzésű ember csak melegítéshez használja, s azt sem
minden ételhez. (Bocs!) És természetesen megtalálhatók a modern konyha fortélyos sütő
alkalmatosságai is: az egy- vagy kétoldalú érintő- vagy lapsütő (lánynevén: Raclette, amit sült
húsokhoz és szendvicsekhez lehet használni), valamint az a szellemes alkalmatosság, ami áll
egy rostélyból és alatt egy csepegtető tepsiből és a sütőben a húsok zsírtalan sütéséhez lehet
használni. Nálunk megtalálhatók még olyan különlegességek is, mint a valaha volt
csehszlovák Remouška, amit mi csak Rémeskének hívtunk és isteni egytálételeket lehetett
benne készíteni.

Ne is szóljunk most a reszelőkről, gyalukról, aprítókról és kombinált konyhagép-csodákról!
Ne hagyjuk ki a hagyma-aprítót, a sajtreszelőt és a fémhúros sajtvágó deszkát se! És még csak
most következnek a kések: néhányan a dizájnolt fa késtartóban, mások − a jobbak − csak úgy,
szerényen, a fiókban. Mellettük különféle hús-, tészta- és egyéb fogók, kiemelők, szortírozók
és egyéb ördöngös szerszámok!

Ami a mi konyhánkat alapvetően megkülönbözteti a nagyiétól, az a mérhetetlen mennyiségű
fűszer. Található itt kétféle szerecsendió, három- (bocsánat: négy) féle curry, Tandoor pácok,
görög szárított fűszerek, magyar kömény egészben és magyar kömény porban és indiai római
kömény és fekete arab kömény − és akkor még nem beszéltünk négy konkurens
élelmiszerbolt teljes fűszerkeverék-választékáról. Ja: és a chutney-k és custard-k. És a
legalább nyolcféle, különböző ízesítésű mustár, ami a frigóban lapul, természetesen a kétféle
olasz Pesto mellett. És van még ott csípős és nem csípős izraeli paprika-kivonat, meg a
kimondhatatlan nevű, szintén közel-keleti zsálya-szezám keverék a tojásos ételekhez. Ehhez a
kétféle szegfűszeg, a mustármag, a porított narancshéj és citromhéj már csak díszítő kellék…

Természetesen van otthon piros (csípős) és zöld (enyhe) Tabasco szósz.

És akkor még nem beszéltünk a valódi kincsekről: az olasz fekete olíva-krémről, vagy a frigó
mélyén lapuló igazi szarvasgomba-szeletkékről, ünnepi alkalomra.

Az ablak előtt természetesen virul a snidling, a rozmaring, a tárkony, a zsálya − ha éppen le
kellene nyisszantani egy-egy szálat. A mélyhűtőben vár a petrezselyem, aprítva; a
vereshagyma, aprításra várva. A falmelléken fokhagymák és piros paprikák füzérben.

Ami a pincében lapul, az már bűntény: mangalica-kolbászok és fokhagymás kóser
libakolbászok csepegtetik zsírjukat, mellettük füstölt kecskesajtok várnak a sorukra.

A konyha szélén, diszkréten húzódnak meg a szakácskönyvek. Magyar és külföldi konyhák
receptjei, hasznos és haszontalan tanácsok, fényképes csodák – és mellettük a szegedi Róza
néni egyetemes szakácskönyve, amiből a Nagyi is főzött és mi is nála kezdtük a konyhai életet.

És ennek a bolond, zűrzavaros, pazarló világnak a közepén ott állunk mi, szakácskötényben és
szakács-sapkában − és szeretnénk értelmet adni az egésznek. Mondjuk: az elkészített
ételeinkkel…

45

Előételek, krémek

A most következő finomságok nem igazán előételek. Még csak meg sem akarják közelíteni a
francia Hors d’Ouvre nagyszerűségeit. Csupán afféle ízek, kenegetnivalók és nyaskálni valók,
amelyekkel nagyszerűen lehet vendégeket kínálni (sör, bor és egyéb szesztartalmú italok
társaságában).

Nagyszerűek vendégfogadáshoz − és nagyon finomak egy-egy gyors hétköznapi vacsorához.

Mindegyik krém igazán pirítóssal jó, de adhatunk hozzá sütőben pirított kifli-karikákat is.

FOKHAGYMÁS TÚRÓKRÉM

Vegyünk egy csomag tehéntúrót. (Ha piacra megyünk friss túróért, akkor vegyünk 25
dekát.) Tegyünk hozzá 1 púpozott evőkanál vajat, 3-4 gerezd zúzott fokhagymát, sót,
fehérborsot, 1 kiskanálnyi majoránnát. Keverjünk hozzá még 1 evőkanálnyi
mustárt is. Jól bekeverjük és hűtőbe tesszük legalább fél napra.

Tálaláskor formázhatunk belőle kis alakzatokat is. Jó, ha megszórjuk kis snidlinggel vagy friss
petrezselyem zöldjével.

Nyáron isteni finom, habzó sörrel.

PADLIZSÁNKRÉM

A kiinduló pontunk 1 közepes padlizsán. Ujjnyi vastag szeletekre vágjuk, tepsibe tesszük,
kis vizet öntünk alá és a sütőben lefödve puhára sütjük (kb. 20-30 perc). Amikor elkészült,
lehúzzuk a héját. Beletesszük egy olyan edénybe, amiben majd turmixolni tudunk. Teszünk
hozzá egy kis sót, fekete őrölt borsot, 2 gerezd fokhagymát, 1-2 evőkanál olíva
olajat, 2-3 evőkanál majonézt, 1-2 kávéskanál citromlevet.

Összeturmixoljuk és fél napig hűtőben érleljük.

Nagyon gyümölcsös ízű fehér vagy rozé bor illik hozzá.

FÜSTÖLT SZARDÍNIA-KRÉM

Vegyünk 1 doboz sprotnit. Az olajat öntsük le róla. A halacskáknak vegyük ki a gerincét és
vágjuk le a farkuk végét. (Ha nagy társaságot várunk, tehetünk hozzá még egy doboz sprotnit,
vagy egy doboz normál szardíniát.) Főzzünk ki 2 tojást keményre és villával törjük egészen
apróra. Törjük hozzá a sprotnit is. Adjunk hozzá 1 evőkanál margarint (vagy vajat), 1
teáskanál mustárt, pár csepp citromlevet, őrölt fehérborsot. Ha akarjuk,
belezúzhatunk 1 gerezd fokhagymát is.

Ha van otthon, tehetünk bele egy kis olíva olajbogyó-krémet is.

Összekeverjük és fél napig hűlni hagyjuk.

46

Tálaláskor tehetünk a tetejére apró Piros Arany cseppeket, de óvatosan, mert sok Piros
Arannyal sós lesz! Díszíthetjük színes kaliforniai paprika szeletekkel, vagy főtt fürjtojáskákkal
is. Hideg száraz fehérborral jó.

TÖLTÖTT TOJÁS #1

Ez a töltött tojás az előbbi szardínia-krém „fordítottja”. Személyenként számítsunk 1 tojást +
egyet a biztonság kedvéért. Négy személyre tehát főzzünk keményre 5 tojást. Vágjuk félbe a
tojásokat hosszában és vegyük ki belőlük a sárgájukat.

Vegyünk fél doboz sprotnit. Öntsük le az olajat. Vágjuk ki a gerincét és szedjük le a farkát.
Törjük össze a halacskákat a tojás sárgájával, tegyünk hozzá 2 teáskanál margarint
(vajat), 1 teáskanál mustárt, pár csepp citromlevet, őrölt fehérborsot.

Keverjük össze teljesen homogénre és töltsük vissza a tojásfehérjékbe, enyhén púpozva.
Díszítésül tehetünk alá kis saláta ágyat, a tetejére meg Piros Arany cseppeket, vagy citromfű-
levelet, fél koktél-paradicsomkákat.

Hideg száraz fehérbort ajánlok hozzá.

TÖLTÖTT TOJÁS #2

Ezt a töltött tojást hasonlóan kezdjük, mint az előbb. 5 tojást keményre főzünk, félbevágjuk,
a sárgájukat kiszedjük.

A sárgáját törjük össze, adjunk hozzá 2 evőkanál kenőmájast (lehet libamájas is), 1
teáskanál mustárt, pici sót, fehérborsot, nagyon pici curry-t és cumin (római
kömény)-t (római köményt). Ha nem eléggé puha a májassal, akkor adjunk hozzá
kiskanálnyi margarint.

A keveréket visszatöltjük a tojásba az előbbiekhez hasonlóan díszítjük.

Nagyon jó hozzá a hideg édes desszertbor (tokaji aszú, édes tokaji szamorodni, portói,
mandorla).

CURRY-S RAKOTT TOJÁS

Ez az étel afféle vendégváró. Gyors, könnyen elkészíthető, viszont nagyon ízletes. Előnye még,
hogy rengeteg féle variációban készülhet − gyakorlatilag csak a szakács fantáziájától függ, mit
hoz ki belőle.

Én most egy alap-variációt írok le − utána mindenki próbálgathat újabb ízekkel. Sic itur ad
Astoria.

Négy személyre számítsunk 8 tojást. Főzzük meg keményre a tojásokat (ne feledjük a
végüket kilyukasztani Eierpickerrel, akkor nem reped meg a héjuk). A tojásokat vágjuk ketté
(vagy négybe) és tegyük szorosan egymás mellé egy üvegtepsibe. A tojások mellé tegyünk 4
pár füstölt virslit, karikákra vágva. Az egészet sózzuk meg gyengén.

Ezután reszeljünk meg durván 20 dkg füstölt sajtot. 2 pohár sovány tejfölbe keverjük
bele a reszelt sajt kétharmadát. Fűszerezzük meg „ízlés szerint” − én a következőt javaslom:

47

só, 2 kiskanál curry (lehet erős, Curry Madras is), 1-1 kiskanálnyi őrölt négyszínű
bors, szerecsendió, gyömbér, egy szórásnyi őrölt fokhagyma és egy nagyon pici
sáfrány vagy kurkuma. A tejföl-sajt keveréket öntsük rá a tojásokra, úgy, hogy teljesen
ellepje őket. A legtetejére pedig szórjuk rá vastagon a reszelt sajt maradék egyharmadát.

Tegyük be a tepsit sütőbe és 180-200º C-on süssük mindaddig, amíg a sajt szép aranybarna
lesz. (Hogy ne száradjon ki nagyon, a tepsi mellé tehetünk egy kis fémtálka vizet.)

Tálaláskor tegyünk a sajt tetejére díszítésként néhány kis zöld petrezselyem-, vagy citromfű-
levelet. Adjunk hozzá pirítóst, erős és gyönge ecetes paprikákat, dinnyécskéket.

AMERIKAI PIRÍTÓS

Őszintén bevallom, ezt a kis nyalánkságot egy amerikai filmben láttam. Olyan egyszerű és
finom, hogy azonnal megcsináltam − és azóta is esszük. Reggelire és vendégvárónak is
nagyszerű.

Személyenként 1 vagy 2 fehér vagy barna toast kenyérbe középen egy-egy kb. 3 cm-es
átmérőjű lyukat vágunk. A kenyereket mindkét oldalukon vékonyan megkenjük margarinnal,
vajjal − vagy, ha nagyon merészek vagyunk, enyhén sózott-fokhagymázott libazsírral.

A megkent kenyereket berakjuk egy teflon serpenyőbe és enyhén pirítjuk. Amikor az egyik
oldaluk félig megpirult, óvatosan beleütünk 1-1 tojást a lyukakba. A tojásoknál finoman
megsózzuk, ízlés szerint fűszerezzük (én törött fekete borsot és zsálya-szezámmag
keveréket szoktam rászórni, de természetesen ízlés szerint lehet fűszerezni). Amikor az
egyik oldal már szépen megkeményedett, egy hirtelen mozdulattal a másik oldalukra
fordítjuk és ott is megsütjük.

Tálaláskor paprika- és paradicsomkarikákat teszünk a tetejükre.

TÜKÖRTOJÁS

Gondolják, hogy nagy szégyen a tükörtojást belerakni egy ilyen receptes könyvbe? Ne
ítéljenek túl korán! Próbálják ki egyszer a most következő tükörtojást, s azután ítéljenek.

A művelethez először is melegítsenek meg a serpenyőben némi olíva olajat, s tegyenek bele
egy kis vajat is (ne margarint!). Majd szépen rakják ki a serpenyő alját szépen paprikás
szalámi szeletekkel, vagy vékonyra vágott kolbász-szeletekkel. A hús közé bele kell szórni
némi apróra vágott paprikát és szezámmagot.. Szépen pirítgassuk meg a szeletkék és a
paprika oldalait, majd szórjuk meg az egészet sóval, fokhagymaporral, fehérborssal és
zsályával. A tetejébe lehet löttyenteni a pici szójaszószt is. Hagyjuk néhány percet együtt
párolódni, majd az egészet szórjuk le kb. 5 dkg durvára reszelt füstölt sajttal. Most
jöhetnek a tojások: mondjuk, személyenként 2 darab. A tojások tetejét is szórjuk meg
nagyon kevés sóval és fokhagymaporral. A sárgájuk tetejébe tegyünk 1-1 szem színes
borsot.

Alacsony hőmérsékleten süssük mindaddig, amíg a sárgása is elkezd keményedni. (Ha fedő
nélkül csináljuk, akkor szép „sunny-side-up” tükörtojásunk lesz. Ha teszünk rá egy fém fedőt,
akkor vékony fehér hártyaréteg telepszik majd rá. Ízlés szerint lehet választani.)

Az egészet, mint egy lepényt vegyük majd ki a serpenyőből. (A maradék zsiradékot szépen
hagyjuk a serpenyőben és később öntsük ki.) Hintsük meg kis snidlinggel, s díszítésül
tehetünk rá színes paprika csíkokat is.

48

Ugye, ez egészen más lesz, mint az eddig megismert tükörtojások?

49

Levesek

NEM FRANCIA HAGYMALEVES

Valljuk be a francia hagymaleves nem a konyhaművészet csúcsa. Nem is tart sokáig az
elkészítése. Viszont egy kicsit meg lehet bolondítani, és akkor még eléggé élvezhető.

Tisztítsunk meg 3-4 fej vöröshagymát, és szeleteljük fel őket nem túl finoman. Pici olíva
olajon futtassuk meg, amíg üveges nem lesz. Öntsük fel 7-8 dl húslevessel és 1-2 dl
fehérborral (helyette használhatunk húsleves-kockát is). Fűszerezzük sóval, őrölt fekete
borssal, 1 babérlevéllel, 3-4 gerezd zúzott fokhagymával. A fokhagyma és a
babérlevél megbolondítja az egészet, anélkül, hogy véglegesen elvinné az ízét más irányba.

Ez a leves már így is kiváló. Azonban „franciásíthatjuk” még, ha a főzés végén beleöntünk 2
dl tejszínt, s egyet rottyantjuk. (Az idézőjel azért van, mert igazi francia nem tesz bele
tejszínt, csak fehérborral csinálja.)

Tálaláskor, ha nagyon belevalóak akarunk lenni, még egy kört futhatunk vele: töltsük ki
cseréptányérokba, tegyünk a közepére 1-1 szelet pirított kenyeret, és a kenyeret szórjuk
meg vastagon reszelt füstölt sajttal. Tegyük a tányérokat a sütőbe, amíg a sajt a kenyérre
és a levesre olvad.

Nagyon forrón kell tálalni − a vendégek fújhatják. Végül tehetünk rá − ízlés szerint − frissen
őrölt négyszínű borsot (asztali darálóból) és pár csepp zöld Tabasco-szószt.

PÓRÉHAGYMALEVES

Ez már jobban emlékeztet egy igazi levesre.

Vegyünk 3-4 nagy póréhagyma-szálat. Szeleteljük fel őket, és kis olíva olajon pároljuk
őket üvegesre. Öntsük fel 1 dl fehérborral és 1 liter húslevessel (vagy vízzel és húsleves-
kockával). Tegyünk bele 2-3 szál vékonyra szeletelt sárgarépát és 1 szál vékonyra
szeletelt fehérrépát. Fűszerezzük sóval, 8-10 szem fekete és zöld borssal. Főzzük
őket puhára, majd szedegessük ki a sűrűjét és botmixerrel mixeljük össze. Öntsük vissza a
lébe, keverjük fel és forraljuk át.

Amíg a leves forr egyet, keverjünk össze egy tálkában 1 dl tejfölt és 2 tojás sárgáját. A
keveréket egyenlően osszuk el a tányérok alján, majd nagyon-nagyon forrón − de tényleg
lobogón − merjük rájuk a levest. Végül tehetünk rá − ízlés szerint − frissen őrölt négyszínű
borsot (asztali darálóból) és pár csepp zöld Tabasco-szószt.

PÓRÉHAGYMALEVES BÉBIFOKKAL

Ezt a levest csak kora tavasszal tudjuk elkészíteni, amikor még lehet a piacon bébi-
fokhagymát kapni.

Készítsük el a levest, mint az előbb, egészen a belevalók összemixeléséig. Amikor azonban
visszatesszük a sűrű keveréket a húslevesbe, tegyünk bele 2-3 nagyon apróra vágott friss
bébi-fokhagymát. Ezután mixeljük össze az egészet.

Forraljuk 4-5 percig, amíg a fokhagyma is megpuhul.

50

A tejfölös-tojásos leves-alátétet hozzá adhatjuk, de a fokhagyma annyira finom, hogy nem is
nagyon szükséges.

BÉBIFOKOS ZÖLDSÉGLEVES

Ha már a bébifoknál tartunk, nagyon egyszerűen készíthetünk ízletes bébifok leveseket. A
legegyszerűbb, ha egy kis húsleves alaplébe (vagy leveskockával készített alaplébe)
beleteszünk 2-3 szál sárgarépát, 1-2 szál fehérrépát, egy kis fej vöröshagymát
egyben, valamint zeller gumóját és zöldjét. Megfűszerezzük sóval, négyszínű őrölt
borssal, lestyánnal, szerecsendióval és gyömbérrel.

Amikor kissé megfőtt, beledobunk 2-3 fej bébifokot gerezdekben. Puhára főzzük, majd az
egészet összemixeljük.

Tálalhatjuk kis petrezselyem zöldjével és/vagy a fent már leírt tojás-tejföl alátéten.

BROKKOLI KRÉMLEVES

Van, aki szereti a brokkolit, van, aki nem. Ez a leves azok számára is készülhet, akik nem
szeretik a brokkolit − ezzel meg fogják szeretni.

Forraljunk fel másfél liter vizet és tegyünk bele 2 húsleves-kockát, 1 zacskó fagyasztott
brokkolit, sót, őrölt fehérborsot. Fedő alatt kis lángon addig főzzük (kb. negyed óra),
amíg a brokkoli megfő. Ekkor beleteszünk 3-4 gerezd zúzott fokhagymát. 1 dl
tejszínben elkeverünk 1 evőkanál lisztet, és a keveréket belehabarjuk a levesbe.

Amikor kész, kézi mixerrel összeturmixoljuk. Nagyon jót tesz neki, ha tálaláskor néhány
csepp zöld (nem csípős) Tabasco-szószt és frissen őrölt négyszínű borsot teszünk bele.

KARFIOL KRÉMLEVES

Gyakorlatilag a fenti receptet követjük karfiollal is. Az a különbség, hogy a karfiolt frissen
vesszük, nagy darabokra vágjuk − ezért tovább kell főzni. Nem teszünk bele fokhagymát.

Meg tudjuk bolondítani az ízét, ha egy szál vékonyra szeletelt sárgarépát olajon
megdinsztelünk és belerakjuk a levesbe.

Ugyanúgy tálaljuk, mint a brokkoli levest.

51

Szárnyasok

SZALONNÁS-MÁLNÁS JÉRCE

Ez a kis ízkülönlegesség is mutatja, hogy csirkéből szinte mindent meg lehet csinálni. Az
édes-sós ízek keveredéséből nagyszerű dolgok születhetnek. A recept fél-fél csibét szán egy
személyre, ha vendégségre tervezzük, lehet, hogy kissé nagyobb étvágyra is számíthatunk.
(Meg fogjuk látni, hogy a többlet is elfogy….)

Előkészítésként egy kis főzőlábosban melegítsünk fel 1 kis üveg (kb. 400 gramm)
eperdzsemet, 1 evőkanál balzsamecetet, 1 dl erdei-gyümölcs likőrt. Lassú tűzön,
kavargatás mellett enyhén forraljuk kb. 7-8 percig. Ezután hűtsük le szobahőmérsékletre.

Közben csirkénként 6-6 szelet bacon szalonnát üvegesítsünk meg mindkét oldalán egy
teflonsütőben. Szedjük ki a szalonnacsíkokat és papírral törölgessük le róluk a maradék zsírt
is.

Vágjunk hosszában ketté csontvágó ollóval kétszemélyenként 1 rántani való csirkét. (A
far-hátát és nyakát kivehetjük, ha nem akarunk csontokat szopogatni, bár szerintem az
nagyon finom…) Fűszerezzük meg sóval, sok fekete és fehérborssal, rozmaringgal.
Helyezzük el őket egy sütőedényben vagy tepsiben úgy, hogy a szárny-láb legyen felfelé, a
vágott rész lefelé (a bőr maradhat rajtuk). Öntözgessük meg bőségesen őket a lekvár-
keverékkel, kb. az elkészített keverék felét öntsük a csirkékre, a maradék dzsemet tegyük
félre. Helyezzük rájuk a szalonnacsíkokat úgy, hogy minden fél csirkére keresztben 3 csík
kerüljön, a szalonnákat alul hajtogassuk a madárkák alá. Öntsünk alájuk fél deci fehérbort.

Sütőedényben fedő alatt, tepsiben fóliával letakarva süssük őket, magas hőmérsékleten (200-
220º C − de vigyázat: a sütő edény sokat elvesz a hőből!) kb. 40-50 percig. Ezután kenegessük
meg újra és süssük tovább, most már fedő vagy fólia nélkül, kb. 10 percenként újra megkenve.
A második kenésre már a csirke bőre és szalonna szépen reschre sül.

CSIRKE FOKHAGYMA GŐZÉBEN

Ez a recept Franciaországból származik. Ha csak elolvassuk, kicsit valószínűtlenül hangzik −
ám ha kipróbáljuk, csodálkozni fogunk, mennyire kifinomult ízt élvezhetünk.

Négy személyre vegyünk 1 vagy 2 egész csirkét, de ne vágjuk szét, hagyjuk egyben őket.
Mossuk le, tegyünk a gyomrukba 1-1 szál friss rozmaringot. A csirkéket sózzuk és
borsozzuk be. Végezetül egy hústűvel sűrűn és mélyen szurkáljunk meg minden húsos részt:
mellet, combot, szárnyat, hogy a gőz mélyen bejuthasson a húsba.

Egy nagy sütőedénybe − vagy mély tepsibe − tegyünk fél dl fehérbort. Helyezzük bele a két
csirkét, mellével lefelé. Vegyünk 40-50 gerezd fokhagymát (igen, annyit!). Bontsuk szét a
fokhagyma fejeket, de ne hámozzuk le a fokhagyma héját, csak a külső, száraz fehér háncsot
és a központi torzsát vegyük le! A gerezdeket rakjuk be a lébe, a csirkék mellé. Tegyünk még
rá annyi vizet, hogy a fokhagyma-gerezdeket éppen ellepje.

Ha nagyon jó kedvem van, akkor beledobok egy marék dióbelet is (a gerezdeket egészben
hagyom). Nagyszerűen megbolondítja az ételt!

Fedjük le nagyon szorosan a sütőedényt (vagy tepsit), úgy, hogy azon semmi gőz ne jöhessen
ki. Kb. 200º C-on pároljuk a csirkét két óra hosszan (vigyázzunk: a sütőedények rendszerint

52

sok hőt elvesznek!). Két óra múlva vegyük le a fedőt, a madárkákat fordítsuk mellükkel fölfelé
és fedő nélkül, grill fokozatban süssük barnára a bőrüket.

Amikor kész, vegyük ki őket a léből és azonnal tálalhatjuk. Tálaláskor pirítsunk kenyeret és a
fokhagymákat kenjük el a pirítósokon. Valami isteni!

CSIRKE SÓÁGYON (HAMIS GRILLCSIRKE)

Már nem tudnám megmondani, honnan szedtem ezt a receptet. Évtizedekkel ezelőtt, a
grillcsirke-divat bejövetelekor terjedt el, hogy tudunk ám mi otthon, a sütőben is grillcsirkét
varázsolni. Ezt a módszert fejlesztettem kicsit.

A hamis grillcsirke abból állt, hogy a madarat minden fűszerezés nélkül rátesszük egy sóágyra
és a só gőzében pároljuk. A végeredmény teljesen hasonló a grillcsirkére. Nos, én nem
vitatom ennek a módszernek a hatékonyságát, de sokkal-sokkal jobb, ha a sóágyon meg is
fűszerezzük a húst. A végeredmény nagyon meggyőző lesz.

Egy tepsi alján szétsimítunk 1 kg kősót (vegyük a legolcsóbbat, mert a végén úgyis
kidobjuk). 2 szép csirkét bedörzsölünk (kívül és hasüregében) fehérborssal,
oregánóval, curry-vel, édesköménnyel (cumin (római kömény)). A melle fölött
felemeljük a bőrt és a bőr alatt, valamint a mell és combok között megkenjük mustárral. A
hasüregbe beteszünk 1-1 szál rozmaringot, esetleg friss oregánót, 2-2 gerezd
fokhagymát, esetleg fél-fél almát. Sózni persze nem kell!

A madárkákat úgy helyezzük el, ahogyan a fagysztott csirkét stokás: a combokat összezárjuk a
hasüreg előtt, ezzel mintegy bezárjuk a nyílást, majd mellel lefelé a sóágyra helyezzük és
fóliával betakarjuk. Előmelegített sütőben 180-200º fokon kb. ¾ óráig sütjük. Azután a
madarakat megfordítjuk, mellel fölfelé, a bőrre ragadt sót letakarjuk és fólia alatt addig
pároljuk, amíg a hús teljesen megpuhul. (Ezt villával ellenőrizhetjük.) Végezetül a fóliát
leszedjük, és kb. 5 percig fólia nélkül grill állásban a bőrt resch-re pirítjuk.

A tepsi alján lévő sót kidobjuk.

Bármilyen megdöbbentő, a csirke éppen megfelelően sós, szaftos és ízletes lesz.

CSIRKECOMBOK, MÁJAS ÁGYON

Vegyünk személyenként 1 csirkecombot (esetleg + egyet, tartaléknak). A húst ne sózzuk
be, hanem kenjük be vékonyan Piros Arannyal.

Áztassunk be annyi zsömlét, ahány combot készítettünk.

20 perc áztatás után nyomkodjuk ki a zsömlékből a vizet. Adjunk hozzá eggyel kevesebb
tojást, mint ahány zsömlét áztattunk. Kaparjunk rá 2-3 csirkemájat. Reszeljünk rá 1
kis fej vöröshagymát és adjunk hozzá sót, kiskanálnyi pirospaprikát, őrölt fekete
és fehérborsot, kiskanálnyi majoránnát, pici szerecsendiót. Ha lehet, vágjunk bele
friss petrezselymet. Tegyünk rá egy pici olívaolajat is. Az egészet keverjük össze teljesen
homogénné.

Egy tepsit olajozzunk ki vékonyan. Ezt a keveréket terítsük el a tepsi alján. A keverék tetejére
tegyük sorba a csirkecombokat, és a tepsit fedjük le fóliával. (Ha akarjuk, a húst még
lefedhetjük enyhén füstölt szalonna − bacon − csíkokkal.)

Süssük kb. 1 órát a sütőben 180º C-on. Ezután vegyük le a fóliát és süssük grill fokozatban
addig, amíg a combok szépen megpirosodnak.

Tálaláskor szépen elhelyezzük a combocskákat a májas ágyon. Köretként a legfinomabb hozzá
az ecetes-hagymás krumplisaláta.

53

KÁPOSZTÁS CSIRKE

Ezt a receptet Dévai Nagy Kamilla énekesnőtől kaptam, aki édesanyjától tanulta, még
Erdélyben. Kipróbáltam és a hétvégék egyik visszatérő gyönyörűsége lett.

Olajon üvegesre dinsztelünk 1 fej vékony szeletekre vágott vöröshagymát. Ráteszünk 4-6
kettévágott csirkecombot és/vagy 2-3 négybe vágott csirkemellet (egy-két szárnyat is
adhatunk hozzá…). Fedő alatt, 5-10 percig pároljuk, úgy, hogy néha meg-megfordítgatjuk.
Ezután felöntjük annyi vízzel (benne egy kis fehérborral), hogy félig ellepje. Fűszerezzük
sóval, egész borssal, koriander-maggal, őrölt köménnyel, lestyánnal,
bazsalikommal és 1-2 babérlevéllel. (A borsot, a babérlevelet és a koriandert célszerű
betenni egy tea-tojásba, akkor nem harapunk rá evés közben.)

Addig főzzük, amíg elkezd puhulni. Akkor ráteszünk 1 kg előre főzött savanyú
káposztát, 3 gerezd zúzott fokhagymát. Így készre főzzük.

(Ha nincsen előre főzött káposztánk, akkor a savanyú káposztát főzés előtt le kell öblíteni és a
húsba való bekeverés előtt legalább fél órát kell párolni.)

Amikor kész, tejföllel behabarjuk (célszerű egy kis láboskába kivenni egy kis levet,
összehabarni a tejföllel és így belekeverni a káposztás húsba). Hagyjuk egyet rottyanni!

SAVANYKÁS ZÚZA

Ezt az ételt egy téli este készítettem, amikor már kicsit ráuntunk a zúzapörköltre, de magára a
zúzára nem. Valami kis változatosságot szerettünk volna. Nekünk nagyon ízlett, de hogy
bizonyos legyek a dologban, meghívtam az egyik kollégámat egy fárasztó, hosszú nyomdai
műszak után, kóstolóra. Nagyon gyanakodva kezdte enni, de nemsokára kért még − s fél óra
múlva elfogyott az egész lábossal. Nem is csodálom…

Olajon üvegesre dinsztelünk 1 fej apróra vágott vöröshagymát. Ráteszünk 1 kg zúzát
(lehet csirkezúza, de a legjobb a liba- vagy pulykazúza). A zúzákat félbe vagy négybe
vagdaljuk. Felöntjük 2 dl fehérborral és annyi vízzel, hogy éppenhogy ellepje a húst.
Beleöntünk 1 evőkanál tárkonyecetet. A szószt fűszerezzük 1 kávéskanálnyi őrölt
pirospaprikával, kicsi őrölt fekete borssal, 2-3 babérlevéllel, 2-3 gerezd
fokhagymával, egy kávéskanálnyi aprított lestyánnal, kis majoránnával és 1
kávéskanálnyi koriandermaggal.

Külön tálkában összekeverünk 2 dl tejfölt (fogyókúrázók: kefirt), 2 evőkanál mustárt és
néhány kanálnyi szószt a zúzáról. Ezzel a habarékkal felöntjük a zúzánkat.

Tálalhatjuk krumplipürével, tarhonyával, de végszükségben tésztával is. Nagyon jó hozzá a
kovászos uborka, de egy kis erős ecetes paprikát sem bánnánk meg.

SÜLT PULYKACOMB

Emlékszem, gyerekkoromban, amikor nagymamámnak éppen nem jutott semmi más az
eszébe, mit is kellene főzni, azt mondta: „Lesütök egy kis disznóhúst!”. Ez a Jolly-joker
passzolt mindenhez: krumplihoz, főzelékhez, vagy csak úgy, magában, kenyérrel és
uborkával. Más kérdés, hogy ma már meg nem enném − a hús természetesen bő sertészsírban
sült és jól össze is ment, úgyhogy kemény volt, alig lehetett enni.

54

A jó öreg sertéssült helyett ma már pulykacombot sütök, kicsit másképpen. De nem bánom a
cserét. Biztosan szeretné a nagymamám is…

Veszünk 2 nagy pulyka felsőcombot. Megsüthetjük egyben is, de jobb, ha 2-3 nagyobb
darabra vágjuk. A bőrös részét jó mélyen beirdaljuk, majdnem csontig. Ezután készítünk egy
jó, sűrű szószt (fontos, hogy sűrű legyen, mert akkor nem folyik le a combokról). A szószt a
következőképpen kotyvasztjuk össze: egy mix-bögrébe beleöntünk 1 dl olíva-olajat, 3
evőkanál mustárt, 1 dl fehérbort, sót, 4-5 gerezd fokhagymát, Provence-i
fűszerkeveréket (ha nincsen kéznél keverék, tegyünk bele oregánót, rozmaringot,
kakukkfüvet, zsályát). A keveréket botmixerrel jól összemixeljük.

A pulykacombokat bőrös oldalukkal fölfelé tepsibe rakjuk (nem kell alá önteni semmit), majd
a szószt bőségesen rájuk öntjük, Vigyázzunk, lehetőleg semmi sem menjen mellé… Alufóliával
légmentesen letakarva sütjük 200 fokon kb. 1 órát, majd levesszük az alufóliát és grill
fokozatban reschre sütjük.

Tálalhatjuk krumplipürével, főzelékkel, salátával. A legjobb része a csontja, azt nagyon jó
dolog leszopogatni…

A SÜLT PULYKACOMB UTÓÉLETE

A pulykacombok nagyok, többnyire marad belőlük. Hogy ne kelljen minden nap ugyanazt
enni, egy kis trükköt alkalmazhatunk: csináljunk PULYKACOMBOS PALACSINTÁT!

Először is palacsintát sütünk. 2 tojásra ráteszünk annyi lisztet, amennyit felvesz, felhígítjuk
tejjel, és addig-addig adjuk hozzá a lisztet-tejet, amíg sűrű, de folyékony palacsinta-tészta
lesz. A végén adunk hozzá annyi dl olívaolajat, amennyi liter a hozzáadott tej volt (pl. fél
liter tej után fél dl olaj). Végezetül palacsintánként 1-1 merőkanállal merjük egy forró
teflonedénybe (a kész palacsinta olyan vastag lesz, amilyen vastagon adagoltuk a tésztát a
serpenyőbe).

A kész palacsintát hagyjuk kihűlni. Közben a maradék pulykacombot apró kockákra vágjuk
(centisnél kisebbekre). Beletesszük őket egy teflon serpenyőbe − as hús fűszeres, megfagyott
levéből is adhatunk hozzá valamennyit −, és megpirítjuk. Egy kis tálkában a hús
mennyiségétől függően 3-6 tojásból rántottát keverünk, megfűszerezzük sóval,
fehérborssal, curry-vel, édesköménnyel (cumin (római kömény)), szerecsendióval.

A tojást ráöntjük a pulykacombra és puha rántottát készítünk belőle. A húsos rántottát
szépen beletöltjük a palacsintákba és az ily’ módon töltött palacsintákat berakjuk egy üveg
tepsibe.

Az étel már így is ehető, de ha igazán jót akarunk, készítünk hozzá egy kis mártást. Egy kis
lábosban 1 dl vörösborba belekeverünk 1 kiskanál balzsamecetet, 3 barna
kockacukrot, 3 evőkanál szójaszószt, 1 evőkanál Worchestershire szószt.
Fűszerezzük őrölt fekete és fehérborssal, kurkumával. A levet addig forraljuk, amíg
elkezd sűrűsödni.

A szósz felét a palacsintákra öntjük, a másik felét eltesszük. A palacsintákat a tepsiben addig
sütjük, amíg a tetejük pirulni kezd. Akkor ráöntjük a maradék szószt is és még 3 percig
pirítjuk őket.

Meglátjuk majd: nagyon fog ízleni mindenkinek és ember meg nem mondaná, hogy nem más,
mint a tegnapi pulykacomb.

55

PULYKACOMB RÉMESKÉBEN (VAGY SÜTŐEDÉNYBEN)

Már említettem, hogy van nekünk itthon Rémeskénk. Ez tulajdonképpen a Remouška nevű
villanysütő edény, a szocialista Csehszlovákia ékessége. A lényege, hogy a fűtőszál az edény
tetejében húzódik, így a hőhatás közvetlenül felülről éri az ételt.

De ne keseredjék el az, aki nem szerzett be idejekorán Rémeskét: ez a nagyszerű egytálétel
megsüthető egyszerű sütőedényben is.

Indulásképpen meghámozunk és kb. másfél-két centi vastag szeletekre vágunk annyi
krumplit, hogy az majd éppen eltakarja a sütőedény (Rémeske) alját. De nem tesszük még
bele, hanem tűzforró olíva olajon pirosra sütjük. Ezután tesszük bele az edénybe és lazán
megsózzuk (az olajat is utána önthetjük).

A krumpliréteg után jön a zöldség-réteg. Én egy-egy csomag mélyhűtött brokkolit,
kelbimbót és zöldbabot javaslok (persze, ezt lehet variálni, például vörös babbal). Ezt a
réteget jól megfűszerezzük: teszünk hozzá 4-5 gerezd fokhagymát, 1 füstölt ízű kockát,
lestyánt, oregánót és bazsalikomot és fehér borsot.

A zöldség réteg tetejébe jön a hús: kb. 1 kg pulykacombot lapos darabokra vágunk és úgy
helyezzük el a tetején, hogy leföldje a zöldséget. A húst sózzuk, borsozzuk, esetleg egy kis
fokhagymaport is rászórhatunk.

S mindennek a tetejébe szépen lerakosgatunk kb. 20 dkg vékonyra vágott, húsos füstölt
szalonnát.

Így már majdnem készen van az ételünk, már csak sütni kell. Rémeskében kb. 2 óra hosszan,
sütő edényben födetlenül, 180º C-on kb. másfél óra hosszan sütögetjük. Félidőben, ha a
húsok teteje megpirulna, fordítgassuk meg őket. A mélyhűtött zöldségekből kijön annyi víz,
hogy forró párában tartsa a sütőben az ételt, a Rémeske pedig úgy van megkonstruálva, hogy
önállóan gondoskodik a belső gőzről.

Amikor már puha a hús, vegyük ki a sütőből (nyissuk ki a Rémeske tetejét). A húst-szalonnát
vegyük le, takarjuk be − a krumplihoz-zöldséghez pedig adjunk egy pohár sovány tejfölt,
és rottyantsuk össze vele. A tejfölhöz adhatunk egy evőkanál mustárt is, az étel még jobb
lesz.

Ha mindezt szépen együtt föltálaljuk, megérthetjük, hogy a hajdani csehszlovák lábosipar
méltán volt büszke önmagára!

PULYKAMELL LUCULLUS MÓDON

(mármint, ha Lucullus ismerte volna ezt a receptet, biztosan így ette volna)

Egy kis mediterrán íz jól jöhet a ködös novemberi estéken. S mi is lehetne izgalmasabb, mint
egy kis édes-borsos-füstölt-sós varázslat! Kezdjünk hát hozzá.

Vegyünk egy szép, kb. 11/2 kilós pulykamellet. Fontos, hogy egy darabban legyen.
Csináljunk a mellen a vastag részén elől 1, az oldalában 2 „zsebet”: vágjuk be mélyen egy éles
késsel, úgy, hogy zsebformája legyen. Fűszerezzük be a zsebeket: sóval, sok fekete
borssal, oregánóval, őrölt rozmaringgal, kakukkfűvel (használhatunk Provence-i
fűszerkeveréket is), szerecsendióval. Vágjunk három szeletbe 20 dkg füstölt tarját
(nagyon fontos, hogy füstölt legyen!), és vágjunk 3 szelet almát. A zsebekbe csúsztassunk
egy-egy szelet tarját és 1-1 szelet almát. Ha kell, rögzítsük hústűvel. Ezután fűszerezzük be jó
erősen a pulyamell külső részét is a fenti fűszerekkel.

56

(Sokszor csinálom ezt az ételt olyanoknak is, akik nem esznek disznóhúst. Ilyenkor a füstölt
tarját füstölt libamellel helyettesítem, a borító szalonnát pedig a libamell zsíros bőrével. A
készítésben csupán annyi a különbség, hogy sok zsír keletkezik, ezért a fölösleges libazsírt 1
órányi sütés után egy merőkanállal szépen lemeregetem az utolsó cseppig.)

Egy sütőedénybe öntsük bele 1 üveg körte- vagy barackbefőtt levének felét, s öntsünk
bele fél deci erdei gyümölcslikőrt. Helyezzük bele a pulykamellet. Egy hústűvel
szurkáljuk meg jó mélyen mindenütt, és szépen takargassuk be teljesen füstölt szalonna
csíkokkal (használhatjuk a bolti „bacon” nevű angolszalonnát is). A maradék befőttlével
szépen öntözgessük meg a szalonnaréteg tetejét. Tegyünk a lébe két-három szem
borókabogyót és szegfűszeget.

Süssük a húst fedő nélkül 10 percig, majd fedő alatt süssük-pároljuk a húst kb. másfél-két
óráig (lehet 220-230º C-on is, mert a sütőedény általában sokat elvesz a hőből). Ezután
locsolgassuk meg a lével a szalonnaréteget, majd újra süssük addig, amíg a szalonna már
szépen reschre sül.

Ezután tegyük bele a lébe a körte- (barack) befőttet, tegyünk hozzá kis aszalt szilvát, meg
esetleg a maradék alma szeleteit is. Fedjük le a húst és még pár percig pároljuk együtt az
egészet.

Tálaláskor tegyük a húst a tálra, vágjuk fel és rakjuk körbe a gyümölcsökkel. A maradék levet
szűrjük le, forraljuk össze és használjuk szószként. Ha krumplipürével adjuk fel, a szósz
kiváló hozzá.

HIDEG BRASSÓI PULYKAMELL

Ez az étel nem kimondottan fogyókúrás. Mondhatni: hizlal, mint a fene! De olyan jó dolog
bűnözni néha…

Ha elszántuk magunkat a bűnre, vegyünk ½ kg pulykamellet. Vágjuk fel kb. 3-4 centi
hosszú, vékony csíkokra. Egy kuktába tegyünk kb. ½ kg libazsírt. Olvasszuk fel és tegyük
bele a húst. A zsír födje be a húst − ha nem, tegyünk hozzá még zsírt. Adjunk bele sót, őrölt
fekete (vagy négyszínű) borsot, 6-7 gerezd zúzott fokhagymát. Az egészet főzzük a
kuktában − forrástól számítva − kb. 25-30 percig. Ezután vegyük le a fedőt és forraljuk addig,
amíg semmi víz nem marad benne (ezt úgy láthatjuk, hogy a zsír teljesen kitisztul, átlátszóvá
válik).

Ezek után az egészet merjük át egy jénai edénybe, hagyjuk kihűlni és tegyük egy éjszakára a
frigóba. Másnap pirítósra kenhetjük a zsírját, és tetejébe rakhatjuk a húsdarabokat − persze,
ne felejtsük el a paradicsomot, paprikát, zöldhagymát sem!

NARANCSOS KACSA

Ami most következik, Amerikából érkezett. A nagynéném kínált meg egyszer ott jártunkkor
ezzel az ínyencséggel, és természetesen azonnal elkértem a receptjét. Kicsit persze
változtattam rajta, de a lényeg megmaradt.

Négy személyre vegyünk 2 pecsenyekacsát. A hasukból szedjük ki a beléjük csomagolt
belsőségeket, tegyük el egy későbbi leves esetére. A hasüregből és nyak körül vágjuk le a
vastag zsírpárnákat és a fölösleges bőrt. Kis tepertő még készülhet belőlük, ha akarjuk. A
bőrből szedegessük ki a megmaradt kotut, mossuk le a kacsákat és dörzsöljük be őket jól sok
sóval és sok fehérborssal. Kacsánként 1-1 hagymát tisztítsunk le vágjuk félbe és tegyük be
a hasüregükbe. Tegyünk melléjük 1-1 narancsot héjastól félbe vágva és 3-3 gerezd
fokhagymát, apróra vágva. Tegyünk még melléjük 1-1 szál friss rozmaringot.

57

A kacsák bőrét − de a húsát − szurkáljuk meg jó sűrűn villával, vagy hegyes késsel: csináljunk
legalább 30-40 lyukat. Ezeken a lyukakon fog a zsír kifolyni. A madárkákat ezután tegyük be
egy nagy sütőedénybe vagy tepsibe, mellükre fektetve (ha van rácsunk a tepsi vagy az edény
fenekén, tegyük bele és arra helyezzük a kacsákat. Süssük a kacsákat letakarva 3 óra (!)
hosszan, igen alacsony hőfokon (120º C), közben óránként szurkáljuk újra a bőrt.

3 óra múlva öntsük le a tepsi alján összegyűlt zsírt. Fordítsuk meg a kacsákat, mellükkel
fölfelé és vegyük feljebb a hőmérsékletet, 180-200º C-ra. Most már fedő nélkül süssük őket,
további 45 percig. Közben néha a levével öntözgessük meg a bőrüket, úgy sokkal szebb lesz.

Vegyük ki a kacsákat a tepsiből, hagyjuk állni őket kb. 10 percig, majd vágjuk szét 4-4
darabba.

Amíg a kacsa sül, elkészítjük a mártást: 20 dkg narancslekvárt beleteszünk egy kis
lábosba. Hozzáadunk 1 evőkanál balzsamecetet, 1 dl narancslikőrt. Fűszerezzük sóval
és őrölt fekete borssal. Addig kavargatjuk közepes lángon, amíg szirupos lesz, de nem
sűrűsödik be újra.

A szószt a kacsával együtt, de külön mártásos kiöntőben tálaljuk. A kacsára dísznek tehetünk
egy kis mentalevelet, vagy citromfű levelét, természetesen hozzá narancskarikákkal.

TOKAJI ALMÁS KACSAMELL

Ez a recept francia eredetű. Nem csoda: a nagyon jó kacsareceptek valamilyen módon mind
francia földről származnak − a franciáknak valahogyan különleges érzékük van a kacsákhoz.
Én azonnal beleszerettem − de az idők folyamán mindig változtattam rajta egy kicsit,
mindaddig, amíg el nem nyerte a mostani formáját.

A kacsa elkészítése nem egyszerű, de megéri − valami frenetikus íze van!

Vegyünk először is 4 egész kacsamellet. Vágjuk őket félbe és a bőrös-zsíros oldalán mélyen
párhuzamosan keresztbe vagdaljuk be, egészen a húsig. Enyhén sózzuk meg. Tegyük be egy
tepsibe bőrrel felfelé és lefödve süssük 180º C-on, kb. 1 óra hosszan. Meglátjuk, elképesztő
mennyiségű zsír csorog majd ki − ezt öntsük le (eltehetjük kacsazsíros kenyérhez).

Melegítsünk fel egy kis lábosban egy sütőlevet: 2 dl édes tokaji szamorodni, 1 erőleves
kocka, ½ dl erdei gyümölcslikőr, löttyintésnyi balzsamecet, 1 kávéskanál reszelt
narancshéj, só, őrölt négyszínű bors. A tepsiben maradó húsra most öntsük rá a levet −
úgy, hogy alaposan megöntözgetjük a bőr hasadékait is. Fólia alatt pároljuk puhára (kb. fél
óra), majd a fóliát levéve a felül lévő bőrt gyakran locsolgatva a lével, süssük reschre.

Sütés közben készítsük el az almaköretet. 4 nagy almát meghámozunk, felszeletelünk. Egy
teflonserpenyőben olvasszunk fel 2-3 dkg margarint. Tegyük bele az almaszeleteket és
magas hőfokon pirítsuk addig, amíg az alma aranybarna lesz. (Vigyázzunk: ne tördeljük szét
az almaszeleteket, ne csináljunk almapürét!)

Az almának is készítünk levet: forraljunk össze 1,5 dl tokaji szamorodnit, ½ dl erdei
gyümölcslikőrt, löttyintésnyi balzsamecetet, 1 erőleves kockát, nagyon pici sót,
négyszínű őrölt borsot, kávéskanálnyi őrölt szegfűszeget. (Láthatjuk, hogy ez a lé
erősen rímel a kacsára öntött sütő lére − de nem teljesen ugyanaz.) Sűrítsük be 2 dkg
margarinnal, és 2-3 evőkanál tejszínbe kevert liszttel. A levet öntsük a serpenyőben
az almára és fedő alatt pároljuk össze.

Tálaláskor a kacsamellet kivesszük, szeletekre vágyjuk a beirdalás mentén és az almát
köretként adjuk hozzá. A tepsiben maradt sütő léből − ha levesszük a fölösleges szírt −
összeforralhatunk egy kis szószt is, amit a kacsára öntünk.

TOKAJI KÖRTE: a kacsához kísérőként adhatunk egy kis körtét is (kicsit édeskés, ezért csak „ízlés
szerint” javaslom). 4 érett körtét meghámozunk, kimagozunk. Adunk hozzá 2 dl tokaji

58

szamorodnit, 1 evőkanál kristálycukrot, 1 kiskanál őrölt szegfűszeget, 2 szem
borókabogyót, 1 evőkanál vajat. Ebben a lében puhára főzzük, majd a lében kihűtjük.

59

Nehéz húsok

Bevezetőben egy szót a sertéshúsról.

Magyarországon hatalmas a sertéskultúra − gondoljunk csak a rituális jellegű
disznóvágásokra, a szalonnák−hurkák-kolbászok−sonkák változatosságára. A magyarok
belsőséget is leginkább sertésből ettek a legutóbbi időkig. Noha az utóbbi időben a
reformkonyha hatására csökkent a sertéshús túlsúlya, még minden a disznó számít a
leginkább elterjedt húsadó állatnak.

Kevesen tudják: mindezt a 150 éves török uralomnak köszönhetjük. A török ugyanis vitt
mindet, ami ehető volt − kivéve a sertést, mert azt lenézte. „A disznó eszik disznót” −
mondták, a gyaurok disznó voltára utalva.

150 év alatt átalakult a magyarok ízlésvilága. Addig ugyanis − pásztornép lévén − ha húst
ettek, az főként birka és házi baromfi volt. (Marhát csak a legnagyobb ünnepeken ettek,
tekintettel a marha akkor is nagy értékére.). A török uralom végére viszont kialakult a sertés
kultúrája.

A sertéskultusz megkoronázásaképpen a magyarok a XIX. század végén megtanulták a
beérkező olaszoktól a szalámi készítését. Azóta a Pick-, Herz-, stb. szalámi hungarikumnak
számít.

SZŰZÉRMÉK OLASZOSAN

Ez a kis finom szószos étel egyáltalán nem nehéz, noha sertéshúsból készül. Igen kiváló
tavasszal és nyáron. Az eredete olasz, de ma már Európa sok országában találkozhatunk
valamelyik változatával. (Ha valamiért nem kapunk szűzérmét, pulykamellből is
előállíthatjuk.)

1 kg (két csík) szűzérmét kb. 2 centi vastag szeletkékre vágunk. A húst gyengéden
kiklopfoljuk. Sózzuk, borsozzuk, majd tűzforró margarinon mindkét oldalukat
aranybarnára sütjük.

A sült húst beleszedjük egy lábosba. Öntünk bele 1 deci fehérbort és annyi vizet, hogy a
húst ellepje. Tegyünk bele 4 színű egész borsot, 1 szál friss rozmaringot, szárított
kakukkfüvet, oregánót. Kissé még sózzuk meg. Addig pároljuk fedő alatt, amíg a hús
megpuhul. Végül egy kis tálkában összekeverünk 1 dl tejszínt és 2 evőkanál mustárt. A
keveréket ráöntjük a húsra és összeforraljuk.

A legjobb spagettivel, vagy pennével tálalni, s a szószt a tésztára önteni.

SZŰZÉRMÉK FŰSZERESEN

Egy másik módszer is nagyon finom a szűzérmék elkészítésére. Ez kicsit fűszeresebb,
mondhatnánk „férfiasabb”. De a nők is szeretik.

Vegyünk egy egész szűzpecsenye-csíkot. (Ez a sertés legfinomabb része, hosszúkás, tiszta
hús.) Sózzuk meg a húst. Egy serpenyőben 2 evőkanál olíva olajon és 5 dkg vajon süssük

60

oldalanként 5-5 percig egyben a húst, úgy, hogy minden oldal megpiruljon. Ezután vegyük ki
a húst és tegyük félre egy picit hűlni.

Vegyünk elő erős mustárt (lehet persze gyengébb mustár, vagy fokhagymás-petrezselymes
mustár is, ízlés szerint) és kenjük be vele vastagon a hús minden oldalát. Majd a borsdarálóba
tegyünk 4 színű szemes borsot, és durván daráljuk rá a szűzre, úgy, hogy a borsot
belekenjük a mustárba. A végén szórjuk meg a húst gyengéden római köménnyel (cumin)
és szerecsendióval.

A serpenyőbe tegyünk még egy kanál olajat, és/vagy egy kis vajat. Forrósítsuk fel és pirítsunk
meg benne gyengéden 1 kis fej fehér hagymát nagyon vékonyra szeletelve és hozzá 2-3
nagy almát (szintén vékony szeletekben). Megbolondíthatjuk egy pici porított
szegfűszeggel is, nagyon jót tesz neki.

Most tegyük át a maradék olajat egy tepsibe. Öntsünk rá 1 dl fehérbort. A folyadékra tegyük
rá a húst, s a húsra öntsük rá a pirított hagymát-almát. Az egészet fedjük le fóliával és közepes
hőmérsékleten (kb. 170º C) süssük kb. 20 percig.

Amikor elkészült, vágjuk fel a húst átlósan kb. 2 centi vastag szeletekre. Tálaláskor helyezzük
a tányérra, tegyünk mellé krumplipürét és 2-3 szelet almát. A húst öntsük le a tepsi alján
összegyűlt lével.

FŰSZERES SZŰZÉRME-VARIÁCIÓ #1

Köztudott, hogy az egybesült sertéshús nagyon összemegy. Egy szép nagydarab sertésből alig
marad valami, mire a tálba kerül. Lényegesen takarékosabb tehát a következő módszer:

Vágjuk fel a szűzpecsenyét kb. 2 centi vastag karikákra. Klopfoljuk ki a húsokat szép nagyra
és sózzuk meg a szeletkéket. Pirítsuk meg serpenyőben mindkét oldalukon. A megpirult
hússzeleteket kenjük be egyik oldalukon a mustárral, szórjuk meg a fűszerekkel. Helyezzük
őket üvegserpenyőbe (a mustáros oldalukkal felfelé), ha kell több rétegben, öntsük rájuk a
hagymás-almás ragut és némi fehérbort. Fedjük le, és úgy pároljuk őket a forró sütőben 20
percig.

FŰSZERES SZŰZÉRME-VARIÁCIÓ #2

Akár az egybe-variációt választjuk, akár a szeleteket, az almát helyettesíthetjük finom
gombákkal is. Ebben az esetben a húst készítsük el úgy, ahogyan az előbbi receptekben.

A raguhoz a hagymára ne almát tegyünk, hanem vékonyra vágott vargányagomba csíkokat,
vagy apróra vágott vegyes erdei gombákat. Fűszerezzük meg egy kis kakukkfűvel és
szurokfűvel. A többit már ugyanúgy végezzük, mint az előző esetekben.

OLASZ RÁNTOTT SZELET

Az olasz rántott szeletet készíthetjük frissen is, de nagyon jó a másnapra megmaradt rántott
szeletekből.

61

Kezdetnek készítünk teljesen „normális” rántott szeleteket. Mellé készítünk egy kis pikáns
ragut: egy kis fej vöröshagymát apróra vágunk, megpirítunk olajon és adunk hozzá 10
dkg apró kockára vágott zöldpaprikát. Dinszteljük együtt néhány percig. Utána adunk
hozzá 20 dkg paradicsomot, lehéjazva és apróra vágva. Teszünk bele 1 evőkanál
paradicsompürét, sót, borsot, kakukkfüvet és 2 gerezd zúzott fokhagymát. Ízlés
szerint tehetünk hozzá pici oregánót is. Felöntjük 1 dl fehérborral.

Ezt a keveréket fedő nélkül összeforraljuk, lehetőleg sűrűre. Amikor elkészült, vágunk bele
egy kis friss petrezselymet.

Tegyük egy tepsibe a rántott húsokat és szedjük a tetejére a sűrű ragut, egyenletesen elkenve.
Az egészet megszórjuk reszelt sajttal (a legegyszerűbb a trappista, de választhatunk enyhén
füstölt sajtot, vagy olaszos pizza-mozarellát is).

Az egészet fedő nélkül grillezzük. Amikor a sajt már pirulni kezd, tálalhatjuk. Petrezselymes-
gombás rizs való hozzá.

EGY JÓ KIS CSÜLÖK

A sertéscsülök a végletek étele. Van, aki megbolondul érte: a bőrért, a jó kis fehér rezgőért, a
masszív hústömbökért. Más meg undorral fordul el tőle.

Ami most következik, az valami olyan étel, amiért a csülökpártiak lelkesedni fognak − az
ellenzők pedig, ha megkóstolták, legalábbis csülökbarátokká válnak. Némileg hasonlít a bajor
„Haxe”-ra, de nem az: van benne árnyalatnyi beütés a húsvéti sonkából is, de lényegét
tekintve ropogós, masszív sült hús az istenadta. Nagyon fontos tényező, hogy ne „normál”
csülökből készítsük, hanem füstöltből. Ettől az egész étel új dimenziókat kap − majd
meglátják!

Vegyünk 2 db szép füstölt csülköt! (Úgy számíthatjuk, hogy egy csülök bőségesen elég két
embernek − ha kettőjük közül az egyik nő és nem szereti a csülköt.) Mossuk le, az esetleges
szőröket éles késsel kapargassuk le. A bőrét ritkásan irdaljuk be, és egy hústűvel sűrűn
szurkáljuk meg a bőrt-húst, egészen tövig! A sütést megelőző este tegyük pácba: áztassuk bele
annyi vízbe, amennyi ellepi, 2 csülökhöz adjunk 5 gerezd apróra vágott fokhagymát, 1
evőkanálnyi Worchestershire szószt, 1 löttyintésnyi balzsamecetet, 8-10 szem
fekete és zöld borsot, kiskanálnyi rozmaringot és oregánót. (Nem kell hozzá sót
adni, mert a füstölt áru önmagában elég sós.) A pácban a csülköket forraljuk fel, de csak egy
rottyanásig. Zárjuk le és hagyjuk fedő alatt, hűvös helyen másnapig.

Sütéshez a csülköket vágjuk félbe a csont mellett. Rakjuk be egy mély tepsibe, úgy, hogy a
bőre legyen fölfelé. Adjunk hozzá annyi páclevet, hogy 2 centi magasan álljon a tepsiben, a
páclébe halásszuk bele a fokhagymadarabokat és borsszemeket. Jól záró fólia alatt süssük
200º C-on 2 óráig.

Ha megnézzük a sültünket, azt fogjuk látni, hogy a hús lemászott a csont feléről és a beirdalt
bőr szépen kinyílt. Szurkáljuk meg egy villával a húst. Ha igaz, már szépen kell puhulnia (ha
még nem puhul, tegyük vissza a fólia alá még fél órára). Ha félpuha a hús, öntsünk a bőrre
egy kis szója szószt. Tegyük vissza a sütőbe, de most már fóliafedő nélkül. Süssük tovább,
170-180º C-on. 10 percenként locsolgassuk meg bőven a tetején lévő bőrt a saját levével. A
hús akkor kész, amikor a bőr már feketés és kemény, belül a hús viszont jó puha. (Hölgyek
megnyugtatásául: a zsír addigra már teljesen kisül a fehér, zsíros részekből, a megmaradt
zsírtalan „rezgő” kötőszövet viszont imádni való csemege.)

A csülköt fel lehet adni krumplipürével, káposztával is, én mégsem azt ajánlom. Adjunk hozzá
foszlós, fehér kenyeret és rakjuk tele az asztalt tejszínes és ecetes tormával, mustárokkal,
csípős és enyhe ecetes édeskáposztával, paprikákkal, paradicsomokkal, kisdinnyékkel,
fokhagymával töltött ecetes szilvával.

62

Sör illik hozzá.

MÁJ, SOPRONIASAN

Őszintén szólva nem tudom, mi ebben a sopronias: készítik ugyanígy a májat Győrött is,
Szombathelyen és még számos helyen Nyugat-Magyarországon. Az az érzésem, hogy a keleti
vidékeken is, de ott még nem ettem így. Mindegy: a földrajzi bizonytalanságtól eltekintve
finom étel, s ha nem készítjük túl nehézre, még egy vasárnap déli ebédnek is megfelel.

Vékonyra felszeletelünk 1 kg májat (én a sertésmájat javaslom, de készíthetjük
kacsamájból is − a marhamájat viszont nem ajánlom hozzá). A májszeleteket lisztbe, vagy
paprikás lisztbe forgatjuk, de ne túl vastagon. Nem sózzuk! A májakat eltesszük pihenni.

1 fej vöröshagymát felvágunk vékony szeletekre és forró olíva olajban jól megpároljuk.
Amikor a hagyma elkészült, kiszedjük az olajból (ha ugyanis benne maradna, megégne és a
keserű íz elrontaná az ételünket). Az olajat tűzforróra melegítjük, beletesszük a májszeleteket
(vigyázat: serceg, fröcsköl, robban! Érdemes rátenni egy fröcskölés-gátló fémhálót) és
mindkét oldalukon gyorsan pirosra sütjük. Amikor elkészültek a máj-szeletkék, félretesszük
őket, kissé lehűtjük az olajat. Kimerjük az olaj tetejét, de a ruskót benne hagyjuk. Ezt a
maradék májruskót felöntjük 1 dl vörösborral. Visszatesszük bele a vöröshagymát, adunk
hozzá sót, fekete őrölt borsot, majoránnát. Kavargatva felfőzzük, a benne lévő liszt
kissé összerántja. Amikor már besűrűsödött, levesszük.

A májszeleteket krumplipürével tálaljuk, a hagymás-boros szószt a tetejére öntjük.

RAKOTT LENCSE, FÜSTÖLT SERTÉSHÚSSAL

Áztassunk be egy éjszakára 30 dkg lencsét. Másnap tegyük fel főni kuktában, enyhén
sózva, 2 babérlevéllel, 5-6 szem zöld borssal és fél citrom héjával. Főzzük kb.
negyed órát, s amikor megfőtt, szűrjük le.

Daráljunk le 30 dkg főtt, füstölt tarját. 1 tojással keverjünk össze 1 doboz tejfölt.
Keverjük össze a lencsét, a tejfölös tojást és a füstölt darált húst. Tegyünk hozzá kis
fehérborsot.

A keverékünket tegyük bele egy üveg tepsibe és szórjuk le kb. 20 dkg reszelt trappista
vagy pizza-mozzarella sajttal. Fedés nélkül süssük addig a sütőben, amíg a sajt megpirul.

Ez az étel önmagában finom, nem igényel köretet.

BÉLSZÍN, HAMIS VADAS SZÓSSZAL

Minden marhahúsok közül a legnépszerűbb, legdrágább és talán a legkönnyebben
elkészíthető a bélszín. Általában hirtelen megsütik (forró olajban, vagy sütőlapon), s
valamiféle szószt sikerítenek mellé. Az éttermek is szívesen adják: ízletes, gyorsan
elkészíthető és nagy pénzt lehet érte kérni.

Most egy olyan receptet írnék le, ami egy kicsit „macerásabb”, viszont ritkább, eredetibb ízű.
Nagy sikert lehet vele aratni.

63

Kezdetnek egy hosszúkás serpenyőben felolvasztunk 5 dkg vajat, és 1 dl olíva olajat. Az
alapban, közepes lángon megpárolunk 1 fej vékonyra vágott vöröshagymát, 2-3
babérlevelet, 2-2 szál szép sárgarépát és fehérrépát felszeletelve. Amikor
összefonnyadtak, szépen kivesszük őket a léből − vigyázunk, hogy ne maradjon semmi az
olajban, nehogy összeégjen.

A párolt növényeket félretesszük. Veszünk 1 szép bélszíncsíkot, a hártyákat behasítjuk,
bedörzsöljük sóval és jó vastagon őrölt 4 színű borssal. A vajat-olajat nagyon
felforrósítjuk és a bélszín mind a négy oldalát hirtelen megpirítjuk (ha jól átsütve szeretjük,
akkor kissé tovább tartjuk az olajban).

A húst kivesszük, a zsiradék tetejét lemeregetjük. Egy mixer-edénybe belerakjuk a párolt
növényeket, rákapargatjuk a serpenyő alján maradt ruskót. A babérleveleket kivesszük,
kidobjuk, viszont adunk hozzá 2 gerezd zúzott fokhagymát. Adunk hozzá kb. 2 dl
fehérbort. A keveréket összeturmixoljuk. A turmixot betesszük egy láboskába. Ízesítjük
sóval, őrölt fekete borssal, reszelt gyömbérrel, lestyánnal, kis kakukkfűvel,
citromlével, vagy tárkonyecettel, cukorral, 1 evőkanál mustárral, 1 pohár
tejföllel − majd ezt az egészet összeforraljuk, amíg besűrűsödik.

A húst ferdén kb. 2 centi vastag szeletekre vágjuk, elhelyezzük a tányérokon. A szószt szépen
ráöntögetjük.

MARHASÜLT „EGYENESEN”

A marhasülteket általában úgy készítik, hogy a szeleteket forró olajon megsütik és azután a −
még meglehetősen kemény − húst kevés fűszeres vízen vagy boron megpárolják. Most erre
mutatok egy receptet − azután meg a fordítottját.

Személyenként 1-1 nagy szelet rostélyost, combot, vagy spitz-et veszünk. A húst
alaposan kiklopfoljuk, megsózzuk és megborsozzuk (használhatunk négyszínű frissen
őrölt borsot). A hártyákat levesszük, vagy átvágjuk. Egy kis edényben 3 kanál mustárhoz
egy kanálnyi fokhagyma-krémet, két-három löttyintésnyi Worchesteshire-szószt
és ugyanannyi szójaszószt adunk, meghintjük kakukkfűvel és mindezt jól összekeverjük.
A hússzeleteket bőségesen bekenjük ezzel a keverékkel. Állni hagyjuk egy-két óra hosszan.

Egy mély teflon-serpenyőbe beleöntünk egy kis olívaolajat és egy kanálnyi libazsírt. Jó, ha
a serpenyőnek üvegteteje van, mert akkor abban figyelhetjük a fejleményeket. A hússzeleteket
8-8 percig sütjük az egyik oldalán, majd a másikon, fedő alatt. Ha közben kicsit lesülne, a
ruskót felkaparjuk, de nem távolítjuk el. Amikor minden hússzelet megsült, visszatesszük a
húsokat a serpenyőbe, ráöntünk kb. 1 dl vörösbort, beleteszünk még 1 babérlevelet, 2
kockacukrot (lehet barnacukor is), 4 szem borókabogyót.

A húst fedő alatt addig pároljuk, amíg szép puha lesz.

A végén tehetünk hozzá finom gomba szeletkéket („sampinyon”, vagy erdei vegyes gomba)
is: vagy közvetlenül a húsra tesszük őket, vagy pedig pici olajon megpirítjuk, s főzőtejszínben
puhára pároljuk,

A legjobb, ha krumplipürével vagy pennével, esetleg széles olasz tésztával tálaljuk − ezekre
lehet ugyanis finoman ráönteni a szószt.

Ha ez így valakinek túl zsírosnak tűnne, a következőt teheti: amikor a húsok megsültek, a
serpenyőből óvatosan leöntheti vagy kikanalazhatja a zsír nagyját − de vigyázzunk, a belesült
mustáros keveréket, és a ruskót ne öntsük ki, mert az adja meg a lé zamatát!

64

MARHASÜLT „FORDÍTVA”

Most pedig nézzük, mit kapunk, ha megfordítjuk a folyamatot!

Személyenként 1-1 nagy szelet rostélyost, combot, vagy spitz-et alaposan kiklopfolunk.
A hártyákat levesszük, vagy átvágjuk. Kuktában negyedóráig, fazékban kb. 50 percig lassan,
kevés vízen főzzük. A léhez sót, egész fekete borsot, esetleg egy marhahús-leveskockát
adunk.

Amikor készen van, a levet először is eltesszük tömény alaplének − nagyon finom. 3 kanál
mustárhoz két-három löttyintésnyi Worchesteshire-szószt és ugyanannyi
szójaszószt adunk, meghintjük kakukkfűvel, és mindezt jól összekeverjük. A
hússzeleteket bőségesen bekenjük ezzel a keverékkel. Állni hagyjuk egy óra hosszan, majd
nagyon forró olajban mindkét oldalán pirosra sütjük.

Az eredmény: nagyon finom marhasült.

VAJON PÁROLT MARHASZELETEK

Teljesen hihetetlen, de az alábbi éteknél arra kell vigyázni, hogy a vajon kívül semmi más
olajozó anyagot, vagy vizet ne használjunk a készítés során. Meg fogunk lepődni, mennyire
finom húst kapunk.

Személyenként egy (na jó, férfiaknak kettő) nagy hátszínszelet egyik oldalát éles késsel
irdaljuk be keresztbe-hosszába. Sózzuk-borsozzuk, majd egy száraz (!) teflon serpenyőben a
húst mindkét oldalán pirítsuk meg.

Egy kuktában egy kis vajon üvegesítsünk meg 1 kis fej vékonyra vágott vöröshagymát.
Tegyük rá a megpirított hússzeleteket és adjunk hozzá legalább 25 dkg vajat (lehet több
is…). Minden egyéb folyadék nélkül pároljuk a húst, a kukta fütyülésétől kezdve kb. 30-40
percig.

Amikor kész, vegyük le a fedőt, tegyünk hozzá 6-8 gerezd zúzott fokhagymát és pár
csepp Worchestershire szószt, keverjük meg, majd zárjuk vissza fedőt. Hagyjuk így a
forró húst a vajban még 15 − 20 percig.

Rizzsel, vagy krumplipürével tálaljuk.

SÖRBEN PÁROLT MARHA

Ez az étel meglehetősen általános Európa északi részén, Belgiumtól egészen a lett-litván
vidékekig. Készítik sokféleképpen és sokféle alapanyagból: sertésszívből, pulyka- és
libaszívből, sertéshúsból, stb. A lényeg: a sör és a mustár.

Mi az „őst”, a marhát választottuk.

Vegyünk kb. 1 – másfél kiló marhahúst (combot, felsált, hátszínt). A húst vágjuk kb.
3-4 centi széles és 2 centi vastag csíkokra, gyengén klopfoljuk ki. Olajon dinszteljünk
üvegesre 1 fej vékonyra vágott vöröshagymát. Tegyük rá a húst, sózzuk-borsozzuk, és
dinszteljük addig, amíg a hús már majdnem ég. Ekkor öntsünk rá legalább 1 üveg sört
(annyit, hogy ellepje a húst). A sör habját szedegessük le.

65

Amikor leszedtük a habot, jöhetnek a fűszerek: bőségesen kakukkfű, koriander mag,
porított kömény, 2 babérlevél. Ha kell, még utána sózhatjuk.

Ebben a lében pároljuk a húst, amíg meg nem puhul. Ha kell, még öntözgethetünk utána − és
természetesen a szakács is kaphat a sörből, módjával…

Amikor a hús megpuhul, egy kis tálkában összekeverünk 2-3 evőkanál mustárt és 1 pohár
tejfölt. Kicsit felöntjük a hús levével, majd az egészet belekeverjük a húslébe.

A hússzeleteket tálaljuk, a maradék levet kicsit összeforraljuk, és szószként öntjük a húsra.
Krokett, egyéb krumpli illik hozzá − ám kifőzött olaszos tésztával sem rossz.

SÖRÖS VÁLTOZATOK

A fenti étel rengeteg változatban készíthető. Én két változatot javaslok: az egyik a sertésszív,
a másik a pulyka- vagy libazúza. A szívet is, a zúzát is negyedbe vágjuk, a hagymás alapon
megborsozzuk és sokáig pirítjuk. A fűszerezés hasonló a marhahúséhoz, de igen illek hozzá
egy kis lestyán, és friss oregánó is.

KÁVÉBAN PÁROLT MARHA

Ez a recept már évtizedek óta használatos a családban. Ha ismerősök hallják, először
összecsapják a kezüket − viszont, ha megkóstolják, rájönnek, hogy a hús egészen természetes
közegében úszkál.

Páclét készítünk a következőkből: 2 nagyon erősre főzött kávé, 2 dl vörösbor, 1
kiskanál borecet. Beleteszünk fűszereket is: só, négyszínű őrölt bors, 4-5 gerezd
zúzott fokhagyma, kakukkfű, 1 babérlevél. Teszünk rá még 1 húsleves kockát,
löttyintésnyi szójaszószt és Worchestershire szószt.

Egy − másfél kiló marhahúst (combot, hátszínt) szeletekre vágunk és kiklopfolunk. (A
felsál ehhez kicsit túl száraz.) Egy jénai tálba belehelyezzük a húst és leöntjük a páclével. Ha
szükséges, még egy kis vörösborral pótoljuk, hogy ellepje. Egy éjszakán át lefödve tartjuk a
hűtőben. Másnap úgy, ahogy van, betesszük a sütőbe és kb. másfél-két órán át pároljuk
(lefödve).

Ha a hús már megpuhul, kivesszük a szeleteket. A maradék levet leszűrjük és besűrítjük
szósznak. Burgonyakrokettel tálaljuk.

OROSZ TÖLTÖTT KÁPOSZTA

Ez a töltött káposzta nem az a töltött káposzta. Egy orosz születésű családtag hozta a családi
receptek közé. Nagyon finom, de nagyon-nagyon munkás − ezért csak nagyobb ünnepek
idejére ajánlom.

1 fejes káposztát megszabadítunk a torzsájától és a nagyobb ereitől. Kuktában, megsózva,
kb. 10 percig puhára főzzük. Ha készen van, kivesszük és a leveleire szedjük.

66

Amíg a káposzta fő, ledarálunk 1 kg nyers tarját. A darálékba belekeverünk 1 tojást, 3
gerezd zúzott fokhagymát, fél fej reszelt vöröshagymát, sót, őrölt borsot, 1
evőkanál őrölt pirospaprikát, 1 marék rizst. A keverékből gombócokat formálunk, s
ezeket a gombócokat szépen belecsavarjuk a káposztalevelekbe (lehetőleg úgy, hogy sehol ne
„eresszen”).

Az így elkészített gombócokat forró libazsírban (nagy lángon) mindkét oldalukon barnára
sütjük (vigyázat: ha eléggé forró a zsír, pillanatok alatt „megkapja” a káposztát!).

A megpirított gombócokat egy nagy lábosban szépen sorban lerakjuk, egymás mellé, majd új
„emeletet” kezdünk, több rétegben. Amikor a rétegek összeálltak, egy kis serpenyőben olíva
olajon megfuttatunk, 1 sárgarépát felkarikázva, 1 gerezd zúzott fokhagymát, 1
paradicsomot (apróra vágva), pici kaprot. Mindezt ráöntjük a káposzta-batyukra. Adunk
hozzá annyi vizet, hogy ellepje és beleteszünk még 1 babérlevelet, 1 húsleves-kockát. Az
egészet kb. 40 percig összefőzzük. Végül 1 doboz tejfölben kikeverünk 1 evőkanál lisztet,
a keletkezett habarást szép lassan belekeverjük a lébe, és egyszer összerottyantjuk.

A gombócokat a levével együtt mély tányérban tálaljuk, friss, foszlós fehér kenyérrel esszük −
úgy jobban hizlal!

67

Halak

Milyen halat is válasszunk? Ez nagy kérdés, főként tengerrel nem rendelkező országokban.
Jómagam elsősorban a tengeri halakat szeretem. Sokan panaszkodnak az erős halíz és
halszag miatt: de ezt könnyű eltüntetni. Vagy mindig citrommal süssük a halakat, vagy pedig
sütés előtt áztassuk be néhány percre citromos lébe. Az erős halízt ez a lé pillanatok alatt
eltünteti.

LAZAC, FEHÉR HAGYMÁN

A lazacot nagyon sokféleképpen lehet elkészíteni, de arra vigyázni kell, hogy ne ízesítsük túl.
A lazac ugyanis önmagában is nagyon ízletes.

Négy személy számára 1 nagy fehér hagymát vágjuk nagyon vékony szeletekre. Néhány
csepp olíva olajon pirítsuk meg, amíg üveges nem lesz. Öntsünk rá 1 dl fehérbort és fél
deci vermutot. Szórjunk bele sót, őrölt borsot, néhány zsályalevelet vagy 1
kávéskanálnyi szárított zsályát.

A hagymás levet öntsük be egy tepsibe. Kb. 1 kg lazac bőrét nyúzzuk le és a halat vágjuk 4
részbe. Helyezzük a lébe a halszeleteket és a tetejét gyengén sózzuk meg. Tegyünk a tetejére 2
citrom nagyon vékonyra vágott karikáit, úgy, hogy a citrom ellepje a halat.

Fedő nélkül süssük a halat kb. 12 − 15 percig, amíg átsül (ez elsősorban a szeletek
vastagságától függ). Amikor kész, szedjük le a citromkarikákat.

A lazac-szeleteket a hagymás lé „ágyon” tálaljuk. Barna rizs és némi párolt zöldség illek hozzá.
Jó, ha nem teljesen száraz fehérbort adunk mellé.

LAZAC, TOKAJIS-GOMBÁS LENCSEÁGYON

Ehhez a finomsághoz nagy szükség van a tokaji bor jellegzetes zamatára. Ha helyesen
adagoljuk, az összetevők együtt olyan ízharmóniát adnak, amire a vendégeink sokáig
emlékeznek majd.

A főzést már előző este el kell kezdenünk. 20 dkg lencsét szabadítsunk meg az apró
kövecskéktől, szeméttől, és áztassuk be éjszakára bő vízbe.

Másnap egy lábosba tegyük be a lencsét. Öntsünk hozzá 2 dl száraz tokaji szamorodnit.
Tegyünk hozzá 4-5 dkg apróra vágott szárított vargányát, 2 gerezd zúzott (vagy
fokhagymanyomón átnyomott) fokhagymát, sót, frissen darált zöld borsot, 1
kávéskanál szárított borsikafüvet. Tegyünk hozzá annyi vizet, hogy éppen ellepje, és
fedő alatt pároljuk, amíg a lencse meg nem puhul (kb. 25 − 35 perc).

Ez alatt 4 nagy szelet lazac mindkét oldalát szórjuk be gyengéden sóval és borssal. Tegyük
egy tepsibe (elég néhány csepp olajat alá tenni) és grillezzük meg (kb. 8 − 10 perc. Az
elkészült lazacra csepegtessünk bőven 1 citrom levét.

Tálalás előtt a lencséről öntsük le a maradék levet. A lencséből készítsünk ágyat és helyezzük
a tetejére a lazacot.

68

AFRIKAI TÖRPEHARCSA, PIKÁNS MÁRTÁSBAN

Én életemben nem tudtam, hogy létezik afrikai törpeharcsa. Igazság szerint semmilyen
törpeharcsát nem ismertem, úgyhogy az a törpeharcsa, ami megnyúzott és kicsontozott
állapotban feküdt a nagy hipermarketek jégágyán, leginkább kedvező árával hívta fel magára
a figyelmemet. Az eladók viszont biztattak, hogy kóstoljam meg, ezért aztán belevágtam.

Először arra gondoltam, hogy jó „afrikaiasra” csinálom, vad ízekkel, de azután a családi
békesség kedvéért maradtam a szolid mediterrán ízeknél.

Vettem tehát kb. 1 kg törpeharcsát. Megsóztam, rácsepegtettem fél citrom levét, és
megszórtam egy kis Provence-i fűszerkeverékkel (ha van otthon, ajánlom az izraeli
Zahatar nevű fűszert. Nagyon finom a halhoz!) Egy serpenyőben nagyon felforrósítottam
egy kis olíva olajat, az íz kedvéért − hogy németesebb legyen − tettem bele egy kis vajat is,
majd a halszeleteket mindkét oldalukon jól megsütöttem.

Ezután jöhet a szósz. A szószhoz összeöntöttem 1 dl fehérbort, 2 dl főzőtejszínt, fél
citrom levét. Tettem bele 1 evőkanál mustárt, kiskanálnyi szardella pasztát,
kiskanálnyi barna olíva pasztát, kb. 20 szem egész zöld borsot, kb. 10
kapribogyót, Provence-i fűszerkeveréket (illetve Zahatart). Tettem hozzá sűrítésül 2
evőkanál lisztet. Ezt összemixeltem. A serpenyőből leöntöttem a fölösleges olajat, de úgy,
hogy a sült „ruskó” megmaradjon, mert az isteni ízt ad az ételnek. Az összemixelt folyadékot
beleöntöttem a serpenyőbe, adtam hozzá 3 babérlevelet, majd, amikor már jó felforrt,
rátettem egy kis zeller zöldjét is.

Mindezen közben kifőztem egy kis olasz tésztát. A hallal együtt tálaltam fel, a szószt rájuk
öntöttem. A család pedig befogadta az afrikai törpeharcsát.

HAL, CSAK ÚGY, MEDITERRÁN MÓDON

Ha szeretnénk enni egy kis halat és meleg is van és nemrégen láttunk egy filmet valamelyik
Földközi-tengeri országról, gyorsan a következőt csinálhatjuk.

Előveszünk a mélyhűtőből egy zacskó halat (lehet az édesvízi is, de a tengeri jobb),
kivehetünk hozzá némi tintahal-karikákat, vagy polipdarabokat. Csak, amit találunk
otthon, vagy a szomszédos élelmiszerboltban. A halat kiolvasztjuk, lecsöpögtetjük, vízzel
átmossuk.

Egy tepsi alján vékonyan olíva olajat kenünk szét. Beleszórhatunk pár vajdarabot és 1-2
babérlevelet. A halakat (polip- vagy tintahal-darabokat) szépen elosztjuk (azért úgy, hogy a
babérleveleket takarjuk le velük). Megszórjuk sóval, tehetünk rá némi zöld fűszert, pl.
oregánót, és fehérborsot. Ráöntjük egy fél citrom levét, s még némi olajat.

A sütőben 190-200º C-on lefedés nélkül sütjük kb. 35-40 percig. Ezzel a hal kész.

Közben egy mixer-edénybe belecsorgatunk kb. 1 dl extra szűz olíva olajat, s a másik fél
citrom levét. Belevágunk kb. 5-6 nagy gerezd fokhagymát és egy maréknyi
petrezselyem zöldjét és/vagy friss oregánót. Az egészet összemixeljük.

A kapott méregerős szószból tálaláskor ízlés szerint rácsorgatunk a halra.

Fölséges!

69

HAL, CSAK ÚGY − MÉG EGYSZER

Ezt az ételt akkor készítem, amikor éppen semmi más nem jut az eszembe. Nem nagy fakszni,
de finom.

Veszünk 1 kg tengeri halat. (Azért tengeri halat, mert abban kevesebb a szálka, mint az
édesvíziben.) Vizes citromlébe beáztatjuk, majd a levet leöntjük és lecsöpögtetjük róla.
Gyengéden besózzuk, megborsozzuk. Egy tepsibe teszünk pár csepp olíva olajat és nagyon
kevés fehérbort. A halakat beletesszük és mindkét oldalukon, grill állásban, megsütjük.

„Borításnak” a következő szószt készítjük: a levet, amiben a hal sült, átöntjük egy kis lábosba.
Öntünk hozzá 1 dl fehérbort, 2 dl főzőtejszínt, fűszerezzük citrom levével,
szerecsendióval, oregánóval, kakukkfűvel és bazsalikommal. Összeforraljuk,
esetleg − ha kell − kis liszttel besűrítjük. A szószt külön kis kiöntőben tálaljuk és mindenki
ízlése szerint önthet belőle a halacskára.

Még jobban emelhetjük az étel fényét, ha nagyon forró olajon megpirítunk kis kagylócskákat,
rákocskákat, vagy a tenger egyéb gyümölcseit. A levet leöntjük, és a helyére rátesszük a fenti
szószt. Kicsit összepároljuk és a hal mellé öntjük.

70

Grillezés

A grillezés a világ legnagyszerűbb mulatságai közé tartozik elsősorban azért, mert a grill
mellett jóízűen lehet beszélgetni, iszogatni. A grillezést nem szabad siettetni: a grill lassan
süt. Nagyon kell vigyáznunk, hogy a húsok ne égettek legyenek, hanem jól, alaposan átsültek.

Fontos a megfelelő grillsütő kiválasztása. Én nem szeretem a manapság divatos,
építményszerű sütőket, mert nem adnak megfelelő távolságot a szén és a hús között, pedig az
nagyon lényeges.

Saját pecsenyémet egy egyszerű, öntöttvas grill-hordón sütögetem. Ez kínai termék, alul
hordószerűen kigömbölyödik (ide kerül a szén), fölötte tölcsérszerű nyílás tetején van a
szintén öntöttvas rostély. A rostély és a tűztér között akkora a távolság, hogy az esetleg föl-
fölcsapó lángok sem érik el a húst. Az öntöttvas nagyon jól átmelegszik, és sokáig tartja a
forróságot. Ezen kívül tartós is.

Keverni szoktam a darabos faszenet és a faszén-brikettet. Így sokáig izzik a parázs és a
jellegzetes faszén-illat is átjárja a húst.

Alapszabály: ne akarjunk gyorsan sütni! Akkor jó a pecsenye, ha lassan sül az izzó parázs
fölött. A parázs hőmérsékletét emeli, hogy belecsöpög a hús zsírja és a pác olaja.

A kisült húst néhány percig még tartsuk a tálcán. Ez alatt lehűl kissé, és lecsöpög róla a még
sercegő zsírmaradék. Minden zsiradék, amit nem eszünk meg, csak a hasznunkra válik!

Még egy zárójeles megjegyzés: zord télidőben, amikor odakint a hideg szél tombol, az alábbi
recepteket a konyhában is elkészíthetjük. Természetesen ilyenkor nem faszénen grillezünk.
Én a „raclette” nevű alkalmatosságot ajánlom, ami lényegében egy vagy két sütőlap,
elektromos hevítéssel. Van még a piacon elektromosan melegített lávakő, vagy gránitkő is −
ezek is jók. Ilyenkor persze le kell mondanunk a jellegzetes füstölt illatokról, sajnos. Pótolhat
azonban valamelyest, hogy a sütőlapra vagy a kőre ráég a pác és ez a pörc-íz sajátos zamatot
ad a húsainknak.

MUSTÁROS PÁC

A közhiedelemmel ellentétben a pác akkor jó, ha sűrű. Tévedés az, hogy veszünk egy kis
ecetet-olajat, dobunk bele valami fűszert (keveréket) és máris jó a pácunk. A sűrű pác éppen
úgy beleissza magát a húsba, mint a híg, de a sütésnél jobban rásül a húsra és az íze minden
harapásnál érződik. A keverésnél jobb, ha botmixerrel összemixeljük a keveréket: sokkal
egyenletesebb pácot kapunk. (A következő pácreceptek többnyire 8-10 nagy szelet húshoz
értendők.)

A mustáros pácot jó használni tarjára, marhahúsra, de még csirkére is. Nem baj, ha a hús
kicsit zsíros: a sütésnél a zsírnak teljesen ki kell csöpögnie. Egy mix-edénybe összeöntünk 2
dl olajat (fölösleges szűzolajat használni, elég a napraforgó-olaj is, úgyis kicsepeg a sütés
folyamán), 1-2 dl fehérbort, evőkanálnyi borecetet, 1 evőkanál szója olajat. Teszünk
bele 3 evőkanál mustárt (itt is fölösleges volna márkás mustár). A folyadékba
beledarabolunk 5-6 nagy gerezd fokhagymát. Fűszerek (legalább 1 kávéskanállal): só,
fehérbors, koriander-mag, oregánó, kakukkfű, zsálya. Ha van, tegyünk bele egy kis
arab köményt is. Ha meg akarjuk bolondítani, tehetünk bele néhány csepp
Worchestershire-szószt.

71

Az egészet összemixeljük, az enyhén kiklopfolt húsokat úgy rakjuk egymásra, hogy
rétegenként kenünk rájuk a pácból. Végül a maradékot rájuk öntjük, és kézzel jól
összenyomkodjuk. Egy éjszakán át a hűtőben hagyjuk érni.

MUSTÁROS PÁC MÁSKÉPPEN

Elkészíthetjük a mustáros pácot kissé keletiesen, némi indiai beütéssel is. Ilyenkor is
használunk fehérbort, olajat, mustárt, fokhagymát − de fűszerezésképpen a
következőket tegyük bele: szezámmag, fekete arab kömény, római kömény,
szerecsendió, négyszínű bors, Madras curry.

Konyhai grillezéshez használhatunk vékonyra szeletelt és kiklopfolt pulykamellet is. A
keveréket mixeljük össze és pácoljuk meg benne a húst.

TANDOOR PÁC

A Tandoor sütés az indiai konyha legfinomabbja. A Tandoor egy jellegzetes kemencét jelent −
azonban az így előkészített hús grillezve is pazar. Az illatos fűszerek egy része a sütés
folyamán adja ki valódi illatát, ezért a grill sütő mellett élvezet lesz üldögélni.

A pác összeállítása: 1 dl olaj, 4 dl (két pohár) joghurt, fél citrom leve, 4-5 gerezd
fokhagyma (fokhagyma-nyomón átnyomva), 3 evőkanál piros Tandoor-fűszer
(keverék), 1 evőkanál curry, 1 kávéskanál szerecsendió, 1 kávéskanál római
kömény (cumin (római kömény)). A keverék akkor jó, ha szép piros, sütésnél pokoli szép
piros-fekete színt kapunk. Ezt nem mixeljük, csak keverjük. Egy éjszakán át pácoljuk benne a
húst.

ÉDES-MÉZES PÁC

Talán már említettem máshol, hogy a legnagyszerűbb élvezet az édes és sós (fűszeres) ízek
keverése. Ez a grillezésnél is igaz. Az édes-mézes pác csirkére a legjobb (melle és szárnya),
akkor jó, ha egészen sűrű, mert akkor a méz karamellizálódik a húson sütés közben. (Egy jó
tanács: a csirkemellet vágjuk vízszintesen félbe, úgy, hogy fele vastagságú legyen. Sokkal
könnyebben és egyenletesebben fog átsülni.)

Mix-edénybe öntsünk 1 dl olajat, 1 dl fehérbort (lehetőleg édeset. Ha nincs édes borunk,
tegyünk a bor mellé 1 evőkanál erdei gyümölcs likőrt), 4 evőkanál mézet, fél citrom
levét. Fűszerezés: só, 3-4 gerezd fokhagyma, 2 evőkanál szezámmag, 1-1
kávéskanál fekete bors, fehérbors, rózsabors, római kömény (cumin (római
kömény)), arab kömény. Az egészet jól összemixeljük és a húsokra kenjük, mielőtt az olaj
elválna a méztől. Egy éjszakán át hideg helyen pácolunk.

72

VADNYUGATI STEAK PÁC

Ennek a pácnak annyi köze van a cowboyokhoz, mint May Károly indiánjainak a valódi
indiánokhoz. Viszont nagyon finom. A legjobb marhahúshoz adni. (Az az igazság, hogy ezt a
receptet én is az USA-ban lestem el.) Mivel a magyar marhahús keményebb, mint a
Kentucky-i marháké, a legcélszerűbb bélszínhez, vagy hátszínhez használni (a rostélyos vagy
hasonló hús kicsit rágós lesz). 4-6 nagy hátszín, vagy kb. 1-1,5 kg bélszín a legjobb (persze, a
hártyákat leszedegetjük róluk és lazán kiklopfoljuk a hússzeleteket).

Kb. fél dl olajban elkeverjük a következőket: 1 kávéskanál só, 1 evőkanál őrölt
paprika (ízlés szerint édesnemes vagy csípős, a legmerészebbek egy kis csilit is hozzá
keverhetnek), kb. 4-5 gerezd nagyon finomra vágott valódi fokhagyma, 1
kávéskanál fekete bors, 1 kávéskanál aprított zsálya, 1 evőkanál finomra őrölt
babkávé. A sűrű masszát erősen felkenjük a húsok mindkét oldalára és legalább 2 óráig
hideg helyen pácoljuk.

ZÖLD SZÓSZOS MARHASZELET

Ezt a szószt a legjobb friss, zöld fűszernövényekből készíteni. De ha csak szárított fűszer van
otthon, akkor se rettenjünk meg: senki nem fogja felpanaszolni a különbséget.

Mint az előzőhöz, ehhez is bélszín vagy hátszín szeletek kellenek (de a zöld szósz igen jó
halakhoz is). Gyengéden kiklopfoljuk a húst, bedörzsöljük bőven sóval-borssal és amíg a
szeletek a grillen süledeznek, addig gyorsan elkészítjük a következő szószt:

2 dl szűz olíva olajba belekeverünk fél dl balzsamecetet, 8-10 gerezd fokhagymát,
3-3 evőkanál friss petrezselymet, friss koriandert (ha nincsen levél, végül is a mag is
jó), friss oregánót és friss zsályát. Ezeket összemixeljük botmixerrel. Kis lábosban
felolvasztunk 5 dkg vajat vagy főzőmargarint. A folyékony anyagba beleöntjük az
összemixelt fűszert és kb. 1 percig összeforraljuk Végül sóval-borssal fűszerezzük.

A kész marhaszeletekre vagy halakra a tálaláskor ráöntjük a szószt. A szépség kedvéért
rátehetünk egy levél petrezselymet.

VÉGEZETÜL: FETA-SAJTOS − PARADICSOMOS GRILLFASÍRT

Ezt a fasírtot Hajós Kata barátnőmnél kóstoltam először, egy kerti partin. Mit mondjak:
nagyon megragadott az íze. Szíves engedélyével közlöm a receptet.

Vegyünk kb. fél kiló darált marhahúst és fél kiló darált pulykahúst. (Több lehet,
kevesebb nem.) Keverjük össze 2 nyers tojással. Tegyünk a keverékbe sót, őrölt fekete
borsot, 4-5 gerezd szétnyomott fokhagymát, kis őrölt kakukkfüvet, kb. fél deci
Worchestershire szószt. Az így kapott massza feléből egy lapra terítsünk le kis „fél” fasírt-
pogácsákat (tehát kb. fele magasak legyenek, mint amit majd sütni akarunk). A fasírt-lapkák
közepébe nyomogassunk bele apró kockákra vágott feta-sajtot és szintén apró
kockákra vágott, lehéjazott paradicsomokat. Fedjük be a fasírt-pogácsákat a hús
másik felével, így „teljes” pogácsákat kapunk. Sütés előtt pihentessük hűtőben a fasírtot
legalább 4-5 órán át.

73

Raclette

A grillezés édestestvére az elektromos sütőlapon való sütés (csak éppen a faszénillat
hiányzik). Ezt télen is csinálhatjuk, a konyhában. Sokféle sütőlap létezik, kőből, vasból,
teflonozott fémből. Mi a raclette nevűt szeretjük, ennek az alján kis tálkákban sajtokat lehet
olvasztani.

Alapszabály, hogy a raclette-en mindent megsüthetünk, amit a faszenes parázson. Most
mégis leírok egy olyan receptet, amivel a marhahúst lehet puhán elkészíteni, külön párolás
nélkül (természetesen ugyanezt pulykamellből is el lehet készíteni).

PUHA GRILLEZETT MARHASZELET

Vegyünk kb. 1 kg hátszínt, vagy combot. Nagyon fontos, hogy vékony szeletekre vágassuk
a hentesnél. A hússzeleteket gondosan klopfoljuk ki, lehetőleg néhány milliméter
vastagságúra.

Készítsünk páclevet! Összetétele: 1 dl olíva olaj, 1 dl fehérbor, löttyintésnyi szójaolaj,
löttyintésnyi Worchestershire-szósz, kiskanálnyi tárkonyos ecet, 2 evőkanálnyi
mustár. Természetesen tetszés szerint fűszerezhetjük, az én javaslatom: só, törött fekete
és fehérbors, kakukkfű, lestyán, porított gyömbér, szerecsendió. Természetesen
lehet más is, ki hogyan szereti.

A pácot összemixeljük, szétkenegetjük a hússzeleteken, s egy fél napra betesszük a hűtőbe.
Fontos, hogy a hús minden részére jusson a pácléből.

Amikor nekilátunk a sütésnek, először is melegítsük fel a sütőlapot teljesen. Sisteregjen az a
hús, amikor rátesszük. Mindkét oldalát jól megsütögetjük, közben egy fakanállal rá is
nyomkodjuk a húsokat a lapra.

A hús össze fog ugrani, megvastagszik és belül jó puha lesz. A sült ruskót érdemes majd
rászedegetni a húsra, nagyon finom!

Nem kell hozzá köret, elég egy nagy adag saláta és esetleg egy szeret pirítós is. Fiatal, könnyű
vörösbort ajánlok hozzá.

74

Zöldségek, veggi ínyencségek, saláták

ZÖLDSÉGEK CURRY-VEL

A karfiol nagyon finom és a táplálkozástudósok esküsznek arra, hogy hasznos is. Viszont
nehéz ízletesen elkészíteni. A következő recept igazán ehető karfiolt eredményez − veggik
ehetik önállóan is, de húsok mellé, kis cseréptálkában is adható.

Elkészítése nem nehéz.

Egy főzőlábosban, minimális mennyiségű szűz olajon közepes hőmérsékleten pirítsunk
üvegesre 1 fej vékonyra szeletelt vöröshagymát. Amikor szépen megüvegesedett, de
még nem barnul, tegyünk rá 3-4 gerezd zúzott fokhagymát és kb. 4 púpozott
teáskanálnyi curry port (lehet kicsit erősebb, úgynevezett Hot Madras Curry is). Ezt csak
15-20 másodpercig pirítsuk, azután öntsünk rá kb. fél liter vizet. Ebbe a lébe tegyünk 1 fej
nagy darabokra vágott karfiolt, 6 szál sárgarépát (szeletelve), 2-3 db négybe vágott
burgonyát. Fűszerezzük még sóval, 1 teáskanálnyi vegetával, kis édesköménnyel
(cumin (római kömény)) és esetleg 1 kiskanálnyi szerecsendióval.

Fedő alatt, kis hőmérsékleten pároljuk kb. 25 percig, amíg a növények megpuhulnak. Ezután
a levet le is önthetjük róla és a zöldségeket külön is tálalhatjuk, de a levet be is habarhatjuk 1
pohár tejföllel vagy kefirrel, amibe előzőleg belekeverhetünk 1 evőkanál mustárt.

ZÖLDSÉGES TOFU-PITE

Ez az étel kiválóan alkalmas vegetárius vendégek számára. Húsevők is élvezik egy-egy szelet
hátszín mellett, köretként − de amerikai életmódot folytatók kiválóan használhatják a
vasárnap délelőtti brunch egyik fő fogásaként.

Elkészítése: egy lábosban vizet forralunk. Beledobunk 30 dkg friss spenótot (miután
kivettük az ereit), vagy egy csomag mélyhűtött spenótkrémet. Néhány másodpercig forraljuk,
majd leöntjük róla a vizet és a spenótot félretesszük. Egy teflonedényben néhány csepp
szűzolajon néhány percig megfuttatunk 1 fej apróra vágott vöröshagymát, 2 nagy
paprikát szeletelve (a legjobb a paradicsompaprika, de minden más zöldpaprika is
használható), 1 vékonyra szeletelt cukkínit.

Egy mixerben keverjünk vagy mixeljünk össze 20 dkg tofut, 3 tojást, sót-borsot,
néhány kanálnyi (lehetőleg friss) bazsalikomot, petrezselyem zöldjét, zsályát, 3-4
gerezd fokhagymát.

Egy nagy tepsit kenjünk ki olajjal vagy margarinnal. Tegyük bele egyenletes rétegben a
spenótot, öntsük rá a tofu-mixet és a dinsztelt növényeket. Egy spatulával enyhén keverjük
meg, hogy a rétegek kissé összekeveredjenek. Közepes sütőben süssük kb. 1 óra hosszat, amíg
a teteje enyhén megbarnul. A végén szórhatunk rá egy kis parmezán sajtot is.

75

SÜLT PAPRIKA

Ez az étel igazándiból a grillezéshez passzolna, mert ott vesszük a leginkább hasznát. Ám
végülis növény, és rendnek kell lennie ezért itt szerepel.

Maga az étek nagyon egyszerű, szinte semmi elkészíteni, a mediterrán vidékeken teljesen
általános. Csak azért írom ide, mert némi fűszerezéssel teljesen megbolondíthatjuk.

Egy üveg tepsibe beleöntünk egy kis olíva olajat, kb. fél centi magasságban. (Tehetünk bele
néhány csepp tökolajat − bucsnót − is.) Belehelyezünk 2-3 kicsi babérlevelet, és 1
csokor friss, apróra vágott oregánót. Beleszórunk még egy kis fehérborsot és
szerecsendiót. Most jön a paprika: 5-6 szép zöldpaprikát félbevágunk (akit zavar a
csumája, azt kivághatja). Meghengergetjük az olajban a félpaprikákat és szépen elhelyezzük
őket. Nagyon fontos: a babérleveleket okvetlenül takarjuk le a paprikákkal, mert a babérlevél,
ha megsül, megkeserítheti az egész ételt!

Süssük letakarás nélkül a paprikákat 180 C°-on, kb fél óráig (gyakorlatilag addig, amíg a
paparikák szépen elkezdenek barnulni. Közben többször meglocsogathatjuk az olajjal és
nyomkodjuk bele a feszességét elvesztő növényt az olajba.

Ha kész van, hűtsük le, szedjük ki belőle a babérleveleket és tegyük hűtőbe. Hidegen
nagyszerű kísérő.

SPENÓTOS GOMBA

Magyarországon általában nem szokás, de a gombát ehetjük nyersen is. A következő saláta
nagyon egyszerű, grillezett húsokhoz és natúr sült halakhoz is ajánlható. Szinte percek alatt
elkészül.

Vegyünk kb. fél kiló spenótot. Szedegessük ki belőle a kemény szálat a levelek közepén. A
maradékot futtassuk meg egy kis forró olíva olajon.

Amíg ez készül, egy olaj nélküli teflon serpenyőben pirítsunk meg kb. 5-8 dkg
szezámmagot.

Csepegtessük le az olajat és hűtsük le mindkettőt. Amikor hideg, akkor vegyünk 3-4 party
gombát. (A party gomba éppen olyan, mint a csiperke gomba, csak igen nagyra nőtt.)
Szeleteljük fel a gombát 2-3 mm vastag szeletekre, „hosszában” (tehát úgy, hogy a szeletek
kiadják a gomba formát).

Salátás tálkára tegyük rá a spenótot, helyezzük rá a gombaszeleteket. Kis citromlével
öntözzük meg, és szórjuk rá a pirított szezámmagot.

RÉPA-ALMA SALÁTA

A répa-alma saláta édeskés és fehér húsokhoz való, de nagyon finom ám!

Vegyünk 2 nagy sárgarépát. Tisztítsuk meg és reszeljük le durva reszelővel. Vegyünk hozzá
2-3 nagy almát. Hámozzuk meg, vegyük ki a magházát és reszeljük le őket ugyanezen a
durva reszelőn.

Közben áztassunk be meleg vízbe 3-5 dkg mazsolát. Az áztatás után öblítsük át.

Keverjük össze az eddigi anyagokat. Adjunk hozzá 1 citrom levét, 3 evőkanál mézet. Az
egészet tegyük fél napra hűtőbe, hogy összeérjen.

76

BÉCSI KRUMPLISALÁTA

Őszintén szólva, én meg nem tudom mondani, hogy mitől bécsi ez a krumplisaláta. Picit
különbözik a tipikus némettől, talán ezért is nevezi mindenki bécsinek. Ám legyen.

Meghámozunk, karikára vágunk 1 kg krumplit. Sós vízben megfőzzük. Leszűrjük.

Közben nagyon apró kockákra vágunk 1 fej vöröshagymát. A kockákra sót szórunk, s
eltesszük 10 percre (amíg a krumpli fő).

Elkészítjük a saláta levét: 1,5 dl olíva olajba beleöntünk 1 pohár (2 dl) joghurtot. Adunk
hozzá 3 gerezd fokhagymát, 2 csokor friss petrezselyem zöldjét, fél citrom levét, 1
kávéskanál cukrot. Az egészet jól összemixeljük botmixerrel.

A mixelés után beleszórjuk a lébe a hagymakockákat, felkeverjük az egészet. A főtt
krumplihoz keverjük hozzá ezt a levet, s a salátát tegyük hűtőbe kb. fél napra.

77

Édességek

KÓKUSZOS GOLYÓCSKÁK

A kókuszgolyócskák otthoni vendégségeink slágerei. Általában osztatlan elismerés fogadja a
látványt is, amikor előkerülnek a hűtőből − és nagyon hamar el szokott fogyni a készlet.

A készítése viszont egyszerű. Beáztatunk 1 dl rumba 15 dkg grízt. Megvárjuk, amíg a gríz
felszívja a rumot (mi ne szívjuk fel előle). Eközben összekeverünk 25 dkg megdarált
háztartási kekszet 15 dkg porcukorral, 15 dkg kókusz-reszelékkel és 15 dkg
szobahőmérsékletű vajjal. A keverékbe belekeverjük a rumszívta grízt is. Alaposan
összedolgozzuk és kis golyócskákat formálunk belőle. A kész golyócskákat kakaóporba
hempergetjük és egy napra hűtőbe tesszük érni.

NAGYON DIÉTÁS ALMÁS SÜTI

Ez a sütemény alkalmatos a heves fogyókúrázóknak. Meglehetősen finom, ha nem is
vetekedhet a Sacher-tortával − viszont egyáltalán nem hizlal, sőt.

Összekeverünk 10 dkg zabpelyhet 12-15 dkg teljes kiőrlésű liszttel és 8-10 dkg
búzacsírával. Hozzá teszünk (ízlés szerint) egy szűk marék mazsolát, 15 dkg
margarint, 4 evőkanál mézet, 2 (héjastól) megreszelt almát, reszelt citromhéjat,
fahéjat. Az egészet összedolgozzuk villával.

Egy tepsit kibélelünk sütőpapírral és evőkanállal kis minyonocskákat szaggatunk rá ebből az
anyagból. Kb. 35 percig nagyon forrón, 200° C-on sütjük.

Ha kihűlt, üvegben majdnem egy hétig is eláll.

CSOKIS-RUMOS GERINC

Ez az édesség egy régi családi recept alapján készül. Nagyon ízletes és egyszerű készíteni.

Kikeverünk 6 dkg vajat 12 dkg cukorral. Olvasszunk meg 10 dkg étcsokoládét, picit
hagyjuk hűlni és keverjük bele a cukros vajba. Adjuk hozzá 6 tojás sárgáját, s jól keverjük
ki. Mellette keverjünk össze 5 evőkanál zsemlemorzsát 1 dl sütőrummal. Amikor a
morzsa már megpuhult, akkor keverjük bele a masszába. Adjunk még hozzá 10 dkg darált
diót. Verjük fel a 6 tojás fehérjét, azt is óvatosan forgassuk bele a masszába − de óvatosan,
hogy ne törjön össze a hab.

Vajazzunk ki 1 sütőgerincet (gerincformájú sütőedényt). Szórjunk bele egy kis morzsát is és
rázzuk szét egyenletesen. Öntsük bele a masszát. Alacsony hőmérsékleten (150-160 °C-on)
fedetlenül süssük kb. 50 percig. Szúrjunk bele egy hústűt és ha nem ragad, akkor készen van.
Ha még ragad, bátran süssük tovább!

Szeletenként tálaljuk, tejszínhabbal. Ha még fokozni akarjuk az élvezeteket, készíthetünk
hozzá VANÍLIAÖNTETET is. (Az egyszerűség kedvéért használhatjuk a boltokban kapható kész
öntet-alapanyagokat.)

78

