
EGYTÁL-ÉTEL

Gundel Károly


EGYTÁL-ÉTEL

Gundel Károly


120473
ORSZ. SZÉCHENYi-KÖNYVTÁR

Növedéknapló

1941. év 1538 sz.

Felelős kiadó: Ballai Károly

Merkantil-nyomda, Budapest (Fel. vez.: Horváth Ferenc)


AZ „EGYTÁL-ÉTEL" (Eintopf) fogaima Németország-
ból származott hozzánk és lényege az, hogy az egész
étkezés egyetlen tál ételből álljon, melyben a levest,
a húst, a főzeléket és a tésztaneműt együtt készítjük,
együtt tálaljuk s így élvezi a fogyasztó. A mi magyar
konyhánk nagyon sok jóízű étellel rendelkezik, mely
ezeknek a feltételeknek megfelel úgy is, amint készí-
teni szoktuk őket, vagy némi változtatással — a lé
hígításával, valamilyen, belőle különben hiányzó
anyagnak, mint húsnak, zöldség- v. főzelékneműnek,
esetleg tésztafélének (laska, csusza, galuska, metélt,
gombóc) hozzátételével — olyanná alakítható, hogy
a kívánt ételféleségeket tartalmazza.

Ám nemcsak a mi konyhánknak vannak ilyen éte-
lei, hanem minden főzni tudó s enni szerető nép büsz-
kélkedhetik ilyen ételekkel, mint azt a következőkben
röviden ismertetem.

Hazai konyhánk legalkalmasabbnak tudott ételei
a következők:

A gulyás

minden leveses fajtája, bő lében, belévagdalt burgo-
nyával, csipetkével, esetleg zöldséggel is (szegedi
gulyás-csirke).


A palóc-leves

— a szokottnál kissé sűrűbbre fogva — tejfeles ürü-
gulyás burgonyával, zöldbabbal. Erősebben adagoljuk
bele a húst, mint egyébként a leveshez szoktuk.

A betyár-leves

tyúkból és marhaszegyből főtt húsleves, zöldséggel
és csuszával.

Az Ujházy-leves

tyúkhúsból vagy baromfi aprólékjából készül — ter-
mészetesen májával és zuzájával — sok jóféle zöld-
séggel, gombával — idénye szerint csirágfejjel vagy
kelvirággal — finomra szelt metélttel. De igazán jó-
ízű és laktató

Jókai bablevese

is, melyet egytál étel céljára szintén kissé sűrűbbre —
vastag levesnek vagy híg főzeléknek —• készítsünk fia-
tal sertés körmével, fülével, farkával, belészelt füs-
töltkolbász-karikákkal és vastagra vágott metélttel és
némi leveszöldséggel. Hasonló ételt készíthetünk szá-
razbab helyett nyáron z ö l d b a b b ó l , de télen
s z á r a z b o r s ó b ó l is.

A korhe'y- vagy káposzta-leves

is jó egytál ételt ad, ha céljainak megfelelően bőveb-
ben adagoljuk bele a kolbászt és a füstölt dagadót.
Gombócot vagy pirított kenyeret is tehetünk bele.

A levesek közül egytál-étellé fejleszthető az

Ézsau-levese,

sűrű lencseleves, füstölt oldalassal, kolbásszal és va-


jas-galuskával gazdagítva, de alkalmas e célra a híres
halászlé

is, eredeti készítési módját úgy meghamisítva, hogy
tésztát (csuszát v. metéltet) és burgonyát is főzünk
bele. Étlapunkon kínálhatjuk a magyaros vadlevesek
némelyikét, mint a

nyúl-levest

a nyúl aprólékjából: lapockáját, nyakát, máját, vesé-
jét és tüdejét belevágva, vadasan: azaz áttört zöld-
séggel készült tejfeles lében, zsemlyegombóccal; a

fogoly- vagy fácán-leves

hasonlóképpen készítve s aszalt szilvát belefőzve.

E leveseken kívül vastagabb ételek folytatják a
sort: a pörkölt- és tokányfélék, a becsináltak, a ká-
posztás-ételek.

A pörkölt-félék

mindegyike alkalmas, némi tésztafélét (galuskát, tar-
honyát, metéltet) hozzátálalva, vagy száraz köretet,
mint burgonyát, rizst vagy burist, esetleg kétfélét az
efajtákból. Igy a borjú-, birka-, marha-, sertés-, malac-,
csirke-, liba-, kacsa-, pulyka-, nyúl-, őz-, szarvashúsból
készült pörkölt tehet jó szolgálatot — nyáridőben sok
zöldpaprikát használva hozzá. Legkiválóbb ezek sorá-
ban az

ürüpörkölt édeskáposztában,

kockára vágott burgonyát és csipetkét főzve bele, kö-
ménymaggal fűszerezve, mely étel a berlini nemzet-
közi szakácskiállításon rendezett „Eintopf"-versenyen


is nagy sikert aratott, annyira, hogy a zsűri ünnepi asz-
talára ez az étel került az előbb említett Jókai-bab-
levés mellett.

A tokány-félék

előbb említett módokon főzelék- vagy tészta-pótlá-
sokkal szintén alkalmasak, mint

az erdélyi borsos-, a Hétvezér-, a Herány-, a zöld-
borsós-, a mexikói-, a Gundel-tokány

vagy a „tarhonyás"-húsok

(csirke, malac, borjú, ürü).
Ilyen paprikás elkészítési módok a „serpenyő-

ben" készült ételek: a

serpenyős-rostélyos, sertésborda,

s hasonlóképpen a
a serpenyős borjúfej v. láb

levében főtt burgonyával és vajas-galuskával.
Efajta ételek közé sorolható még a

juhhúsos-kása

pirított hagymával tetézve s a káposztás-ételek hosz-
szú sora, melyek közül csak a következőket említem:

a székely-gulyást,

akár ma szokásos formájában csak sertéshúsból, akár
az eredetiben: marha-, borjú- és sertéshúsból ké-
szítve, tejfeles, paprikás káposztában — az egytál
kedvéért — bennefőtt burgonyával gazdagítva,


a kolozsvári káposztát

a szokásos töltött káposzta, sertésborda, debreceni
kolbász és császárhús mellé a teljesség kedvéért egy
zsemlyegombócot tálalva,

a lucskos-káposztát

jól megtejfelezve, kaporral fűszerezve, füstölt daga-
dóval és kolbásszal, vajas-galuskával, megváltoztatva
az eredeti összetételét, és a

a hargittai sertésborda

májasgombóccal variálva.

A becsináltak

is mind alkalmasak egytál-ételhez. Erre persze csak
az ú. n. „fehér"-húsok használhatók: a borjú, a bárány
és a csirke. Ezek levébe bőségesen kerüljön leves-
zöldség, gomba, spárga, kelvirág, zöldborsó — amint
idénye engedi — s ne felejtsünk el apró gombócokat
vagy galacsinokat beletenni, de tehetünk levébe rizst
vagy burist is.

Halfélékből
is van alkalmas ételünk, mint

a káposztás-csík vagy az
ikrás-káposzta

csukával, ponttyal v. süllővel, de kitűnő s kiadós étel a

kalocsai (rác-) ponty
kakastaréjnak nevezett szalonnaszelettel, karikára vá-
gott burgonyával, paprikával és paradicsommal (vagy
télen lecsóval) nem takarékoskodva.


Meg kell említenem konyhánk töltött főzelékfé-
léit, melyek némi pótlással szintén alkalmasak e célra.
Ilyenek a

töltött-tök és uborka

kapros, tejfeles mártásban galuskával vagy rizzsel,

a töltött-kel
a rakott-kel,

a töltött v. rakott kelbimbó és kelvirág és a
töltött paprika.

A belsőrészekből is jóízű ételek kínálkoznak. Elől-
jár közöttük

a pacal-becsinált és a
pacal-pörkölt

bécsi vagy debreceni kolbásszal, esetleg gombóccal
vagy ízlés szerint reszelt sajttal meghintve is és a nép-
szerű

savanyú-tüdő

gombóccal és tükörtojással, a főzelékfélét •—• a nö-
vényvilág képviselőjét — citrommal pótolva.

Végül megemlítem konyhánk tésztás különleges-
ségét, a

húsos-rakott-palacsintát,

mely a közismert rakott palacsinta módjára készül da-
ráithús-, sonka-, májtöltelékkel, tejfeles gombás már-
tással — mely paprikás is lehet — leöntve.

A külföldi konyhák kincseiből meg kell említenem
a s z e r b e k és b o l g á r o k

8


gyúvecseit,

melyek alkalmatossága és változatossága (alapanya-
gát tekintve is) hasonló a mi gulyás- és pörkölt-féléink
készítéséhez.

A s p a n y o l o k

olla-potrida

(rohadt fazék) nevű étele s a hozzá hasonló

Puchero

különböző hús-, baromfi- és halfélékből, sokféle főze-
lékkel főtt éte l , melyhez hasonló a f l a m m a n d o k

hochepot-ja is.

Az í r e k n e k világszerte ismert és kedvelt
étele az

Irish-stew,

melyhez a teljesség kedvéért az ürühússal, kelkáposz-
tával, burgonyával és zöldséggel néhány vajas-galus-
kát főzhetünk.

A l e n g y e l e k és o r o s z o k

moussakája

is m e g f e l e l , d e az o l a s z k o n y h a

risottóinak és antipastáinak

sorában is találhatunk megfelelőket. Legalkalmasabb
olasz étel talán a

Minestrone,

azonban valamilyen húsbetéttel, bőséges zöldséggel
és sok reszelt sajttal.


Végül a f r a n c i a k o n y h a remekei marad-
nak a sorban — last but not to least — az egytál-éte-
iek ősével élükön, melynek neve:

Pot-au-feu (fazék a tűzre) vagy a

Petite marmite (kis fazék).

E két étel inkább csak méreteiben különbözik egy-
mástól. Az első nagyobb mennyiségben, a második
adagonként készül. A marmite (cserép-fazék) egy
személyre szól s tartalma főtt marhahús és csirke (v.
aprólék) hagymával, póréval, sok zöldséggel, csont-
velővel és pirított zsemlyével vagy kenyérrel. Ilyen
leveses étel, a mi halászlénkhoz hasonló

Bouillabaisse,

mely tengeri halból, rákból, csigából készült főtt étel,
melynek legfőbb fűszere a sáfrány s melynek fokhagy-
mával megdörzsölt, olajban pirított zsemlye vagy ke-
nyérszeletek a velejárói.

(Ehhez hasonló ételt készítünk mi m a g y a r
b o u i l l a b a i s s e elnevezés alatt pataki rákból és
édesvízi halainkból, hasonlókép sáfránnyal és fok-
hagymás pirítóssal.)

Alkalmas ételek — némi kiegészítéssel — a
francia konyha

ragout-ételei:

csirkéből, borjúból, ürüből (navarin és az haricots de
mouton), nyúlból (civet de liévre), marhából (boeuf
en daube v. á la mode), ez utóbbiak valamilyen főze-
lék- vagy tésztakiegészítéssel.

10


Kitűnő egytál-étel a délfrancia

Ragougnasse (ragunyassz),

melyet vajjal kikent edényben rétegesen készítenek.
1—1 réteg makarónit, Béchamel-mártást, ujjnyi me-
téltre vágott főtt sovány marhahúst, fűszerezett para-
dicsompürét (vagy nyáron tört paradicsomot) vagy le-
csót rakunk egymásra s ugyanezt ebben a sorrendben
egy-kétszer megismételjük, míg edényünk megtelt. A
legfelsőbb réteget vékony Béchamel-mártással von-
juk be, reszelt sajttal meghintjük és forró sütőben
megsütjük.

A francia konyha végtelen sorú változataiból ki-
emelhetjük.

a kelkáposztában párolt foglyot és fácánt,

melyek nálunk is kedveltek a finomabb konyhákon és a

cassoulet-ket

melyek a zsidó konyha

sóletjének

finomított és könnyített változatai s a

Choucroute garnie

nevű ételt, a körített káposztát, mely a mi disznó-
torunknak változata.

Kitűnő étel

a borjúfej v. láb. teknőc-módra (en tortue)

barna madeirás mártásban, libamájjal, miriggyel, velő-
vel, gombával, tojással és piritóssal.

11


Befejezésül egy igen jóízű étel elkészítési mód-
ját adom:

a sertésborda Champvallon-módra

úgy készül, hogy a kikent tepsibe vagy lábosba egy
réteg karikára vágott burgonyát és hagymát helyezünk
s erre fektetjük a sertésbordákat, melyeket ismét egy
réteg karikára vágott hagymával és burgonyával borí-
tunk be s végül egy réteg káposztát helyezünk fölébe.
Megtejfelezzük, reszelt sajttal meghintjük s így készre
pároljuk.

Nagyjából ennyit markoltam kartársaim okulására
és használatára, de boldog lennék, ha a kemény idők
diktálta szigorú rendszabályok újabb és újabb étel-
összeállítások és alkotások kifundálására ösztökélnék
mestereinket s azokat lapunk legközelebbi számai-
ban — önzetlen közlésük nyomán — (melyre im, pél-
dát mutatni remélek) közkinccsé tehetnénk.

12


Felelős kiadó; Ballai Károly

Merkantil-nyomda, Budapest (Fel. vez.: Horváth Ferenc)


