
Remete Farkas László

Magyaros és tájjellegű vagdaltak, ál-kolbászok

Kárpát-medencei magyaros konyha... sorozat (III. kötet)

Magyaros és tájjellegű vagdaltak, fasírtok, takartak, hamis és ál-kolbászok.
Elfeledett ízek, hagyományok felelevenítése, eljárások, házi módszerek.
Korabeli leírások, szakácskönyvek, saját gyűjtések felhasználásával.
Terményekkel bővített vagdalt- és kolbász-szerűségek.
Receptek, szokások és táji-nemzetiségi sajátosságok.
Böjti előírások érdekes kolbász-változatai.
Régi ízek mai vegetáriánusoknak.
Sok sikert a kísérletezéshez!
Ötleteket ünnepekre!
Jó étvágyat!

Kézirat

Budapest, 2016.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 2. oldal

TARTALOMJEGYZÉK

BEVEZETÉS ...7

VAGDALTAK ÉS ÉRDEKES KOLBÁSZFÉLESÉGEK...8

Hamis kolbász-változatok...8
Káposztás kolbászok (Krautwuerscht) ...8

Tolnai káposztás kolbász..9
Györkönyi káposztás kolbász..9
Széki káposztás kolbász..9
Szász káposztás kolbász ...9
Kóser káposztás kolbász...9

Krumplis kolbászok (Grombierwuerscht) ..9

Tolnai krumplis kolbász ...10
Somogyi cigány kolbász ...10
Grábóci krumplis kolbász ..10
Bácskai krumplis kolbász ...10
Hódsági krumplis kolbász ..10
Körtvélyesi krumplis kolbász..10
Széki krumplis kolbász ...10
Kóser krumplis kolbász ..10

Borsós kolbász (Erbswurst) ...10
Csanádi borsós kolbász..11
Szári borsós kolbász...11
Kóser borsós kolbász ...11

Gesztenyés kolbászok (Kastanienwurst) ..11
Nagybányai gesztenyés kolbász..11
Kőszegi gesztenyés kolbász ..11
Kóser gesztenyés kolbász ...11

Magvas kolbászok ...12
Erdei makkos kolbász...12
Mezei magvas kolbász..12
Kóser magvas kolbász..12

Gombás kolbászok ..12
Beregi gombás kolbász ..13
Erdélyi gombás kolbász ...13
Őrségi gombás kolbász ..13
Kóser gombás kolbász..13

Tormás kolbászok ...13
Létai tormás kolbász ..13
Kóser tormás kolbász...14

Aszalványos kolbászok..14
Szatmári szilvás kolbász...14
Marosi almás kolbász ..14
Fegyverneki meggyes kolbász ..14
Kóser aszalványos kolbász...15

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 3. oldal

Zöldpaprikás kolbászok...15
Hadházi nyári kolbász..15
Szőregi csípős kolbász..15

Temesi mérges kolbász...15
Kóser zöldpaprikás kolbász..15

Hagymás kolbászok...15
Bukovinai hagymás kolbász ...16
Újvidéki hagymás kolbász ..16
Bródi hagymás kolbász ..16
Kóser hagymás kolbász..16

Vagdaltak ...16

Kenyeres-morzsás vagdaltak ...17
Magyaros vagdalt ..17
Alföldi vagdalt ...17
Kalocsai vagdalt ..17
Mosoni vagdalt ..17
Tolnai vagdalt..17
Zempléni vagdalt ...17
Szamosi vagdalt ...18
Zobori vagdalt ...18
Szepesi vagdalt ..18
Váradi vagdalt ...18
Erdélyi vagdalt ..18

Zöldséges-gumós vagdaltak...18
Káposztás vagdalt..18
Savanyú káposztás vagdalt...18
Burgonyás vagdalt ...19
Csicsókás vagdalt ..19
Zelleres vagdalt ...19
Barabolyos vagdalt ..19
Répás vagdalt ..19
Vadrépás vagdalt ...19
Tormás vagdalt ..19
Zöldpaprikás vagdalt ...19

Babos-magvas vagdaltak ...20
Zöldbabos vagdalt ...20
Lencsés vagdalt ...20
Babos (borsós) vagdalt ..20
Magos vagdalt ...20

Vadterméses vagdaltak ..20
Sulyos vagdalt..20
Mogyorós vagdalt ..21
Mandulás vagdalt ..21
Gesztenyés vagdalt...21
Makkos vagdalt..21
Diós vagdalt ..21
Fenyőmagos vagdalt ..21
Gombás vagdalt...22

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 4. oldal

Gabonás-kásás vagdaltak...22
Kásás vagdalt ..22
Darás vagdalt ..22
Hajdinás vagdalt..22
Gerslis vagdalt...22
Burizsos vagdalt ..22
Tarhonyás vagdalt ...22
Maglisztes vagdalt ...23
Mannás vagdalt ...23
Boszorkányos vagdalt ..23

Különleges és töltött vagdaltak ...23

Nyírségi vagdalt...23
Óvári vagdalt...23
Bakonyi vagdalt ...23
Stefánia vagdalt ...24
Szatmári vagdalt ..24
Szabolcsi vagdalt ...24
Beregi vagdalt ...24
Palóc vagdalt...24
Pozsonyi vagdalt..24
Nyitrai vagdalt...25
Őrségi vagdalt ...25
Göcseji vagdalt ..25
Mecseki vagdalt ...25
Harkányi vagdalt ...25
Halasi vagdalt ...25
Bonyhádi vagdalt...25
Bácskai vagdalt ...25
Méhedi vagdalt ..26
Krassói vagdalt..26
Kátai vagdalt ...26
Töki vagdalt...26
Cigány vagdalt...26
Kóser vagdaltak...26

Fasírtok ...26
Bécsi fasírt...26
Magyaros fasírt ...27
Palóc fasírt ..27
Jászkun fasírt ...27
Hajdú fasírt ...27
Tirpák fasírt...27
Sváb fasírt..27
Oláh fasírt ...27
Rác fasírt ...27
Sokác fasírt..27
Bunyevác fasírt ..27
Vend fasírt ...28
Stájer fasírt..28
Székely fasírt..28
Morva fasírt...28

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 5. oldal

Tót fasírt ..28
Ruszin fasírt...28
Hucul fasírt..28
Csángó fasírt ...28
Ukrán fasírt ...28
Móc fasírt ..28
Talján fasírt ...29
Cigány fasírt (húsos cigánka)...29

Vagdalt fasírtok...29
Kevert húsú fasírtok ..29
Kóser fasírtok..29

Böjti ál-kolbászok...30

Szigorú böjti ál-kolbászok ...30
Kolompér-kolbász..31
Beles kolbász ...31
Magos kolbász ...31
Sváb krumpli-kolbász...31
Krumplis takart..31
Szotyo-kolbász ...31
Répa-kolbász ...31
Gomba-kolbász ..32
Bikmakk-kolbász ..32
Borsó-kolbász ..32
Naprás-kolbász ..32
Hajdina-kolbász...32
Tökmag-kolbász...33
Tök-kolbász..33
Gersli-kolbász..33
Dara-kolbász ...33
Makuka-kolbász...33
Kása-kolbász ...34
Málé-kolbász ...34
Forgós-kolbász ..34
Rizses-kolbász..34
Káposzta-kolbász ...34
Mandula-kolbász ...34

Olajos böjti ál-kolbászok ...34
Krasznai kenyér-kolbász ..35
Köményes kenyér-kolbász ..35
Ladi krumpir-kolbász...35
Somogyi lecsós-kolbász..35
Vasi tatárka-kolbász ..35
Barsi árpa-kolbász...35
Tornai dara-kolbász...36
Hajdúkása-kolbász...36
Rétközi zöldkolbász..36
Bihari torma-kolbász ...36
Nyárádi murok-kolbász..36

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 6. oldal

Csákányi tökös-magvas..36
Öreges kenyér-kolbász ...37

Halas böjti kolbászok ..37
Bajai hal-kolbászka..37
Mohácsi hal-kolbászka...37
Paksi halas-takart ..37
Kalocsai halaprólék...38
Murai halas-béles ..38
Komáromi halkolbász ..38
Mosoni kolbászka ..38
Csongrádi halkolbász...38
Balatoni halkolbász ...38

Enyhe böjti kolbász ...38
Mohácsi halas-vagdalt...39
Kevei halas-vagdalt ...39
Mosoni halas-vagdalt...39
Paksi halas-vagdalt..39
Szekcsői halas vagdalt ...39
Adonyi halas vagdalt ...39
Ormánsági halas vagdalt ...39
Nagyböjt-záró halas vagdalt ..40
Kisböjt-záró halas vagdalt ...40
Ecsedi halas vagdalt ..40
Kunsági túrós vagdalt ..40
Derceni gombás vagdalt ..40
Beregi gombás vagdalt ..41
Nyíri gombás vagdalt...41
Ormánsági petric-vagdalt ..41
Gombás cigány-vagdalt ...41

Zárszó... a Harmadik kötethez...42

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 7. oldal

BEVEZETÉS

E könyvsorozat I. kötete1 a Kárpát-medencei magyaros és tájjellegű hagyományos kolbászo-
kat, a II. kötete2... a különleges kolbászokat igyekezett megismertetni. Valamint, e készítmé-
nyeket sajátosságaik szerint rendszerezni, jellegzetes változataikat bemutatni... kifejező
receptjeiket és készítési módszereiket közreadni, régi ízeket felidézni.

A félreértések és felesleges ismétlések elkerülése érdekében... célszerű a hagyományos és kü-
lönleges kolbász fogalmát feleleveníteni. Ezzel is segítséget nyújtva azon olvasóknak is, akik
az előző köteteket nem olvashatták... a vagdaltak és ál-kolbászok fogalmának megértéséhez.

Hagyományos kolbászok sajátosságai:
- kolbász-alap: aprózott, sertés színhús és szalonna;
- ízesítés: só, alap- és kiegészítő fűszerek;
- töltés: állati belsőbe (bél, gyomor, hólyag stb.).

Különleges kolbászok sajátosságai:
- kolbász-alap: aprózott, többféle színhús és szalonna vagy más állati zsiradék;
- ízesítés: só, alap- és kiegészítő fűszerek, valamint régi és egzotikus fűszerek;
- töltés: állati belsőbe (bél, gyomor, hólyag stb.) vagy pőrén (burok nélkül).

Jelen (III. kötet) a Kárpát-medencei vagdaltak és ál-kolbászok bemutatására törekszik.
Vagyis, minden olyan kolbász-szerű készítmény megismertetésére, amelyik:

- nem tartalmaz... színhúson és szalonnán kívül más állati részt (belsőség, bőrke, vér stb.);
- tartalmazhat... hús nélküli kolbászos ízesítésű keverékeket;
- tartalmazhat... állattól eredő „termékeket” (tej, termékek, tojás stb.);
- tartalmazhat... növényi terményeket, termékeket (gomba, magvak, gabona, kenyér stb.);
- tartalmazhat... bármilyen fűszert... ehető tölteléket, betétet... különböző étkeket stb.

Nem tartoznak a kolbászok, vagdaltak körébe: a fejsajtok (disznósajtok), májasok, hurkák... a
hasonló kevert (belsőséges, véres stb.) pástétomok... és maradékos gömböcök stb. Mindezek,
a könyvsorozat IV. részéből3 megismerhetők, és aszerint... akár otthon is elkészíthetők.

1 Kárpát-medencei magyaros konyha... sorozat (I. kötet). Magyaros és tájjellegű hagyományos kolbászok
2 Kárpát-medencei magyaros konyha... sorozat (II. kötet). Magyaros és tájjellegű különleges kolbászok
3 Kárpát-medencei magyaros konyha... sorozat (IV. kötet). Magyaros és tájjellegű hurkafélék.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 8. oldal

VAGDALTAK ÉS ÉRDEKES KOLBÁSZFÉLESÉGEK

Jelen kötet... a Kárpát-medencei magyaros és tájjellegű vagdaltakkal (ál-kolbász félékkel) kí-
vánja olvasóit megismertetni. Mint amilyenek egybe- és pogácsa-fasírtok, roládok és tallérok,
rakottak és takartak, töltikék és göngyöltek, bélesek és betétek... a böjti és ál-kolbászok.
Valamint, a régi eredetű, de ma is korszerű hazai vegán és vegetáriánus kolbász-szerűségek.

A magyaros és tájjellegű hagyományos vagdaltak fűszerezése... hasonló a hagyományos
kolbászok fűszerezéséhez. Ezért, a fűszerezések könnyebb megkülönböztetése érdekében
célszerű az I. kötet összesítő táblázatának néhány mozzanatát feleleveníteni. Ugyanis, a
Kárpát-medencei magyaros és tájjellegű kolbász-fűszerezések visszaköszönnek a vagdaltak és
ál-kolbászok fűszerezésénél is... szinte ugyanazokat a táji sajátosságokat tükrözve.

I. számú táblázat

Kolbásztípus Magyaros Rusztikus Antik

Változat

Jellegzetesség M

ag
ya

r

F
el

fö
ld

i

A
lfö

ld
i

B
ar

an
ya

i

T
ol

na
i

S
om

og
yi

B
án

át
i

B
ác

sk
ai

C
sa

ná
di

S
ze

ré
m

sé
gi

S
zl

av
ón

Ő
rv

id
ék

i

S
zé

ki

S
za

tm
ár

i

H
av

as
i

Ő
si

Alapfűszer jelölése:

Alap-fűszerezés (g/kg)
Paprika (őrölt, édes) 15 10 20 15 15 14 10 - - - - - - - - -

Paprika (őrölt, csípős) 5 - 5 6 - 10 - 10 17 10 12 - - - - -

Bors (őrölt), f = fehér 3 3 - 4 5 - - 3 - 5 - 4 4 - - -

Kömény (őrölt),e=egész 2 2 4e - - - 7 3 4 - - 2 - 5 - -

Fokhagyma (aprított) 5 4 4 7 8 6 6 4 4 5 7 4 6 8 5 -

Hamis kolbász-változatok

E csoportba azok a kolbászfélék sorolhatók, amelyek nem tisztán színhúsból és szalonnával
készülnek... mivel ezeket más „mennyiség-növelő” ehető alapanyagokkal is „szaporítják”. A
fűszerezést ilyenkor a kolbász-keverék és a szaporító anyagok együttes tömege határozza meg.

A hamis kolbászok olyan vagdaltak, amelyek...
- kolbász-alapja: húst, szalonnát és ehető növényi mennyiség-növelőt tartalmaz;
- kolbász-keveréke: hagyományos vagy különleges módon fűszerezett;
- elkészítése: kolbász módjára töltve és kezelve.

Vagyis, a hamis kolbász: egy kolbász, amely hús- és szalonna tartalmának egy részét más ehető
anyaggal helyettesítik... majd az így kapott keveréket... kolbász módjára töltik... szikkasztják,
füstölik, érlelik. Esetleg lángolják, vagy sütik-főzik. Bár eltarthatóságuk korlátozottabb,
kellemes ízű, olcsó és takarékos füstölt-száraz kolbász-féleségek.

Káposztás kolbászok (Krautwuerscht)

Leginkább, a dunántúli sváb vidékeken előforduló hagyományos kolbászféle. Főleg tolnai
vagy baranyai módon fűszerezik (só, paprika, bors, fokhagyma). A kolbászkeverék a kolbász-
alap mellett... sózott nyers, savanyított vagy párolt káposztát tartalmaz. A káposzta mennyi-
sége (tömege) legfeljebb a kolbász harmada. Töltés után szikkasztják, füstölik és érlelik...

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 9. oldal

mint a tolnai vagy baranyai kolbászt. Helyenként kiegészítő fűszerekkel is ízesítették (<2
g/kg), majoránnával vagy borókával... ahogy a szlavón sváb vidékeken szokásos. A füstölt-
érlelt változatokat salétrom-cukor keverékével is tartósíthatták. Hasonló káposztás töltelék-
félék ismertek Felső-Frankföldön (Krautwurst) és Belgiumban (Soucisse de Choux), de ezek
fűszerezettsége és állaga is eltérő (só, bors, majoránna, vöröshagyma), és „magyar szemmel”
inkább pástétomnak vagy húsos hurkának tűnhetnek. Ezért, a hazai sváb káposztás-paprikás
kolbászok egyfajta „dunai-sváb hungarikumnak” tekinthetők. Íme, néhány változat...

Tolnai káposztás kolbász: tolnai kolbász-változat, káposztával „gazdagítva”. A kolbász-
alap: 6,5-7 kg apróra vagdalt (darált) húsnyesedék, 3-2,3 kg reszelt nyers káposzta, 0,5-0,7

kg zsír, 20-25 dkg só. Fűszerezés: 8-15 dkg édes paprika és 3-7 dkg fekete bors őrlemények,
8-10 dkg pépesre zúzott fokhagyma. A káposztát kb. 5 dkg sóval összekeverték, majd egy
órányi pihentetés után a levét kinyomták. Az így kifacsart káposzta-reszeléket zsírban megpá-
rolták, vigyázva, hogy meg ne pörkölődjék. Miután kihűlt, a hússal elkeverték, majd mindezt
együtt sózva és fűszerezve... alaposan összedolgozták. Vékonybélbe töltötték, és úgy kezelték,
mint a rendes kolbászt. Frissen sütve, hidegen füstölve-érlelve vagy lángolva fogyasztották.

Györkönyi káposztás kolbász: a tolnai káposztás kolbász... savanyított káposztával készített
változata. Kolbász-alap: 6-7 kg apróra vagdalt (darált) húsnyesedék, 3-2,3 kg savanyított

vagdalt káposzta, 1-0,7 kg szalonna apróra kockázva és 15-20 dkg só. Fűszerezés: 10-15 dkg
édes paprika és 3-5 dkg fekete bors őrleménye, valamint 8-10 dkg pépesre zúzott fokhagyma. A
savanyított káposztát egyszer átmosták és levét kinyomkodták. Ez összekeverték a hús és
szalonna vagdalékával, majd sózták-fűszerezték, és alaposan összedolgozták. Vékonybélbe
töltötték, szikkasztották, füstölték és érlelték... mint a disznótoros kolbászt. Frissen sütve is
fogyasztották. Töltött káposztában főzve, burgonyapürével... kedvelt vacsoraétek volt.

Széki káposztás kolbász: csak fűszerezésben tért el a dunai sváb kolbászok friss-párolt
vagy savanyított káposztás változataitól. Fűszerezés (10 kg-ra): 3-5 dkg fekete bors, 5-10

dkg reszelt és pépesre zúzott fokhagyma, 2-3 dkg borsfű (vagy majoránna). Vékonybélbe
töltötték és úgy kezelték, mint a hagyományos disznókolbászt... leginkább, hidegen füstölték,
érlelték.

Szász káposztás kolbász: a széki káposztás kolbász régebbi, felvidéki (Szepesi) változata.
Főleg ízesítésben különbözik, mivel hagyma nélkül készül. Fűszerezése (10 kg-ra): 4-8

dkg fekete bors, 2-3 dkg majoránna, esetleg 1-3 dkg koriander... és szokásosnál kissé sósabb
(20-25 dkg). Ünnepi és vásári sütőkolbásznak készítették, de füstölve és lángolva is kedvel-
ték. Pozsonyi változata fokhagymát és fűszerköményt is tartalmazhatott a disznókolbászoknál
szokásos mértékben. Szerényebb változatát fekete bors helyett borókabogyóval készítették.

Kóser káposztás kolbász: a káposztás kolbászok libahússal (marhahússal) készített libahájas
(sumán-os, vagyis ehető zsíros, nem faggyús) változata. Libanyakba vagy birkabélbe töltve.

Krumplis kolbászok (Grombierwuerscht)

Az előbbi kolbászféle sajátos változata, amelyben a káposztát... főtt burgonya helyettesíti.
Vagyis, a kolbász-keverék húsos-szalonnás kolbász-alapja... vízben főtt burgonyát tartalmaz.
Kolbászban a burgonya mennyisége nem több mint 1/3-nyi rész. Töltés után ezt is szikkasztják,
füstölik és érlelik, vagy sütik. Kiegészítő fűszerekkel is ízesíthetik... (<2 g/kg), majoránnával,
kakukkfűvel, stb. Hasonló kolbászfélék ismertek a német Pfalz-földön (Pfälzer Saumagen) és
Dániában (Potatis Korv). De ezek összetétele (hús, szalonna, máj) és fűszerezettsége (só, bors,
hagyma, majoránna) miatt... pástétomhoz vagy hurkához hasonlíthatók. Ezért, a hazai dunai-
sváb krumplis kolbászok is különleges „hungarikumnak” tekinthetők. Íme, néhány változat...

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 10. oldal

Tolnai krumplis kolbász: tolnai káposztás kolbász... főtt burgonyával készült változata.
Kolbász-alap: 6,5-7 kg apróra vagdalt (darált) húsnyesedék, 3-2,2 kg főtt burgonya, 0,5-

0,8 kg zsír, 20-25 dkg só. Fűszerezés: 10-15 dkg édes paprika és 3-7 dkg fekete bors
őrleménye, valamint 8-10 dkg pépre zúzott fokhagyma. A főtt burgonyát olvasztott zsírral
alaposan megtörték és a hússal összekeverték. Mindezt sózták-fűszerezték, alaposan átdolgoz-
ták és vékonybélbe töltötték. Úgy kezelték, mint a rendes kolbászt. Frissen sütve, hidegen
füstölve-érlelve vagy lángolva fogyasztották. Néha töltött káposztában is főzték... töltelék
helyett.

Somogyi cigány kolbász: igazi helyi-nemzetiségi csemege, eredeti-sajátos összetételben.
Hasonlóan módon készül, mint a Tolnai krumplis kolbász. A kolbász-alap összetétele is

megegyezik... de fűszerek helyett 1-1,5 kg sűrű cigány-lecsóval fűszerezték. (Lecsó készítése:
a somogyi cigány-fasírt leírásánál). A kolbász-alapot és a lecsót jól összedolgozták, majd a
keveréket vékonybélbe töltötték. Sütve, vagy káposztában főzve fogyasztották.

Grábóci krumplis kolbász: a tolnai krumplis kolbász szerbes változata, attól csak
ízesítésben tér el. Fűszerezés: 16-22 dkg só, 8-12 dkg édes fűszerpaprika, 3-5 dkg fekete

bors. Valamint, 6-10 dkg pépesre zúzott fokhagyma... és a zsírban üvegesre dinsztelt 20-25
dkg vöröshagyma. Mindezekkel a húst és tört burgonyát összedolgozták, vékonybélbe
töltötték... és tolnai módon füstölték-érlelték. Sütve is szívesen fogyasztották. Dárdai (Dráva
környéki) változatba a fekete borsot... ugyanannyi csípős fűszerpaprikával helyettesítették.

Bácskai krumplis kolbász: a grábóci krumplis kolbász változata, kevesebb paprikával, de
jóval ízesebben. Fűszerezés: 20-22 dkg só, 6-10 dkg csípős paprika, 2-3 dkg fűszer-

kömény, 1,5-3 dkg majoránna, 10-15 dkg fokhagyma, és 10-20 dkg zsírban dinsztelt vörös-
hagyma. Vastag disznóbélbe töltötték, kissé megfüstölték (gyakran lángolták) vagy jól átsütve
tálalták. Káposztában főzve is fogyasztották. Pőrén (bél nélkül) egyben sült vagdaltként is
kedvelték.

Hódsági krumplis kolbász: a bácskai krumplis kolbász... fokhagyma nélküli ízesítéssel:
18-22 dkg só, 5-8 dkg csípős fűszerpaprika, 2-3 dkg fűszerkömény 1-2 dkg majoránna és

25-30 dkg zsírban dinsztelt vöröshagyma. Vékonybeles kolbászként kezelték, füstölték.

Körtvélyesi krumplis kolbász: a hódsági krumplis kolbász borsos... őrségi változata. Csak
fűszerezettségben tér el, mivel csípős paprika helyett fekete borsot tartalmaz (régebben

borókabogyót). Ismert ritka... vöröshagyma vagy fűszerkömény nélküli változatban is.

Széki krumplis kolbász: annyiban tér el a széki káposztás kolbásztól... hogy káposzta
helyett főtt burgonyával készítették. Fűszerezés (10 kg-ra): 3-5 dkg fekete bors, 5-10 dkg

reszelt és pépesre zúzott fokhagyma, 2-3 dkg borsfű (néha tárkony). Vékonybélbe töltötték és
lángolt kolbászként fogyasztották. A kolbásztölteléket pőrén (bél nélkül) egybe fasírtként is
süthették. Hasonló kolbász készült Muraközben is... fekete bors helyett csípős paprikával.

Kóser krumplis kolbász: a burgonyás kolbászok disznóhús helyett marhahússal és sumán-nal
(néha libából) készített változata. Marha- vagy birkabélbe, esetleg pácolt libanyakba, töltve.

Borsós kolbász (Erbswurst)

A porosz katonák tábori élelmezésére kitalált hamis-kolbász, XIX. századi ipari találmány.
Eredetileg csak faggyút (sumánt), szalonnát, sót, fűszereket és ízjavítókat tartalmazott. A XX.
századra már némely magyar-sváb településen is megjelentek... hazai változatban, a porosz
eredetinél sokkal ízesebb és tartalmasabb házi kivitelben. A krumplis kolbász mintájára,
magyaros fűszerezéssel. Íme, néhány mára méltatlanul elfelejtődött, borsós kolbász-változat...

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 11. oldal

Csanádi borsós kolbász: archaikus, mára szinte elfelejtett sváb kolbászféle. Leginkább ez
hasonlít az eredeti porosz borsós kolbászra. Kolbász-alap: 4-5 kg húsos szalonna apró

kockákra vágva, 2-1,5 kg kemény disznózsír, 4-3,5 kg sárgaborsó és 18-20 dkg só.
Fűszerezése: 3-5 dkg fekete bors, 1-2 dkg majoránna, 0,5-1 dkg kakukkfű és 30-40 dkg
vöröshagyma. A szalonnát zsíron óvatosan, halvány sárgára sütötték. Leöntött zsírjában az
apróra vágott vöröshagymát is üvegesre, halványra megdinsztelték. A főtt sárgaborsót forrón
leszűrték, és szabadon hagyták kihűlni, hogy a felesleges víz elpárologhasson. Ezután sózták-
fűszerezték, és hozzákeverték a dinsztelt hagymát, a pirított szalonnát és a sültzsírt. Alaposan
összedolgozták. Ha hígnak bizonyult, kevés kenyérmorzsával sűrítették. Lángolva vagy sütve
fogyasztották.

Szári borsós kolbász: a tolnai krumplis kolbász módjára készült, hasonló fűszerezéssel. A
kolbász-alap: 6,5-7 kg apróra vagdalt (darált) húsnyesedék, 3-2,5 kg főtt sárgaborsó, 0,5-1

kg zsír és 18-24 dkg só. Fűszerezés: 10-15 dkg édes és 5-7 dkg csípős fűszerpaprika, 3-5 dkg
fekete bors őrleménye, valamint 4-8 dkg pépesre zúzott fokhagyma. A puhára főtt sárgaborsót
a húsvagdalékkal összekeverték, sózták és fűszerezték, majd összekeverték. Ezután zsírral
megöntözték és újra alaposan átdolgozták. Vékonybélbe töltötték és úgy kezelték, mint a
vékony disznókolbászt. Frissen sütve vagy lángolva fogyasztották. Hidegen füstölt változat-
ban is készült. Töltött káposztában is főzték... töltelék helyett. Leves-alapnak is használták.

Kóser borsós kolbász: a borsós kolbászok libahússal és hájjal (vagy marhahússal és sumán-
nal) készült változata. Disznóbél helyett... pácolt libanyakba vagy birkabélbe töltve.

Gesztenyés kolbászok (Kastanienwurst)

A XX. század első felében az őrségi és őrvidéki svábok kolbászfélesége. Hasonlóan készült,
mint a burgonyás kolbász... vagyis ennél a kolbász-alapot főtt-hámozott szelídgesztenyével
vegyítették. Ennek mértéke itt sem haladta meg a 1/3-nyi rész. Töltés után úgy szikkasztották,
füstölték és érlelték... mint más, ottani kolbászt. Néhol kiegészítő fűszerekkel ízesítették (<2
g/kg), majoránnával, borókával. Hasonló kolbászfélék ma is népszerűen német Pfalz-földön
(kastanien-leberwurst, rotwurst), de ezek hurkához hasonlóan készülnek (só, hús, szalonna,
máj vagy vér, hagyma stb.)... puhák és a füstölt májashoz hasonlóak. A magyarországi
paprikás-gesztenyés kolbász... egyfajta őrségi-őrvidéki ritka „hungarikumnak” tekinthető.

Nagybányai gesztenyés kolbász: a széki krumplis kolbász gesztenyés változata. Amely-
ben a főtt burgonyát... tisztított-főtt szelídgesztenyével helyettesítették. Fűszerezése is

megegyezik (bors, fokhagyma, borsfű). Csak vékony kolbásznak készült, hidegen füstölve
vagy melegen lángolva... a szokásos módon. Tótok és ruszinok borsfű helyett a majoránnát
kedvelték. Akárcsak a szatmári svábok, akik néha a fokhagymát... vöröshagymára cserélték.

Kőszegi gesztenyés kolbász: a tolnai krumplis kolbász... főtt gesztenyés változata.
Ízesítése is hasonló: 8-15 dkg édes paprika, 3-5 dkg fekete bors, 8-12 dkg fokhagyma.

Fűszerezése nemzetiségenként eltérhetett... a németek majoránnával (2-3 dkg) is ízesítették, a
horvátok a fekete bors helyett szívesebben használták a csípős paprikát. Vékony kolbásznak
készítették. Mecseki változatban horvátos fűszerezésű, vöröshagymás szerbes ízesítéssel.
Letűnt változat.

Kóser gesztenyés kolbász: a gesztenyés kolbászok disznóhús helyett liba- vagy pulykahússal
(ritkábban marhahússal) készített változata. Birkabélbe vagy pácolt liba(pulyka)nyakba töltve.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 12. oldal

Magvas kolbászok

A nyers kolbász-alap (hús-szalonna vagdalék) „jól befogad” némely magvakat, és azokkal
kolbászként kezelhető, megfelelően tartósítható keveréket alkot. Nem véletlen, hogy a XX.
század elejéig igen népszerűek voltak az ilyen kolbászok... a „magvas pórias, és mandulás
úrias” változatokban. Azokat a magvakat kedvelték, amelyek nyersen is fogyaszthatók... a
kolbász ízét nem torzították... héjuk nem zavaró, könnyen eltávolítható... helyben-könnyen
gyűjthető, úgymint: lenmag, tökmag, fenyőmag, sulyom, dió, mandula, mogyoró, bükkmakk.

A még puha, nem aszott-kiszáradt magvakat... burkolatuktól és szennyeződésektől alaposan
megtisztították, hibásakat eltávolították. A héjasakat (sulyom, mogyoró, mandula, bükkmakk,
fenyőmag) gyengén megpörkölték, hogy héjuk leváljék. Tisztítás után a nagyobb magvakat a
hús-szalonna vagdaléknál kisebb darabokra vágták-törték (<5 mm-es darabokra). Ezután,
alaposan megmosták, 2-3 percre lobogó vízbe tették, majd leszűrték. Kihűlés után a kolbász-
alaphoz adták (<25%-ban), sózták-fűszerezték és összedolgozták. A régi időkben széki,
szatmári vagy havasi módon fűszerezték. Fontos, hogy volt benne fokhagyma (5-8 g/kg) és
tartósító fűszerből (3-5 g/kg) legalább kétféle (kakukkfű és majoránna, borsfű és tárkony).
Készíthették édeskés-aromás változatban is... fokhagyma nélkül... aromás fűszerekkel (édes-
kömény és rozmaring, ánizzsal és szurokfűvel). Vékonybélbe, arasznyi kiskolbász-fűzérre
töltötték, és szikkaszthatták, füstölhették, érlelhették... mint a hagyományos kolbászt. Sajnos,
mára ezek a kolbászok elfelejtődtek, csak egybesült vagdaltként ismertek. Íme, néhány példa...

Erdei makkos kolbász: a nagybányai gesztenyés kolbászhoz hasonlóan készült... de főtt
gesztenye helyett... pirított-párolt nagymag-termésekkel, úgymint: mogyoró, bükkmakk,

fenyőmag, dió). Kolbász-alap: 6-6,5 kg apróra vagdalt (darált) kövér húsnyesedék és 1-1,5 kg
szalonna kockázva, 3-2 kg pirított-párolt nagymag (apróra törve), 20-25 dkg só. Fűszerezés:
3-5 dkg fekete bors, 5-10 dkg reszelt és pépesre zúzott fokhagyma, 2-3 dkg borsfű (néha
tárkony). Felvidéken néha borókabogyóval is ízesítve (1-2 dkg). Vékonybélbe töltötték, sütve,
vagy lángolt kolbászként fogyasztották. Készítették nyers-füstölt változatban is. A kolbász-
tölteléket pőrén (bél nélkül) egybe fasírtként is süthették. Területi változatok: Felső-Tisza,
Maros-vidéke környékén (dió, mogyoró), Palócföld és Székelyföld (bükkmakk, mogyoró),
Kárpáti havasok (fenyőmag), Buda környéke (mogyoró, mandula). Mára szinte elfelejtődött
kolbász-féle.

Mezei magvas kolbász: az erdei makkor kolbászhoz hasonlóan készült... de síksági,
művelt területek pirított-párolt magterméseivel, úgymint: mandula, tökmag, napraforgó,

sulyom. Kolbász-alap hasonló, de a fűszerezése már változatosabb: 5-8 dkg édes pirospaprika,
3-5 dkg fekete bors vagy csípős pirospaprika, 1-3 dkg fűszerkömény (Dunántúlon gyakran el-
hagyva), 2-5 dkg reszelt és pépesre zúzott fokhagyma. Valamint, ánizs, bazsalikom, kakukk-
fű, rozmaring, tárkony... helyi ízléstől függően a szokott mértékben. Területi változatok:
Őrvidék-Őrség (tökmag, bükkmakk), Balaton-felvidék (mogyoró, mandula), Ormánság,
Tisza-mellék (sulyom). Napraforgó mindenütt jó alapanyagnak bizonyult. Mára már ismeret-
len kolbász-féle.

Kóser magvas kolbász: a magvas kolbászok disznóhús helyett házi liba vagy pulyka húsával
(ritkán marhahússal) készített változata. Birkabélbe vagy pácolt nyakba töltve.

Gombás kolbászok

Jó gombatermő helyeken (erdőszélek, ligetek, nedves rétek és legelők) gyűjtött némely ehető
gombákat kolbászokban is hasznosították. Ehhez az alaposan megmosott-tisztított gombákat
feldarabolták, kisebbre, mint a húsrészt. Sózták, majd vízben főzték, leszűrték... vagy zsíron

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 13. oldal

dinsztelték, amíg levét elfőtte. Ezt elegyítették a vagdalt hússal... majd megfelelő mennyiségű
szalonnavagdalékkal keverve... mindezt együtt sózták, fűszerezték, Elvileg bármely kolbász-
változatnál a hús mennyisége 20-25%-ig helyettesíthető gombával, de nem többel, mert a
kolbász morzsalékos lehet. Töltés után az ilyen kolbász füstölhető, szárítható, süthető. De
tárolásra érzékenyebb, hajlamosabb a penészesedésre. Kiváló lángolt vagy sült kolbász. Íme...

Beregi gombás kolbász: széki fűszerezésű gombás kolbász. Kolbász-alap: 5-5,5 kg hús,
2-2,5 kg szalonna és 3-2 kg gomba apróra vagdalva. Alap-ízesítés: 20-24 dkg só, 4-6 dkg

fekete bors, 6-10 dkg pépes-zúzott fokhagyma. Kiegészítő fűszerezés helyi szokásonként
eltérő, úgymint: 5-8 dkg édes paprika (magyaros) vagy 1-3 dkg majoránna (ruszinos) vagy 2-
3 dkg koriander (svábos). Szalonna egy részét (0,3-0,5 kg) „zsírjára sütötték” (üvegesre).
Hozzáadták a kissé sózott gombát, és párolták, amíg levét elforrta. A húst és szalonnát
meghintették a maradék sóval, fűszerezték és a dinsztelt gombával alaposan összedolgozták.
Vékonybélbe töltötték, sütőkolbászként fogyasztották. Lángoltat is készítettek, de nyers-
füstöltet nem.

Erdélyi gombás kolbász: a beregi kolbászhoz hasonlóan készült. Hasonló alap-ízesítéssel,
eltérő kiegészítő fűszerezéssel, úgymint: 6-10 dkg édes-csípős paprika keverék (magya-

ros) 2-4 dkg borsfű (székely), 2-3 dkg fűszerkömény (csángó), 10-15 dkg zöldpetrezselyem
(szász), Vékonybélbe töltötték, sütő- vagy lángolt kolbásznak készítették, hamar elfogyasz-
tották.

Őrségi gombás kolbász: a beregi gombás kolbászhoz hasonlóan készült, más fűszerezés-
sel. Alap-ízesítés: 20-24 dkg só, 5-8 dkg édes pirospaprika, 4-6 dkg fekete bors vagy csípős

paprika, 6-10 dkg pépes-zúzott fokhagyma. Vékonybélbe töltve sütőkolbásznak, vagy pőrén
egybe fasírtnak készült. Néhol, a gombát együtt dinsztelték 10-20 dkg vöröshagymával is.

Kóser gombás kolbász: a gombás kolbászok liba- vagy pulykahússal (kóser marhahússal,
vadhússal) és baromfizsírral készített változata. Birka-, marhabélbe, pácolt libanyakba töltve.

Tormás kolbászok

A nyers kolbász-alap és a reszelt nyers torma... egymáshoz jól illeszkedik, keveredik. Sőt, a
torma nemcsak ízében, de tartósító hatásában is helyettesítheti a fokhagymát. Legalkalmasabb
erre a löszös-homokos és nyirkos talajon nőtt torma, amely nem fás, kellemesen ízes, de nem
túlságosan csípős. A torma gyökértörzsét alaposan megmosták, megtisztították és apróra
lereszelték... közvetlenül a kolbász betöltése előtt. Majd, hozzákeverték (<30%-ban)... az
előzőleg már sózott-fűszerezett, alaposan átgyúrt kolbász-alaphoz... amit az összedolgozás
után rögtön bélbe is töltöttek. A sietség indokolt, mert – levegővel érintkezve – a reszelt torma
egy nap alatt is jelentősen veszíthet konzerváló képességéből. Fűszerezése: hagyma nélküli,
alapfűszerek közül a köménymag vagy bors jól illett hozzá, sőt a csípős fűszerpaprika is.

A torma erőteles ízét jól formálták az aromás fűszernövények (kakukkfű, rozmaring, szurok-
fű, tárkony, bazsalikom, édeskömény)... szokásos mértékben (1-3 g/kg), helyi szokáshoz-
ízléshez igazodva. Az ilyen kolbász töltés után füstölhető, süthető, főzhető (káposztában).
Hajdúságban húsvéti friss-sült kolbásznak is készítették. Mára elfeledett kolbász-féle. Íme,
egy példa...

Létai tormás kolbász: hagyma nélküli, fűszeres kolbász. Csípősségét nem fűszer, hanem a
torma biztosítja. Kolbász-alap: 5-5,5 kg hús apróra vagdalva (darálva), 2,5-3 kg szalonna

apróra vagdalva (lehetett füstölt is), és 2,5-1,5 kg frissen reszelt torma. Fűszerezés: 10-15 dkg
édes pirospaprika, 3-5 dkg fűszerkömény és 2-3 dkg majoránna. Ezt kiegészíthette: 1-2 dkg

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 14. oldal

kakukkfű, 0,5-1 dkg ánizs- vagy édesköménymag, esetleg 1-3 koriandermag vagy kapormag.
Valamikor kedvelt hamis házikolbász, mivel drága húsból kevesebbet igényelt és a szalonna
is lehetett régebbi maradék... valamint, fűszerei a házi kertben is megteremtek.

Kóser tormás kolbász: a tormás kolbász házi baromfi húsával vagy halhússal (és zsírosaikkal)
készített változata. Birkabélbe vagy pácolt baromfinyakba, esetleg varrt bőrébe töltve.

Aszalványos kolbászok

A húsos-szalonnás kolbász-alap... jól harmonizál és kedvező állagú keverékeket alkot... több
jól aszalható gyümölccsel (szilva, alma, körte, meggy, cseresznye). Ehhez, az egészséges
gyümölcsöket alaposan megmosták, magrészüket eltávolították... és 5 mm-nél nem nagyobb
darabokra vágták... majd, aszalásig 2-3%-os sós vízbe tették (hogy ne barnuljon).

Az ilyen aszalás célszerű hőmérséklete 40-50 °C. Ezt, egy darabka méhviasszal ellenőrizték.
Optimális hőmérséklet: ha a viasz már puha, de nem folyós. A gyümölcsdarabokat vékony,
hántolt fűzfaveszőből font rácsokon aszalták, kihűlő kemencében. A jó aszalvány: száraz
tapintású, rugalmasan még összenyomható, de ilyenkor már levet nem ereszt. A tartósság
érdekében néhol langyos (30-40 °C-os) füsttel is „megfuttatják”. Az aszalványokat ritka
szövésű zacskókban, felfüggesztve tárolták... néhány szál friss kakukkfű, bazsalikom vagy
rozmaring „kíséretében”... ezzel védve a kórokozóktól, elriasztva a kártevő rovarokat.

Az aszalványokat felhasználás előtt hideg vízben megmosták, majd leforrázták. Miután
kihűlt, hozzákeverték a hideg... előzőleg már sózott-fűszerezett és alaposan átkevert kolbász-
alaphoz (<20%-ban). Úgy fűszerezték-töltötték, mint a magvas kolbászféléket. Felső-Tisza és
Szamos vidékén sütve tálalták ünnepi alkalomra (Karácsonykor, lakodalomra). Néha
füstölték. Íme...

Szatmári szilvás kolbász: szatmári jellegű kolbász, aszalt szilvával és aromás fűszere-
zéssel. Kolbász-alap: 5,5-6 kg hús apróra vagdalva (darálva), 2,5-3 kg szalonna apróra

kockázva (lehet füstölt is), és 2-1 kg magozott aszalt szilva közepesre kockázva, valamint 16-
20 dkg só. Fűszerezés: 2-3 dkg fűszerkömény, 2-5 dkg fokhagyma és 1-2 dkg kakukkfű.
Ízesítésként 1-2 dkg ánizs vagy bazsalikom. Vékonybélbe töltötték, sütve vagy lángolva
fogyasztották.

Marosi almás kolbász: alföldi jellegű kolbász, aszalt almával és aromás fűszerezéssel.
Kolbász-alap: 5-6 kg hús apróra vagdalva (darálva), 3-2,5 kg szalonna apróra kockázva

(lehet füstölt is), és 2-1,5 kg aszalt almaszeletek apróra kockázva, valamint 15-20 dkg só. Fű-
szerezés: 4-5 dkg édes és 2-5 dkg csípős paprika, 1-3 dkg köménymag és 2-3 dkg fokhagyma.
Valamint, ízlés szerint kakukkfű, ánizs vagy édeskömény. Vékonybélbe töltötték, sütésre.
Készült füstölt-érlelt változatban is, de sokáig nem tartogatták „ami Tamáskor jött, Dorottyáig
elment”. Gyakran, pőrén (bél nélkül formázva) egybe fasírtnak sütötték, „hogy a drága belet
hiába ne pazarolják”. Készítették „lányosan is”, vagyis fokhagyma nélkül. Ma már csak emlék.

Fegyverneki meggyes kolbász: hagyma nélküli, aszalt meggyes, illatos kolbász. Kolbász-
alap: 5,5-6 kg hús és 2-1 kg magozott aszalt meggy apróra vagdalva (darálva), valamint

2,5-3 kg szalonna közepesre (5-8 mm-re) kockázva és (14-20 dkg só). Ízesítés: 2-5 dkg fekete
bors vagy csípős paprika, 1-3 dkg fűszerkömény, 1-2 dkg kakukkfű vagy bazsalikom. Svábos
változatban 1-2 dkg majoránna is. A fűszerköményt ánizs vagy édeskömény is helyettesít-
hette. Aszalt meggy helyett kemény lekvár is megfelelt (fele annyi). Elfeledett alkalmi
sütőkolbász.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 15. oldal

Kóser aszalványos kolbász: az aszalványos kolbászok... marha, kecske vagy pulyka húsával
készült változata. Szalonna helyett sumán-nal vagy libazsírral, marha- vagy birkabélbe töltve.

Zöldpaprikás kolbászok

A nyers „széki” kolbászalap jól ízesíthető apróra vágott zöldpaprikával. Az ilyen kolbász
piros fűszerpaprika nélkül készül. A kolbászalap gyakori fűszerezése: só, fokhagyma, borsfű
(esetleg bors is, vagy kakukkfű)... alaposan tisztított-kimagozott csípős zöldpaprika... nem
több, mint a kolbászalap 10 %-a. Ha a paprika kissé „édes”, akkor sem több, mint a kolbász-
alap 20%-a. Az apróra vagdalt és kolbászalapba kevert „csípős zöldpaprika” (törökbors)...
eredetileg... a fekete borsot helyettesíthette. A jól összedolgozott kolbász-keveréket vékony
disznóbélbe töltötték, tisztogatás után szikkasztották (néhol 1-2 napig páclében is áztatták)...
és hidegen füstölték. A „zöldpaprikás” kolbászok Szörénység és Olténia vidékén népszerűek.
Feltehetően török hatásra... gazdagítva a délvidéki, havasalföldi és bolgár ízeket.

Hazai zöldpaprikás kolbászról csak dél-alföldi és hajdúsági példákat sikerült találni. De „ezek
is olybá tűnnek”, mintha fűszerpaprikát pótolnának... csípős zöldpaprikával... „bánáti módon”.

Hadházi nyári kolbász: baranyai jellegű, magyar-sváb fűszerezésű, délvidéki csípősítés-
sel. Kolbász-alap: 7 kg hús és 3 kg szalonna. Hús apróra darálva, szalonna 2-4 mm-es

kockákra vagdalva, mindez 20 dkg sóval alaposan átkeverve. Fűszerezése: 3-5 dkg édes
fűszerpaprika és 2-3 dkg fekete bors őrlemény. Valamint, 0,5-1 dkg majoránna, 2-4 dkg pépre
zúzott fokhagyma és 10-12 dkg friss csípős zöldpaprika húsa nagyon apróra vagdalva. Alapos
összedolgozás után a keveréket vékony disznóbélbe töltötték, kisarasznyi (12-14 cm) kolbász-
káknak, füzéresre. Ezután, néhány órán át szikkasztották, majd füstölték vagy lángolták.
Főzve is fogyasztották.

Szőregi csípős kolbász: alföldi jellegű, délvidéki csípősítéssel. Kolbász-alap: 7,5 kg hús
és 2,5 kg szalonna közepesre (4-6 mm) vagdalva, 20-24 dkg sóval átkeverve. Fűszerezés:

15-20 dkg édes fűszerpaprika őrlemény, 2-3 dkg fűszerkömény (egész), 3-5 dkg pépesre
zúzott fokhagyma és 15-20 dkg friss csípős zöldpaprika húsa nagyon apróra vagdalva. Mind-
ezeket összekeverték, alaposan összedolgozták, vastagbélbe töltötték, mint a kulent, füstölték-
érlelték.

Temesi mérges kolbász: olyan, mint a székely mics... de kolbászba töltve. Kolbász-alap:
7,5-8 kg hús és 2,5-2 kg szalonna, apróra vagdalva (darálva), 16-20 dkg sóval elkeverve.

Fűszerezés: 2-3 dkg fekete bors, 2-3 dkg borsfű, 15-20 dkg pépesre zúzott fokhagyma... és 20-
30 dkg friss csípős zöldpaprika húsa nagyon apróra vagdalva. A keveréket összedolgozták és
vékony disznó- vagy juhbélbe töltötték. Szikkasztották, 2-3 napig hidegen füstölték (juhbeles
változatát 1,5-2 napig). Két heti érlelés után „már beérett”. Ha sütésre készült, 1 napi füstölés
elegendő volt. Ismert lángolt változatban is. Káposztában vagy babban főbe is fogyasztották.
Magyaros változatát 5-8 dkg édes pirospaprikával színezték-ízesítették. Néha kevés koriander,
köménymag vagy ánizs is ízesíti. Manapság, a rácson süthető pőre változata a kedveltebb.

Kóser zöldpaprikás kolbász: a zöldpaprikás kolbászok marha- vagy kecskehússal (délvidéken
birkahússal is) készült változata. Szalonna helyett sumán-nal, marha- vagy birkabélbe töltve.

Hagymás kolbászok

Az antik-római kor hangulatát idézi a régi „hagymás kolbász”. Amikor még a fokhagymát...
vörös-, póré- és havasi-, kígyó- vagy medvehagyma helyettesítette. Ennek mennyisége, a
tartósítás érdekében: a fokhagymánál szokásos mennyiség többszöröse (10-20 dkg/kg).

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 16. oldal

Az ilyen kolbászokat a romlás megakadályozása érdekében erőteljesen (2-5 g/kg) fűszerezték.
Ezek eredetileg „táj- és népi" hagyományokra utalnak, úgymint: majoránna, boróka (Tirol),
kakukkfű, majoránna (Dalmácia), zsálya, szurokfű (Abbázia), rozmaring, petrezselyemmag
(Bosznia), bazsalikom, kapormag (Macedónia), borsfű, tárkony (Bánság, Al-Duna), kakukkfű
(Bácska). De már a XX. század végére elmosódtak az ízlés-határok, keveredtek a fűszerezések.
A magyaros hagymás kolbász szinte teljesen elfelejtődött, csak a határvidékeken maradt fenn.

Bukovinai hagymás kolbász: székelyes kolbász szlávos ízesítéssel. Kolbász-alap: 4-5 kg
szárazabb hús nagyobb (8-10 mm-es), 5-3 kg zsírosabb hús közepes (6-8 mm-es) és 1-2

kg szalonna apró (4-6 mm-es) darabokra vagdalva, és 24-26 dkg sóval elkeverve. Fűszerezé-
se: 2-4 dkg fekete bors (vagy borsfű), 2-3 dkg fűszerkömény, és 10-20 dkg hagyma reszelék.
A kolbász-alapot sózás után 2-3 órát pihentették, majd alaposan összedolgozták a fűszerekkel.
Ezt a keveréket vékony disznóbélbe (birkabélbe) töltötték, 1 kisarasznyi nagyságú kolbászok-
nak, füzéresre. Majd, letörölgették, és néhány órás szikkasztás után... lángolták. Svábos válto-
zata majoránnával készült (1-3 dkg)... a magyaros változata bors helyett csípős fűszer-
paprikával.

Újvidéki hagymás kolbász: a magyaros kolbász és a szerb pljeskavica keveréke. Kolbász-
alap: 8-8,5 kg hús és 2-1,5 kg szalonna apróra darálva, majd 24-26 dkg sóval elkeverve.

Fűszerezés: 6-10 dkg édes fűszerpaprika, 3-5 dkg csípős paprika (vagy fekete bors), 2-3 dkg
fűszerkömény, 2-3 dkg reszelt fokhagyma és 40-60 dkg apróra vagdalt vöröshagyma. A
kolbász-alapot fűszerezték, alaposan összedolgozták. Sütőkolbásznak vékonybélbe töltötték.
Szerbes változata borssal, paprika nélkül készült, és bél nélküli kolbászkaként rácson sütötték.

Bródi hagymás kolbász: az újvidéki hagymás kolbászhoz hasonló, attól némileg eltérő
fűszerezésű. Kolbász-alapja hasonló, de kevesebb sóval (20-24 dkg). Fűszerezés: 3-5 dkg

csípős paprika, 2-3 dkg reszelt fokhagyma (elhagyhatták), 30-50 dkg reszelt vöröshagyma és
2-3 dkg kakukkfű. Néha, 10-15 dkg apróra vagdalt petrezselyem zöldjével vagy kevés (0,5-1
dkg) gyömbérrel is ízesítették. Összedolgozás után a keveréket vékonybélbe töltötték, 1
kisarasznyi nagyságú kolbászoknak, füzéresre. Kissé meg is füstölhették, vagy lángolták. Sütve
vagy főzve fogyasztották. Horvátos változatát bél nélküli kolbászkaként inkább rácson sütötték.

Lajtai hagymás kolbász: őrvidéki kolbász, bajoros ízléssel. A kolbász-alap: 8-7 kg apróra
darált hús és 2-3 kg apróra kockázott (nem darált) szalonna, 16-20 dkg sóval elkeverve.

Fűszerezés: 2-5 dkg bors, 2-3 dkg fokhagymapép, 1-3 dkg majoránna porítva, esetleg 1-3 dkg
köménymag őrölve... 8-15 dkg reszelt vöröshagyma és apróra vagdalt petrezselyem zöldje.
Vékony disznó- vagy birkabélbe töltötték, 1 arasznyira és mindig párosra. Kissé megfüstölték
vagy lángolták... majd főzve (ritkábban rácson sütve) fogyasztották.

Kóser hagymás kolbász: a hagymás kolbászok marha- vagy kecskehússal készítve (délvidéken
néhol birkahússal is keverve). Birkabélbe töltve, vagy marhabélbe (ellapítva, füstölve).

Vagdaltak

Már az ókorban is ismert és népszerű ételek, kedvelt elkészítési módon4. Az egyik leggyako-
ribb mai húsételek (vagdalt, húspogácsa, tepsis fasírt, egybefasírt). Lényegét tekintve minden
vagdalt... egyfajta kevert kolbász-alap (húsvagdalék + fűszerek + bővítmények)... egyben
tartva természetes kötőanyagokkal (kenyérféle, nyers tojás stb.). Ily módon, az összetartó bél

4 Marcus Gavius Apicius: Szakácskönyv a római császárkorból. Enciklopédia Kiadó. Budapest,1996

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 17. oldal

nélküli formázott keverék... sütéskor is egybe marad, „ízes zsírját és levét is megtartja”. A
változatok fűszerezésére (jellegzetességére) az I. táblázatban jelzett adatok az irányadóak.

Kenyeres-morzsás vagdaltak

Kenyérfélével (kenyér, zsemle, morzsa stb.) és tojással kevert kolbász-alap, formázva és
egyben kisütve. Kenyérfélét előzőleg vízbe vagy tejbe beáztatták. Az alaposan felvert nyers
tojás a vagdalt alkotórészeinek „összetapasztására” szolgált. A kolbászkeverék olcsóbb kövér
és zsíros húsokból is készülhetett, mert a kenyérfélék sok zsírt és levet tudnak felvenni, a tojás
pedig a „zsírosat is köti”. Jó vagdaltnak azt tekintették, amelyben „amennyi a zsíros, annyi a
kenyeres töltelék, hogy kolbász íze maradjon, zsírja-leve ne folyjon”. De ne legyen több 30%-
nál. Általánosságban az ilyen vagdalt: 85-70% kolbász-alapot, 15-30% tejben (vízben, bor-
ban) nedvesre, de nem csöpögősre áztatott kenyeret (zsemlét) és tojást (1-2 db/kg) tartalmaz.

Mindezeket alaposan elkeverve (nem összetörve) nedves kézzel tetszés szerint megformálták.
Az így előkészített vagdaltat kizsírozott-lisztezett tepsibe vagy formába rakva... zsírral kissé
megkenve... közepes lángon... vagy kenyérsütés után forró kemencében... kisütötték. Vagy
parázs felett rostélyon (esetleg vas- vagy kőlapon) megsütötték. Néhol előzőleg lisztben vagy
morzsában megforgatták, hogy a kisülő levet „megfogják”. Íme, néhány régi vagdalt leírása:

Magyaros vagdalt: 90-80% közepesre vagdalt kolbász-alapot, 10-20% borban (tejben)
kissé puhára ázott enyhén pirított kenyeret (zsemlét), és tojást (1 db/kg) tartalmaz.

Kolbászkeveréke felföldi vagy magyaros fűszerezése jellegű. Vagyis: só, paprika, bors,
köménymag, fokhagyma. Vastag kolbásznak formálták, tepsiben, kemencében sütötték.

Alföldi vagdalt: 85-70% kolbász-alapot, 15-30% vízben (tejben) kissé puhára ázott
kenyeret (zsemlét) és tojást (1-2 db/kg) tartalmaz. Fűszerezettsége az alföldi és

vajdasági kolbászhoz hasonló. Kiskunságban borókabogyóval, Délvidék felé vöröshagymával
is gazdagították. Néhol a köménymagot elhagyták. Házaknál... kolbászkákat formálva, zsírral
megkenve... tepsiben és kemencében sütötték. Kint a legelőn... vaslapon, rácson (parázson).

Kalocsai vagdalt: 80-65% kolbász-alapot, 20-35% vízben (tejben) kissé puhára ázott
kenyeret (zsemlét, morzsát) és tojást (2 db/kg) tartalmaz. Paprikás, borsos és hagymás

fűszerezésű. Frissen őrölt borssal (3-5 g/kg), apróra vágott, zsírban dinsztelt vöröshagymával
(100-120 g/kg) és édes fűszerpaprikával (8-12 g/kg). A borsot... gyakran csípős paprikával
helyettesítették. Kizsírozott, tűzálló cseréptáltál közepén rúd alakúra formálva... sütötték.

Mosoni vagdalt: 85-70% kolbász-alapot, 20-35% tejben (vízben) kissé puhára ázott
zsemlét (kenyeret) és tojást (2-3 db/kg) tartalmaz. Borsos-hagymás fűszerezésű: bors

(2-5 g/kg), apróra vágott vöröshagyma (<100g/kg) vagy zöldhagyma. Kakukkfűvel (<2g/kg),
petrezselyem zöldjével (5 g/kg), csipetnyi paprikával is ízesítik. Átgyúrva, hengerre formázva
és morzsában forgatva, zsírozott tepsiben... tetején füstölt szalonna csíkokkal... sütötték.

Tolnai vagdalt: 80-65% kolbász-alapot, 20-35% vízben (tejben) kissé puhára ázott
kenyeret (zsemlét) és tojást (2 db/kg) tartalmaz. A kolbászkeverék fűszerezése a tolnai

vagy baranyai kolbászéra emlékeztet. Néhol vöröshagymával (5-10 g/kg) is keverik. Az ottani
helyi svábok (1-2 g/kg) majoránnával... az ide telepített székelyek tárkonnyal vagy borsfűvel
is ízesítik (1-3 g/kg). Felvidékről áttelepítettek néha köményezik (1-3 g/kg). Cipó vagy kalács
módra formálták, zsírral megkenegetve... kemencében (sütőben) kisütötték.

Zempléni vagdalt: 85-75% kolbász-alapot, 15-25% vízben kissé megáztatott kenyeret
és tojást (2-3 db/kg) tartalmaz. Eredetileg széki fűszerezésű (só, bors, fokhagyma), de

mára már „elpaprikásodott”. Jól gazdagított vöröshagymával (100-150 g/kg) és petrezselyem

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 18. oldal

zöldjével (60-100 g/kg). Néhol reszelt almával is ízesítik (<100 g/kg). Összedolgozás után
cipóformájú „egybe-fasírtként”... kizsírozott tepsiben... „nem tüzesen”, egyenletesre kisütik.

Szamosi vagdalt: 80-70% kolbász-alapot, 20-30% vízben (tejben) kissé puhára ázott
zsemlét (kenyeret) és tojást (2 db/kg) tartalmaz. A kolbászkeverék fűszerezése a

borsos-hagymás kolbászéra emlékeztet. Régen majoránnával, kapormaggal vagy borsfűvel
ízesítették (1-3 g/kg), újabban reszelt citromhéjjal is. Miután alaposan összedolgozták,
deszkán... nem túl vastag (∅ 8-12 cm) henger alakúra formálták. Tepsiben, nem túl forró
kemencében (sütőben) kisütötték... közben időnként a kifolyó zsírral meglocsolták a tetejét.

Zobori vagdalt: 85-75% kolbász-alapot, 15-25% vízben (tejben) kissé puhára ázott
zsemlét (kenyeret) és tojást (2 db/kg) tartalmaz. Sajátossága, hogy a kolbász-alapba

nemcsak friss-nyers, hanem régebbi-füstölt szalonnát is kevertek. Borsos fűszerezésű (só,
bors), néhol majoránnával (<2 g/kg), újabban kevés édes fűszerpaprikával (kb. 5 g/kg) kiegészí-
tenek. Téglaalakra formázva, kizsírozott tepsiben... kemencében (tűzhelyben) pirosra sütötték.

Szepesi vagdalt: 80-70% kolbász-alapot, 20-30 % tejben áztatott zsemlét (kenyeret) és
tojást (2 db/kg) tartalmaz. Széki fűszerezésű (só, bors, fokhagyma), kevés (60-100

g/kg) vöröshagymával gazdagítva. Díszítésül a tetejét eredetileg zsemlemorzsával megszórták,
újabban köménymaggal. Téglatest-alakra formázva, kizsírozott és lisztezett tepsiben sütötték.

Váradi vagdalt: 85-70% kolbász-alapot, 15-30% vízben kissé puhára ázott zsemlét és
tojást (2 db/kg) tartalmaz. Borsos-hagymás fűszerezésű, elég borssal (4-5 g/kg) és

kevés apróra vágott vöröshagymával (10-20 g/kg). Alaposan összedolgozva, hosszúkás
hengeralakra formálva... felülete zsírral megkenve és liszttel meghintve... tepsiben, forró
sütőbe rakva. Sütés közben... a tetejét... a kifolyó levével időnkét meglocsolták.

Erdélyi vagdalt: a szokásos alapanyag-arányokkal készül, de széki fűszerezéssel (só,
bors, fokhagyma). Helyi szokástól függően többféle kiegészítő fűszerrel készülhet:

tárkony (székely), szász (vöröshagyma), petrezselyem (ruszin), majoránna (szláv), borsfű
(román). Mára ezek a merev népi hagyományok feloldódtak... egymás szokásai átvevődtek.

Zöldséges-gumós vagdaltak

Olyan vagdaltak, amely az eredeti összetételen (kolbász-alap, kenyérféle és tojás) túlmenően...
jelentősebb mennyiségű zöldséget vagy ehető gumót is tartalmaznak. A növényi adalékokat
megfőzve... néha csak nyersen... hozzá aprították. De csak korlátozott mennyiségben, hogy a
kolbász ízét ne torzítsák, ugyanakkor a mennyiségét növeljék. Eredetileg a szegényebb népréteg
„drága hús megtakarító, kolbász-szaporító” eljárása. Mivel a fűszerezés, formázás, díszítés a
kolbászénál több lehetőséget nyújtott... előkelő, ünnepi étkekké válhattak. Sütve tálalták.

Káposztás vagdalt: 80-70% kolbász-alapot és 10-15% zsírban dinsztelt vagdalt
(reszelt) káposztát, 10-15% áztatott kenyeret (zsemlét), és tojást (1-2 db/kg) tartalmaz.

Többnyire tolnai vagy szerémségi fűszerezésűek, de palócföldön a felvidéki, székelyföldön a
széki fűszerezés szokásos. A káposzta „vad ízét” gyakran kiegészítő fűszerekkel is tompítják
(2-3 g/kg), főleg a majoránna, koriander... vagy a borsfű használata terjedt el.

Savanyú káposztás vagdalt: 80-75% kolbász-alapot és 20-25% egyszer átmosott és
kifacsart savanyított káposztát, száraz kenyérmorzsát (50-70 g/kg) és tojást (2-3 db/kg)

tartalmaz. Borsos-hagymás kolbászhoz hasonló fűszerezésű, amit majoránnával (2-3 g/kg) és
zöldpetrezselyemmel (5-7 g/kg) fokoznak. A hagymát zsíron dinsztelve keverik a vagdaltba.
Sáros-vidéki fűszerezés emléke... Hernád- és Sajó-völgyében régebben ismert. Alsó folyásnál
a csípős ízt paprika adta (3-5 g/kg), forrásvidéknél a borókabogyó volt kedveltebb (1-3 g/kg).

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 19. oldal

Burgonyás vagdalt: 75-65% kolbász-alapot és 15-20% nyers reszelt vagy főtt tört
burgonyát, 10-15% áztatott kenyeret (zsemlét), és tojást (2-3 db/kg) tartalmaz. Főleg

magyaros vagy széki alap-fűszerezéssel készül, de más változatban is gyakori. Kiegészítő
fűszerezése is változatos (<2 g/kg): majoránna, kakukkfű, szurokfű, rozmaring, tárkony stb.
Alakja lehet: cipó, kolbászka, pogácsa, formás stb. Kisütés tepsiben (kemencében, sütőben).

Csicsókás vagdalt: olyasféle, mint a burgonyás vagdalt... de a burgonya helyett főtt,
tisztított és áttört (vagy apróra kockázott) csicsókával5 készült. Baranyai, tolnai és

somogyi fűszerezés jellemző. Néhol dinsztelt-pirított vöröshagymával ízesítve (50-150 g/kg).
Illett hozzá (1-3 g/kg) kakukkfű, majoránna vagy rozmaring. Kemencében, tepsiben sütötték.

Zelleres vagdalt: úgy készült, mint a csicsókás vagdalt, csak tisztított és főtt... nem fás
zellergumóból. Főleg Észak-Alföld nedvesebb-sósabb talajú vidékén volt ismert.

Ezért, fűszerezésében főleg a felföldi vagy alföldi jelleg érvényesült. Szegényebb házaknál a
borsot csípős paprikával pótolták. Néhol majoránnával vagy kapormaggal is ízesítve (2-3 g/kg).

Barabolyos vagdalt: a zelleres vagdalt... erdős-ligetes, hegyes-dombos vidéki (főleg
felföldi, erdélyi) változata. A tisztított, főtt baraboly6gumót összezúzva (vagy apróra

vagdalva) keverték a kolbász-alaphoz (<30%-ban). Főleg széki fűszerezéssel (só, bors, fok-
hagyma) készítették, és borsfűvel, tárkonnyal vagy kakukkfűvel ízesítették. Néhol friss zöld-
kaporral is. A borsot csípős paprikával is pótolhatták. Mára szinte elfelejtődött.

Répás vagdalt: a mára már csak takarmányrépá7nak tartott növény karógyökere... a
XVIII. századig fontos zöldségféle, egyfajta néptáplálék volt. Fennmaradt pontos

receptek hiányában csak feltételezhető, hogy a répát... tisztítva, főzve és összevagdalva (vagy
törve) keverhették a kolbász-alaphoz (<25%-ban). Paprika nélküli fűszerezéssel készülhetett,
a helyileg begyűjthető kiegészítőkkel ízesítve. Kipróbáláskor a répát... cékla is hűen helyette-
síti. Édeskés ízéhez jól illeszkedett az aromás kakukkfű, borsfű, szurokfű, tárkony, rozmaring
és bazsalikom. A vagdaltat kemencében, zsírral kikent-morzsázott cserépformában sütötték.

Vadrépás vagdalt: a répás vagdalt újkori változata, amelyet takarmányrépa helyett
murokkal8 készítettek. Főleg Nyárád-mente9, Békés és Nyírség vidékein. Széki vagy

szatmári fűszerezéssel, kakukkfűvel vagy majoránnával ízesítve (1-3 g/kg).

Tormás vagdalt: a XVII. században már ismert vagdalt-féle. A kolbász-alaphoz...
fiatal (még nem fás), frissen reszelt tormát10 kevertek (<25%-ban). Széki módon (só,

bors, fokhagyma) fűszerezték, majoránnával (1-3 g/kg) ízesítették. Néhol a borsot... jól
megtört borókabogyóval (2-4 g/kg) vagy csípős fűszerpaprikával (3-7 g/kg) pótolták. E cseme-
gének számító vagdalt főleg a Hajdúságban és Békésben volt népszerű. Moson felé kömény-
maggal (2-5 g/kg) is ízesítették. Tepsiben, meleg kemencében, lassan-hosszan sütötték.

Zöldpaprikás vagdalt: a XIX. században elterjedt vagdalt-féle, főleg Szörénységben
és Olténiában vált népszerűvé. A kolbász-alaphoz... apróra vágott zöldpaprikát kevertek

(<20%-ban). Eredetileg széki módon (só, bors, fokhagyma) fűszerezték, borsfűvel (1-3 g/kg) és
néhol kakukkfűvel is ízesítették. Némely változatban a borsot is... apróra vagdalt csípős
zöldpaprikával (10-15 g/kg) pótolták. Tepsiben, nem túl forró kemencében, lassan sütötték.

5 Csicsóka (Helianthus tuberosus), más néven = csókapityók, földi alma, tótrépa szegény krumpli.
6 Baraboly (Chaerophyllum bulbosum), más néven = monya, bubujicska, erdei répa, vad turbolya, mihóka.
7 Takarmányrépa (Beta vulgaris) más néven = karórépa, marharépa, mángold, leveles répa, cukros répa.
8 Vadmurok (Daucus carota), más néven = vadrépa, sárgarépa, murok, karotta.
9 Magyar Néprajzi Lexikon. Murokország, Nyárád-mente. Akadémiai Kiadó, Budapest 1977-1982
10 Torma (Armoracia rusticana), más néven = csípős torma, csípős gyökér, krén.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 20. oldal

Babos-magvas vagdaltak

Olyan vagdaltak, amelyek az eredeti vagdalt-összetételen (kolbász-alap, kenyérféle és tojás)
túlmenően... ehető magterméseket tartalmaznak. A zöldséges-gumós vagdalthoz hasonlóan
készültek... amelyek egyszerű ételből... ízletes és népszerű étkekké váltak.

Zöldbabos vagdalt: a káposztás vagdalthoz hasonlóan készült. Kolbász-keverékben a
zöldbab mennyisége most sem haladta meg a 30%-ot. Bekeverés előtt a sárga hüvelyű

zöldbabot sós vízben félig puhára főzték. Széki módon (só, bors, fokhagyma) ízesítették,
kiegészítve majoránnával és borókabogyóval. Felvidék és Kárpátalja népszerű étke volt.

Lencsés vagdalt: a zöldbabos vagdalthoz hasonlóan készült. A lencsét (<25%) előző
nap beáztatták, majd héjától megszabadítva félig megfőzték (hogy szét ne essen).

Ezután keverték kolbász-alaphoz... és kevés áztatott kenyérhez, tojáshoz. Majd azzal együtt
fűszerezve, alaposan összekeverték. Fűszerezése a borsos-hagymás kolbászéhoz hasonlítható.
Bors (3-5 g/kg), vöröshagyma (100-150 g/kg) dinsztelve zsírban, és kakukkfű vagy majoránna
(1-2 g/kg), néhol petrezselyemzöldje (3-6 g/kg). Sáros és Szepesség vidékén újévi „szerencse-
vagdaltnak” sütötték. Székelyföldi változatát csomborral és tárkonnyal is ízesítették.

Babos (borsós) vagdalt: a lencsés vagdalt mintájára készül. A száraz babot (borsót)
előző nap beáztatták, majd tiszta vízben puhára főzték. Ezután, leszűrték, megtörték,

és szitán (szűrőn) átnyomták, hogy a héjától megszabadítsák. Majd, hozzákeverték (<20%-
ban) a kolbász-alaphoz, áztatott kenyérhez és a felvert tojáshoz. Helyi szokás szerint fűszerez-
ték és alaposan összedolgozták, tepsiben (formában) kisütötték. Ízét szurokfűvel, kakukkfű-
vel, majoránnával, rozmaringgal, fokozták... csökkentve a bab (borsó) puffasztó hatását is.

Magos vagdalt: héjától megtisztított tökmag11ot törték, kevés vízzel elkeverték, jó
alaposan összegyúrták. Majd, szétmorzsolták, kissé megpirították... és belőle a

tökmag-olajat kisajtolták. A visszamaradt olajpogácsát összemorzsolták és hozzákeverték a
kolbász-alaphoz (<35%ban). Őrségben: széki módon fűszerezték (bors, fokhagyma), petrezse-
lyem zöldjével (80-150 g/kg) és gyakran édes fűszerpaprikával (5-8 g/kg) is gazdagítva. Őrvi-
déken: a fokhagymát vöröshagymával (60-100 g/kg) is kiegészítették (vagy helyettesítették)...
néha majoránnával (2-3 g/kg) is ízesítették. Alaposan összekeverték a beáztatott (10-15%-nyi)
kenyérrel és tojással (1-2 db/kg). Kizsírozott, lisztezett formában vagy tepsiben kisütötték.

Vadterméses vagdaltak

Olyan vagdaltak, amelyek az eredeti vagdalt-összetételen (kolbász-alap, kenyérféle és tojás)
túlmenően... ehető vadterméseket tartalmaznak. Némelyek közülük egykor... egyfajta ínség
(„túlélő”) étel lehetett... többségüket ma már ínyencségként, különlegességként fogyasztják.

Sulyos vagdalt: a vadvizek medréből, árterekről begyűjtött sulyom12 tüskés terméseit
megmosták, forró vízben kb. 8-10 percig főzték. Majd késsel szétvágták és héjától

megtisztították. A főtt-fehér belső tartalmát kissé összetörték és hozzáadták a kolbász-alaphoz
(20-30%-ban). Mindezt együtt fűszerezve, alaposan összekeverték a beáztatott (10-15%-nyi)
kenyérrel és tojással (1-2 db/kg). Főleg az alföldi és drávai holtágak környékén volt ismert.
Fűszerezésük... széki, bácskai vagy ormánsági módon történt... de helyenként a fokhagymát
„elhagyták”... a vagy csípős paprikával pótolták a borsot. Borsfű, kakukkfű vagy rozmaring is

11 Tök (Cucurbita pepo), más néven = olajtök, spárgatök.
12 Sulyom (Trapa natans), más néven = suly, vízi-gesztenye, vízi-dió, vad mandula, szamártövis.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 21. oldal

ízesíthette. Árterek kiszáradása a sulyomgyűjtés tilalma miatt mára elfelejtődött. A sulyom jól
helyettesíthető szelídgesztenyével is... kevés mandulával vagy dióval keverve.

Mogyorós vagdalt: más néven erdei vagdalt. A fákon épphogy beért (nem száraz)
mogyorót13 leszedték, burkolatától megtisztították. Majd kissé megpörkölték, hogy

héja is lejöjjön. Ezután kissé összetörték, és a kolbász-alaphoz adták (<30 %-ban). Ehhez
adták a beáztatott kenyeret, tojást és a fűszereket... és jól összedolgozták. Főleg havasi fűsze-
rezéssel készítették, borókával (2-3 g/kg). Felföldön kakukkfűvel... Székelyföldön inkább tár-
konnyal ízesítették. Alpokalján a rozmaringot kedvelték, és néha a fokhagymát el is hagyták.

Mandulás vagdalt: a mogyorós vagdalt módjára készült. Az érett mandula14 burkát
feltörték, magját lobogó vízbe szórták néhány percre, hogy a mandulamag héja

könnyen lejöjjön. A fehér mandula-belet megtisztították, összetörték... és kolbászalaphoz
keverték (<35%-ban). Hagyma nélküli, borsos vagy köményes kolbászként fűszerezték. Ki-
egészítőként majoránna, borókabogyó, kakukkfű... szurokfű vagy bazsalikom ízesítette, néhol
édeskömény ízesítette (összesen 4-6 g/kg mennyiségben). Néha aszalt gyümölccsel is gazda-
gították. Dél-Buda és Balaton-felvidék környékén... ünnepi csemegének sütötték, díszes
cserépformában.

Gesztenyés vagdalt: a mogyorós vagdalthoz hasonlóan készült. Tüskés burkától
fosztott szelídgesztenyét15 kissé megpirították, megfőzték és héjától is megtisztították.

A gesztenye belét szétmorzsolták és a kolbász-alaphoz adták (20-25 %-ban). Őrségben tolnai
módon (só, bors, fokhagyma, édes paprika) fűszerezve és kakukkfűvel (1-2 g/kg) gazdagítva.
Őrvidéken inkább széki módon (só, bors, fokhagyma) fűszereztek, és borókabogyóval ízesí-
tették. A fűszerezett kolbász-alap és gesztenye keverékét alaposan összekeverték... a beázta-
tott (5-10%-nyi) kenyérrel és tojással (1-2 db/kg). Formában vagy tepsiben kisütötték.

Makkos vagdalt: úgy készült, mint a mogyorós vagdalt. Azzal az eltéréssel, hogy a
mogyorót... bükkmakkal helyettesítették. A bükk16 épphogy beért (még nem száraz)

makkját megtisztították, és kissé megpörkölték vagy megfőzték. Majd összetörték, a kolbász-
alaphoz adták (<30 %-ban)... és „mogyorós vagdalt módra” elkészítették. Némely változatu-
kat borsfűvel és majoránnával is ízesítették (<3 g/kg). Bakonyban vöröshagymával (<100
g/kg) is. XX. század elején... Székelyföldön, Felföldön és Kárpátalján még ismert étel.

Diós vagdalt: a kolbász-alapot... tisztított, darált és kevés vízben pirításig párolt dió-
béllel keverték (<30%-ban). Széki módon (só, fokhagyma, bors) fűszerezték. Maros-

mellék környékén a borsot... gyakran borsfűvel (3-5 g/kg) helyettesítették. A Felső-Tisza
vidékén majoránnával is (<3 g/kg) ízesítették. Ehhez adtak tejben kissé áztatott morzsát (10
g/kg) és felvert tojást (1-2 db/kg). Összedolgozva, formában (kemencében) kisütötték.

Fenyőmagos vagdalt: magas hegyvidéki vagdalt-féle, amelynél a kolbász-alapot...
kissé pirított és puhára párolt fenyő17maggal (<30%-ban) keverték. Székiesen fűsze-

rezték (só, bors, fokhagyma) és borókabogyóval (<2 g/kg) gazdagították. Máramaros (Radnai-
havasok) vidékén borsfűvel, Szepességben (Magas-Tátra) majoránnával, Beszterce környékén
(Alacsony-Tátra) köménymaggal is ízesítették (2-3 g/kg). Kevés beáztatott kenyér (5-10 %)
és felvert tojás (1-2 db/kg) segítette összedolgozást. Lapos pogácsákra formálva, vasrácson és
parázs felett... lassan sütötték, „amíg nyers levet eresztett”.

13 Mogyoró (Corylus), más néven = liszka, siska.
14 Mandula (Amygdalus communis), más néven = mandola, mandorla, badem.
15 Gesztenye (Castanea sativa), más néven = lisztes gesztenye, kastán,
16 Bükk (Fagus silvatica), más néven = bikk, bikkfa, makkászfa.
17 Havasi cirbolya (Pinus cembra), más néven = cirbolyafenyő, magos fenyő.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 22. oldal

Gombás vagdalt: a kolbász-keverékekben a hús egy része... (<30%-a) gombával is
helyettesíthető. Bekeverés előtt a gombát megtisztították és apróra vágva, kevés sós

vízben (borban) megabálták. Ennek levében áztatták be... a bekevert (10-15%-nyi) kenyeret
vagy száraz kenyérmorzsát is. A tojás mennyiségét annyira megnövelték (3 db/kg), hogy az
alapanyagok jól „összegyógyuljanak”. „Ha a fűszer magyaros, az íze is magyaros”. Vagyis:
édes-csípős paprika, bors, köménymag, fokhagyma). „Székelyes” íznél kerülik a pirospapri-
kát, inkább borsfűvel, tárkonnyal ízesítik. „Felföldi” ízlés a majoránnás és borókás fűszerezést
kedveli. Nyugat- és kelet Kárpátoknál a fűszerkömény is megjelenhet. „Délvidéki” változat a
vöröshagymát és pirospaprikát kedvelteti... a „Bánáti” inkább a zöldpaprikát. Ami közös
mindegyik változatban: a fokhagyma és fekete bors (délen helyette csípős paprika).

Gabonás-kásás vagdaltak

Kásás vagdalt: 85-70% kolbász-alapot, 15-30%-nyi sós vízben félkeményre főtt
köles18t és tojást (1-2 db/kg) tartalmaz. Az eredeti fűszerezés... a széki lehetett

(paprika nélkül), de már régóta, bármely kolbász-változat fűszerezésében készülhetett. Kora-
beli ízeit a kakukkfű, borsfű és majoránna jól érzékelteti. Bazsalikom, tárkony és rozmaring...
ezt igencsak erősíti.

Darás vagdalt: az előbbi módon készül azzal az eltéréssel... hogy a köleskását más,
gabonadarából készített... közép keményre főtt kásával helyettesítik. Felvidéken az

árpakását, Erdélyben inkább a zabkását kedvelték. Dunántúlon és Észak-Alföldön a rozsdara
(gyakran kukoricadarával keverve), az Alföld délebbi részén és Délvidéken a búzadara volt
kedveltebb. Fűszerezésük a helyi kolbász- és hurkakészítési hagyományokhoz illeszkedett,
vagyis... bármilyen változatú lehetett. A kiegészítő fűszerek is igen változatosak lehettek.

Hajdinás vagdalt: a kásás vagdalthoz hasonlóan készült, a köleskása helyett... hántolt
és pirított, félkeményre főzött-párolt hajdiná19ból (15-25%). A XX. század elejétől

lassan elfelejtődött (olcsó rizs kiszorította). Fűszerezése a somogyi és széki kolbászra hason-
lít. Őrvidéken borókabogyóval, Nyírségben majoránnával, Őrségben hagymával is ízesítették.

Gerslis vagdalt: úgy készült, mint a hajdinás vagdalt, csak hajdina helyett gerslivel
(hántolt árpával). Fűszerezése: tolnai, baranyai vagy bácskai... néha kakukkfűvel,

majoránnával is. A XX. század elejéig ismert volt a Duna-menti svábok körében, de idővel a
nehezen főzhető gerslit felváltotta... az olcsóbban beszerezhető és gyorsabban főzhető rizs.

Burizsos vagdalt: a II. világháború idején, és az azt követő ínséges időszakban... a rizs és
gersli pótlására... burizs-t (hántolt búzát) használtak. Eleinte főleg köretnek és hurka készíté-
séhez, de szükségből vagdaltakhoz... töltött káposzta töltelékéhez is. Mára szinte lefelejtődött.

Tarhonyás vagdalt: az Alföldön, valamint a cigány népességek körében igen népszerű volt a
tarhonya-tészta. Ezért, vagdaltak készítésekor gyakran használták burizs, gersli... de még rizs
helyett is. Tarhonyából (nem túl puha) tésztakását főztek, majd ezt összekeverték apróra
vagdalt hússal és szalonnával, sóval és fűszerekkel. Formázták és tepsiben kisütötték. A
cigány népesség körében fűszerek helyett... a lecsóval ízesített tarhonyás vagdalt volt nép-
szerűbb. Úgy készült, mint a cigány-fasírt, csak egyben sütötték... gyakran fátyolhájba sem
takarták.

18 Köles (Panicum miliaceum), más néven = fűgyöngy, dara.
19 Hajdina (Fagopyrum vulgare), más néven = pohánka, haricska, tatárka, tatárbúza, pogánybúza, tönkő, kruppa.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 23. oldal

Maglisztes vagdalt: a XIX. században némely növény (len20, kender21) ehető magvát
is felhasználták vagdaltak készítéséhez. Ezen magok lisztjét, vagy az olajuk kipréselé-

se után visszamaradt „pogácsát”... kevés vízzel sűrű kásává főzték. Miután kihűlt, a kolbász-
alaphoz keverték (<35%-ban), hozzáadva felvert tojást (1 db/kg). Mindezt fűszerezték, jól
összedolgozták. Dunántúlon főleg lenmaggal készítették és somogyi módon fűszerezték,
kakukkfűvel vagy rozmaringgal ízesítették. Alföldön inkább kendermagot használtak, alföldi
vagy szerémségi módon fűszereztek és majoránnával ízesítették. Tepsiben sütötték.

Mannás vagdalt: keveréke 85-75% kolbász alapot, 15-25% sós vízben félkeményre
főzött harmatkását22 és tojást (1 db/kg) tartalmaz. Fűszerezése: csípős alföldi vagy

bácskai jellegű (só, csípős paprika, bors, fokhagyma és köménnyel vagy anélkül). Gyakran a
borsot csípős paprikával helyettesítették (5-8 g/kg) és az édes fűszerpaprikát elhagyták. Néha
rozmaringgal vagy borsfűvel ízesítették (<1-2 g/kg), vagy majoránnával (felső Tisza vidékén).
A XIX. században, főleg a dunai és tiszai árterek mentén készítették, de a folyószabályo-
zásokat követően (harmatkása ritkulásával) ez a kolbászféle mára elfelejtődött. Felidézhetjük
ezt az ízt, ha a vagdaltban... a harmatkását... búzadarával vagy kölessel helyettesítjük.

Boszorkányos vagdalt: vagy... lidérc-kolbász, szépasszony-kolbász, pogány kolbász,
szentiván-ujja, gyógy-kolbász. A mannás vagdalt... csípős és aromás ünnepi változa-

ta. Annál kissé fokhagymásabb (5-7 g/kg) és több csípős paprikát (8-15 g/kg) tartalmaz.
Valamint, több más kiegészítő fűszert, úgymint: kakukkfű (2-3 g/kg), bazsalikom vagy
tárkony (1-2 g/kg). Összedolgozás után félarasznyi, ujjnyi vastag kolbászkáknak formálták. A
nyári napforduló (szentiván-éjjele) ünnepére készítették. Hagyomány szerint: az ünnepi
(nyári) tűz parazsa felett, fűzfavessző-rácson sütötték, éjfélkor fogyasztották. A népi hiedelem
szerint: védő, rontásűző, váltóláz- és fertőzés-megelőző, élősködőket elriasztó, belső bajokat
gyógyító, és „hevítő”.

Különleges és töltött vagdaltak:

Ide sorolhatók azok az átlagostól eltérő receptúrájú... olyan kenyeres-morzsás vagdaltak,
amelyek tájsajátos keveréket vagy jellemző (hagyományos, divatos) tölteléket tartalmaznak.

Nyírségi vagdalt: eredeti „krumplis” változatában... 85-75% kolbász-alapot és 15-25%
sós vízben főtt-áttört burgonyát, valamint tojást (2- db/kg) tartalmaz. Fűszerezettsége

az alföldi és szatmári kolbászéhoz hasonló. Kisebb rudakat formálva, zsírral megkenve...
tepsiben és kemencében (sütőben)... vagy vaslapon, rácson (parázson) sütötték. Hajdúsági
változatához gyakran vöröshagymát (5-15 g/kg) és majoránnát is kevertnek. Újabban a
keverékhez 10-15% tejben áztatott kenyeret is adnak... és a rácson sütés már elfelejtődött.

Óvári vagdalt: a mosoni vagdalt tojásos-sajtos változata. A mosoni módon készített
vagdalthoz... 5-8 mm-es darabokra vagdalt kiegészítőket kevernek: kemény tojást (2

db/kg), félkemény sajtot (100-150 g/kg) és savanyított uborkát (60-120 g/kg). Mindezt jól
összedolgozzák, hengerre formázva... morzsában forgatva, zsírozott tepsiben... sütik. Néhol
apróra vágott füstölt szalonnával is keverik... vagy füstölt szalonnacsíkokkal kidíszítve sütik.

Bakonyi vagdalt: 85-70% kolbász-alapot, 15-30% vízben kissé puhára ázott zsemlét
és tojást (2 db/kg) tartalmaz. Fűszerezése: borsos-hagymás. Bors (3-5 g/kg) átlagos,

vöröshagyma már kevesebb (50-100 g/kg). Sajátos ízét a vagdaltba kevert reszelt nyers

20 Len (Linum usitatissimum), más néven = lenek, lejn.
21 Kender (Canabis sativa), más néven = nyűvecsmag, konop.
22 Harmatkása (Glyceria fluitans), más néven = boszorkánykása, mannafű, vörös édesfű.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 24. oldal

sárgarépa (100-150 g/kg) és vagdalt petrezselyemzöldje (50-100 g/kg) adja. Kakukkfű vagy
majoránna is kerülhet bele (<2 g/kg). Cipó-alakra formálták, tepsiben... kemencében sütötték.

Stefánia vagdalt: a XX. század elején, Stefánia belga királyi hercegnő23 által alkotott,
keményre főtt tojásokkal töltött, formában sütött „egybefasírt”. Fűszerezése: só, bors,

paprika, majoránna, fokhagyma, vöröshagyma, néha kevés köménymag. Vagyis... egyszerre
„magyaros” és „németes”, „csehes és horvátos”, tótos és oláhos”. Mivel jól igazodott az
Osztrák-Magyar Monarchia népeinek ízléshez, hamar ismertté és népszerűvé vált.

Szatmári vagdalt: húsos-kenyeres vagdalt... aszalt szilvával töltve. A kolbász-alap és
áztatott kenyér aránya a szokásos mértékű. Szatmári (só, fokhagyma, kömény) vagy

széki (só, fokhagyma, bors) fűszerezésű, néha kevés kakukkfű vagy majoránna ízesítővel (1-2
g/kg). Az átgyúrt keveréket kizsírozott-lisztezett tepsiben ellapították. Ebbe göngyölték a nem
túl kemény, magozott aszalt szilvákat (néha a mag helyén dióbéllel) leforrázva, morzsában
megforgatva. Kalácsnak formázva kemencében kisütötték... téli ünnepi csemegének.

Szabolcsi vagdalt: húsos-kenyeres vagdalt... párolt almával töltve. Hasonlóan készült,
mint a szatmári vagdalt. Azzal az eltéréssel, hogy a vagdaltat... aszalt szilva helyett...

párolt reszelt almából és száraz morzsából formált golyóval töltötték. Régebben, köménymag
helyett... inkább a kapormagot kedvelték. Ezt is ünnepi csemegének sütötték.

Beregi vagdalt: húsos-kenyeres vagdalt... hagymás gombával töltve. A vagdalt
kolbász-alap és kenyér aránya átlagos (80-75% és 20-25%). Fűszerezése széki (só,

bors), majoránnával ízesítve (2-3 g/kg). E keveréket alaposan összedolgozták, és kizsírozott-
lisztezett tepsiben ellapították. Ebbe tekerték a gombás tölteléket. A töltelék: friss gomba
megsózva... zsírban pirított hagymán puhára dinsztelve... levét majdnem elfőzve... és kevés
morzsával megszórva (maradék levet éppen felszívja). Úgy sütötték, mint a többi vagdaltat.

Palóc vagdalt: krumplis hamis-vagdalttal töltött... kolbászhúsos-zsemlés vagdalt. A
kolbász-alap és áztatott zsemle aránya... szokásos. Fűszerezése: felföldi (só, bors,

kömény, édes-fűszerpaprika) vagy széki (só, bors, fokhagyma). A vagdalt keverékét jól össze-
dolgozták, és kizsírozott-morzsázott tepsiben... úgy ellapították, hogy a tölteléket jól betakar-
ja. A töltelék (burgonya tömegéhez viszonyítva): nyers reszelt burgonya, 5-öd annyi morzsa,
só (20 g/kg), majoránna (2-3 g/kg), felvert tojás (1 db/kg), kevés füstölt szalonna. A töltelék
mennyisége nem több... a vagdalt felénél. Ezt összekeverték és az elnyújtott vagdaltra
helyezték... majd a töltelék oldalait felhajtva... teljesen betakartak. Vastag tűvel megszurkál-
ták és nem túl forró (160-180 °C-on) kemencében (tűzhelyben) sütötték. Időnként tűvel
megbökdösték és a kifolyó zsíros levével meglocsolgatták. Tetejét kissé ropogósra sütötték.

Pozsonyi vagdalt: krumplis hamis vagdaltba tekert... kolbászhúsos-zsemlés vagdalt. A
kolbászhúsos vagdalt összetétele: 85-80% kolbász-alap, 15-20% tejjel átitatott zsemle-

morzsa és a tojás (2 db/kg). Fűszerezése általában magyaros vagy felföldi. Mindezt alaposan
összegyúrták. A hamis vagdalt összetétele: reszelt nyers burgonya (amennyi a kolbász-alap),
zsíron dinsztelt vöröshagyma (80-100 g/kg), felvert tojás (2 db/kg) és só (15-20 g/kg). Mind-
ezt kevés (2-3 g/kg) majoránna vagy köménymag, valamint apróra vágott zöldpetrezselyem
(50-80 g/kg) ízesítette. Ezt is alaposan összekeverték, közben annyi száraz zsemlemorzsát
adtak hozzá, hogy a burgonya által leadott levet felszívja. Mindkét vaddalt-félét... egyforma
nagyságú és 1-1,5 cm vastagságú lapokká nyújtották... a kolbászhúsosra ráfektették a
krumplisat... majd a bejglihez hasonlóan feltekertek... és tepsiben kisütötték. Karácsonyi
díszes vagdaltnak készítették. Készítették vöröshagyma nélküli változatban is.

23 Rudolf koronaherceg felesége, özvegye. Később Lónyay Elemér magyar gróf (majd herceg) felesége.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 25. oldal

Nyitrai vagdalt: a Zobor-vidéki vagdalt... birkatúróval töltött változata. A hús-zsemle
alap... hagyma nélkül, borsos fűszerezéssel (só, bors), néhol kevés majoránnával is (<2

g/kg). Töltelék: enyhén sós birkatúró, kaporral (néhol kevés piros fűszerpaprikával is)
ízesítve. Az elnyújtott vagdalt-alap közepére helyezett birkatúróra a széleket „feltekerték”,
befedték. Hosszúkásra formázva, zsírozott tepsiben... kemencében (tűzhelyben) sütötték.

Őrségi vagdalt: kolbász-keverékes vagdalt... párolt káposztával töltve. A vagdalt
összetétele átlagos. Fűszerezése őrvidéki. Néhol csípős paprika helyettesíti a borsot. A

töltelék mennyisége közel annyi, mint a kolbász-vagdalté. Töltelék: enyhén sózott édes
káposzta... hurka- vagy kolbász-zsíron párolva... majd kihűlés után felvert tojással elkeverve
(1-2 db/kg)... és annyi száraz morzsával meghintve, hogy formálható legyen. Helyenként,
néhány szem kimagozott aszalt vagy savanyított szilvát is „közé bújtatnak”. Ezt tekerték az
elnyújtott kolbász-vagdaltba, hogy teljesen elfedje. Zsírozott-morzsázott tepsiben sütötték.

Göcseji vagdalt: az őrségi vagdalthoz hasonlóan készült. Azzal az eltéréssel, hogy a
tölteléke: kukorica-gánica (sós vízben, félkeményre főtt kukoricadara). Ízesítve:

füstölt szalonna-kockákkal, és a füstölt szalonna zsírján pirított vöröshagymával (100-150
g/kg), néhol apróra vágott zöldpetrezselyemmel (50-100 g/kg) is. Mára szinte elfelejtődött.

Mecseki vagdalt: kolbász-alapos vagdaltba töltött... abált húsos töltelék. A vagdalt
fűszerezése baranyai vagy tolnai (esetleg szerémségi). Átlagos összetételű. A töltelék

mennyisége közel annyi, mint a vagdalté. A töltelék: puhára abált és apróra vágott fejhús...
tejbe áztatott kenyér és felvert tojás... a vagdaltaknál szokásos arányokban... összedolgozva.
Ezt göngyölték az ellapított kolbász-vagdaltba, majd zsírozott-morzsázott tepsiben kisütötték.
Hasonlót készítettek Dél-Erdélyben is, csak paprika nélkül és vöröshagymás töltelékkel.

Harkányi vagdalt: kolbász-alapos vagdaltba töltött... kásás hurka, amely mára szinte
elfelejtődött. A vagdalt fűszerezése: baranyai vagy bácskai, szokásos összetételű. A

töltelék mennyisége közel azonos a vagdaltéval. A töltelék: abalében főtt köles (nem teljesen
puhára főzve), sózva, borsozva, néha majoránnával is ízesítve... helyenként kevés (10-15 %)
apróra vágott abált szalonnával keverve. A kolbász-alapot ellapították, és ebbe göngyölték a
tölteléket. Kemencében, kizsírozott tepsiben sütötték... közben locsolgatva a kifolyó zsírral.
Újabb változatánál a tölteléket... köleskása helyett... abalében főzött rizzsel készítik.

Halasi vagdalt: kolbász-alapos vagdaltba töltött... tüdős hurka. Az alap... a harkányi
vagdalthoz hasonlóan készül, de alföldi fűszerezéssel. A töltelék... abált disznótüdőből

és negyedannyi fejhúsból, valamint abalében félpuhára főzött hántold búzából készült, sóval
és borssal (vagy csípős paprikával)... néhol zsírban dinsztelt vöröshagymával is ízesítve. Ezt
is kizsírozott tepsiben, kemencében sütötték. Hántolt búza helyett ma már rizzsel készül.

Bonyhádi vagdalt: kolbász-alapos vagdaltba töltött... sváb húsos hurka. Az alap: tolnai
fűszerezésű (só, fokhagyma, bors, édes fűszerpaprika). Töltelék: abált, darált fejhús és

bőrke... tolnai fűszerezéssel, zsírban pirított vöröshagymával (50 g/kg). Ha a töltelék túl zsíros
volt (10-15%) főtt tört krumplival is keverték. Ezt göngyölték az elnyújtott kolbász-alapba.
Kizsírozott, morzsával meghintett tepsibe rakva... kemencében pirosra sütötték.

Bácskai vagdalt: kolbász-alapos vagdaltba töltött bácskai májas hurka. Az alap:
bácskai fűszerezésű (só, fokhagyma, köménymag, csípős paprika). A töltelék: abált

fejhús és bőrke, hozzá (10-20%) főtt máj... mindez darálva. Hozzá keverve só, pirított vörös-
hagyma és majoránna, és csípős zöldpaprika (néhol bors vagy csípős fűszerpaprika). A
bonyhádi vagdalt módján göngyölték, sütötték. Kolbász- és hurkakészítés utáni „bél nélkül
maradtból” készült.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 26. oldal

Méhedi vagdalt: az erdélyi vagdalthoz hasonlóan készül azzal az eltéréssel, hogy a
fekete borsot... apróra vágott erős zöldpaprika vagy őrölt csípős paprika helyettesíti.

Kiegészítő fűszerei: borsfű és kakukkfű, néha őrölt köménymag. Apró kolbászkákra for-
málva, tepsiben vagy rácson sütötték. Íze a román miccset idézi. Orsova környékén népszerű.

Krassói vagdalt: a méhedi vagdalt krassován (bolgár) változata. Fűszerezése: só,
borsfű, apróra vagdalt vöröshagyma és petrezselyem... szokásos mértékben. Sajátos

ízét római kömény őrölt magja adja. Lapos pogácsának formázták és rácson sütötték.

Kátai vagdalt: kenyértésztában sült abált kolbász. Töltelék: fejhús és kevés bőrke,
abálva és darálva, mindez magyaros (ritkábban felföldi) módon fűszerezve. Kenyér-

tésztát elnyújtottak, ebbe tekerték a jól összekevert tölteléket. Majd, alaposan eldolgozták a
tésztát, hogy a töltelék leve ki ne folyhasson. Az így formált cipót a kenyérsütés végeztével
kisütötték. Nagykarácsonyi csemegeként tálalták. Ismeretes hurkatöltelékes változatban is.

Töki vagdalt: kenyértészta tetején sütött kolbászkeverék, más néven kolbászos kenyér-
lángos (pompos). Ujjnyi vastagra elnyújtott kenyértészta tetejére alig félujjnyi kolbász-

keveréket kentek, amelyet alföldi módon fűszereztek. Ezt a lángost régen a kemence tűz-
padlóján sütötték. Majd tepsiben, hogy az alja oda ne égjen, csöpögő zsír se szennyezze a
kemencét. Hasonló kenyérlángost a Mátra vidékén is készítettek, felföldi fűszerezéssel, ünne-
pi alkalmakra. Hagymás bácskai fűszerezéssel... szombati lángosként az Alföldön is ismert.

Cigány vagdalt: valójában cigány fasírt (lásd a leírásánál) keverékébe csomagolt
füstölt szalonna csíkok. A cigány fasírt keverékét ujjnyi vastagra elnyújtották. Annak

közepére vékony csíkokra vágott füstölt szalonnát szórtak, ezt meghintették apróra vagdalt
fokhagymával vagy csípős zöldpaprikával. Majd az elnyújtott fasír szélét fölhajtották,
mintegy becsomagolva a szalonnás tölteléket. Néhol a szalonna és fokhagyma helyett, abált
májjal és vöröshagymával töltötték. Felvidéken ismert párolt hagymás-gombás változata is.
Kiegészítő fűszerezése igen változatos, helyi és csoport-hagyományoktól függő. Eredetileg, a
cigány fasírt alapanyag... főtt tarhonyával készült, újabban egyre inkább rizzsel, de népszerű
áztatott kenyeres változatban is.

Kóser vagdaltak: az eddig ismertetett vagdaltak... marha, kecske, liba és pulyka (ritkán hal
vagy birka) húsával készített változata. Néhol készítették jól kivéreztetett és „sózva levet vett”
kóser vadból is. A kóser vagdaltban tej helyett vizet használtak, tejterméket soha.

Fasírtok

Vagdalthoz hasonló keverékekből készülnek, de fűszerezésük, formázásuk és sütésük eltérő.
Valójában, bármely vagdalt-keverék... fasírtként is kisüthető. Ehhez, az alaposan eldolgozott
(nem összetört) keveréket nedves (olajos) kézzel formálják (rúd, pogácsa, golyó). Ezután
morzsában (lisztben) megforgatják, és forró zsiradékban kisütik. Íme, néhány jellemző fasírt:

Bécsi fasírt: zsiradékban sütött fasírtok magyarországi őse lehetett. Osztrák hatásra a
XIX. században terjedt el. Eredeti összetétele: 80-70% közepesre vagdalt kolbász-

alap, 20-30% vízben (tejben) kissé puhára ázott szikkadt vagy pirított kenyér (zsemlemorzsa),
és tojást (1-2 db/kg). Eredeti fűszerezés: só, bors, fokhagyma, majoránna, vöröshagyma,
petrezselyem-zöldje. Magyarországon elterjedve az ízesítése is elmagyarosodott. Receptjéből
több helyen a petrezselyem és a vöröshagyma kikopott, de a paprika beépült, íze csípősebb
lett. Egyúttal meghonosítva a zsemlemorzsás-megforgatást és a zsírban történő gyors sütést.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 27. oldal

Magyaros fasírt: 85-75% közepes nagyságúra vagdalt kolbász-alapot, 15-25% vízben
(tejben) kissé puhára ázott kenyeret (zsemlét), és tojást (2 db/kg) tartalmaz. Fűszerek:

só, fekete bors, kömény, fokhagyma, édes és csípős fűszerpaprika. Ritkán zsírban dinsztelt
vöröshagyma is gazdagítja. Összedolgozva, pogácsaként, morzsában forgatva, zsírban sütik.

Palóc fasírt: a magyaros fasírt csípős paprika nélküli változata. Fűszerezése „felföldi”,
zsírban (vajban) párolt vöröshagymával gazdagítva. Néhol fűszerkömény-mag helyett,

majoránnával fűszerezik. Régi változatai paprika nélküliek, a borsot is borókabogyó pótolta.
Hagyomány szerint régen kerek tüzes kövön sütötték... ma már morzsázva és zsírban.

Jászkun fasírt: a magyaros fasírt „borsmentes változata. Alföldi fűszerezésű: só, édes-
és erős fűszerpaprika, fokhagyma. Békés környékén, a XX. század közepéig néhol

édes fűszerpaprikát is elhagyták. Határvidék felé apróra vagdalt nyers vöröshagymát is (80-
150 g/kg) adnak hozzá. Lapos húspogácsának formázva, morzsába forgatva zsírban sütik.

Hajdú fasírt: tolnai-somogyi fűszerezéssel készül, de kevesebb édes fűszerpaprikával
(3-5 g/kg), és majoránnával (<2 g/kg). Néhol zöldpetrezselyemmel (40-80 g/kg) és

dinsztelt vöröshagymával (<100 g/kg) gazdagítva. Összedolgozva... lapos gombócnak
formálva... zsírban (serpenyőben)... vagy megzsírozva tepsiben (kemencében) sütik.

Tirpák fasírt: a hajdú fasírthoz hasonló azzal az eltéréssel, hogy a majoránna helyett
inkább kapormaggal (2-3 g/kg) gazdagították, de zöldkaporral is készíthetik (15-30

g/kg). Kapormagot néhol köménymag pótolta. Kisebb lisztes pogácsaként zsírban sütötték.

Sváb fasírt: összetételében a bécsi fasírthoz hasonló arányú. Fűszerezése sajátos (só,
bors, majoránna, dinsztelt vöröshagyma, esetleg kakukkfű vagy koriander). Néhol

kevés fűszerpaprikával színesítik. Fokhagyma nélküli. Tolnában és Őrségben még ismerhetik.

Oláh fasírt: 85-75% közepes nagyságúra vagdalt kolbász-alapot, 15-25% vízben
(húsleves-lében) kissé puhára ázott kenyeret (zsemlét), és tojást (2 db/kg) tartalmaz.

Széki szokásos fűszerezéssel (só, bors, fokhagyma). Erőteljes ízesítéssel: fokhagyma (50-80
g/kg), dinsztelt vöröshagyma (150-200 g/kg), friss kapor (35-50 g/kg) vagy zöldpetrezselyem
(15-50 g/kg). Golyókra formálva, lisztben forgatva, zsírban kisütik. Néhol kevés csípős fűszer-
vagy darabolt zöldpaprikával is „megbolondítják”. Bukovinában kakukkfűvel (> 1 g/kg) is.

Rác fasírt: a kolbászalap, a vízbe áztatott zsemle és a tojás aránya a szokásos.
Fűszerezése a borsos-vöröshagymás kolbászra mutat. Eredeti fűszerezés: fekete bors (3-

6 g/kg), vöröshagyma (150-200 g/kg). „Elmagyarosodott” változatában a borsot... részben
vagy egészben... csípős fűszerpaprika helyettesíti (5-8 g/kg). Az alkotók összedolgozása
után... kb. 1,5 cm vastagra formázott pogácsákat... megzsírozott serpenyőben... kisütik.

Sokác fasírt: a kolbász-alap, tejbe (vízbe) áztatott kenyér (zsemle) és a tojás aránya
hasonló. Eredetileg széki fűszerezésű (só, bors, fokhagyma), de a kalocsai fűszerpap-

rika elterjedésével ez is „elpaprikásodott”. Néhol a borsot csípős fűszerpaprikával helyette-
sítették. Délvidék felé zöldpetrezselyemmel (50-70 g/kg) és vöröshagymával is gazdagítják
(60-100 g/kg)... amelyet kevés füstölt szalonna zsírján dinsztelnek. Keveréket összedolgozva
pogácsákat vagy rudacskákat formálva, zsemlemorzsában megforgatva... zsírban kisütik.

Bunyevác fasírt: a „rácos” (szerbes) jellegű sokác fasírt... „szlavón” változata. A fő
összetevők aránya megegyezik... de nem tartalmaz vöröshagymát (csak ritkán és akkor

is kevesebbet). Hétköznapi fasírtot zöldpetrezselyemmel, az ünnepit rozmaringgal is ízesí-
tették (1-2 g/kg). Golyókat formálva, serpenyőben, kevés forró zsiradékban görgetve sütik.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 28. oldal

Vend fasírt: alapanyagok (kolbászalap, kenyérféle, tojás) aránya a sokác fasírtéhoz
hasonló. Fűszerezése somogyi jellegű, zsíron dinsztelt (néhol nyers) vöröshagymával

gazdagítva (70-100 g/kg). Zöldpetrezselymet (50-80 g/kg) is tartalmazhat, és tájanként egyéb
ízesítőket (kakukkfű, bazsalikom, rozmaring). Diónyi golyókra formálva... olajban sütik.

Stájer fasírt: a vend fasírthoz hasonlóan készül, annak paprika nélküli, majoránnás
változata. Széki fűszerezésű, zöldpetrezselyemmel (50-120 g/kg) és vöröshagymával

(80-100 g/kg), és majoránnával (2-3 g/kg) is ízesítve. Lapos pogácsaként tökolajban sütik.

Székely fasírt: az előbbihez hasonló arányú összetételű. Azzal az eltéréssel, hogy a
kolbász-keverék széki fűszerezésű (só, bors, fokhagyma). A helyi hagyományhoz

igazodva... zsírban dinsztelt vöröshagymával (<10 g/kg), majoránnával és borsfűvel (2-3
g/kg) is ízesíthetik. Ezt a fasírtot is zsemlemorzsába forgatva... zsiradékban sütik.

Morva fasírt: a székely fasírthoz hasonló, átlagos áztatott zsemle- és tojás-aránnyal.
Széki fűszerezésű (só, bors, fokhagyma), gazdagítva vöröshagymával (70-100 g/kg)

és majoránnával (1-3 g/kg). Néhol kakukkfűvel vagy rozmaringgal is ízesítik. Ezt a keveréket
összedolgozva... lapos gombócnak formálva... morzsában megforgatva... zsírban sütik.

Tót fasírt: kolbászalap, tejbe áztatott zsemle és tojás aránya a szokásos. Fűszerezése a
borsos-köményes kolbászra mutat (só, bors, köménymag), amelyet majoránna

(<3g/kg) gazdagít (ezt néha paprika helyettesíti). Régebben (<2 g/kg) kakukkfű is, mára
inkább reszelt citromhéj. Több változatban sütik: formában vagdaltként... zsiradékban
fasírtként... vékonybélbe töltve sütőkolbászként. Felvidéken máig is élő, középkori ínyencség.

Ruszin fasírt: a kolbász-alap, tejbe (vízbe áztatott) kenyér (zsemle) és a tojás aránya
hasonló. Borsos-hagymás fűszerezésű. A fekete bors (3-5 g/kg) mennyisége a szoká-

sos. A vöröshagyma (70-100 g) apróra vagdalva és vajban (ez fontos!) üvegesre párolva. Friss
zöldpetrezselyem (30-50 g/kg) ízesítővel vagy szárított majoránnával fűszerezve (1-2 g/kg).
Összedolgozva, pogácsákat formálva, lisztben forgatva... és forró zsírban kisütve.

Hucul fasírt: apróra vagdalt húsdarabok, tejbe áztatott száraz kenyér és felvert tojás
adja a szokásos alapot. Fűszerezés: só (20-25 g/kg), vajban dinsztelt hagyma (100-

150 kg). Valamint, borsfű vagy borókabogyó (2-3 g/kg)... amit néha borssal vagy csípős
paprikával helyettesítettek. Diónyi golyókra formálva, zsiradékban sütötték.

Csángó fasírt: az alapanyagok aránya az előbbiekhez hasonló. Fűszerezése erősen
fokhagymás széki jellegű: bors (2-3 g/kg), fokhagyma (7-10 g/kg), melyet borsfűvel is

ízesítenek (2-4 g/kg). Ritkán dinsztelt vöröshagymát (gyöngyhagymát) (5-10 g/kg) is.
Kolbászkákat vagy lapos korongokat formázva... zsiradékban sütik.

Ukrán fasírt: a csángó és ruszin fasírtok kevert-egyszerűsített változata. Fűszerezése:
só (16-20 g/kg), bors (2-4 g/kg), fokhagyma (2-3 g/kg)... és olajban dinsztelt vagdalt

vöröshagyma (80-100 g/kg). Kötő-töltőanyaga: tejben áztatott kenyérmorzsa (15-20 dkg/kg)
és felvert tojás (1-2 db/kg). Pogácsának formálva, forró olajban sütik. Birkahússal is készítik.

Móc fasírt: kolbász-alapja sajátos fűszerezésű. Só (20-24 g/kg) és fokhagyma (3-5
g/kg), hozzá füstölt szalonna kisütve (100-150 g/kg), ennek zsírjában pirult

vöröshagyma (80-150 g/kg). Ehhez lestyán zöldje (50-80 g/kg), esetleg (3-5 g/kg) morzsolt
borsfű vagy tárkony. Néha édes fűszerpaprika (5-8 g/kg) is. Ez összekeverve felvert tojással
(2 db/kg), alaposan átgyúrva, meghintve kukoricadarával, hogy levét felvegye. „Puha legyen
’s ne folyós! Lágy legyen, ne tapadós”. Golyókat formázva, kukoricadarában forgatva, forró
zsiradékban kisütve.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 29. oldal

Talján fasírt: apróra vagdalt húsdarabok, vízben áztatott szikkadt kenyér (15-30%-
ban) és felvert tojás (1-2 db/kg)... adja az alapját. Fűszerezése: só (20-25 g/kg), fekete

bors (2-3 g/kg), ízesítőként (1-2 g/kg) szurokfű és bazsalikom. Valamint, apróra vágott
vöröshagyma (20-50 g/kg) és zöldpetrezselyem (20-50 g/kg). Abbázia környékén (2-3 g/kg)
fokhagyma és kakukkfű is. Ezt összedolgozták, golyókat formáltak... amelyek közepébe néha
egy darabka (1,5-2 cm-es) gyúrt sajtot is tettek. Morzsában forgatva, forró olajban sütötték.

Cigány fasírt (húsos cigánka): nemzetiségi csemege, sajátos összetételben. Kolbász-
alap: 40-50% hús nyesedék és csülök vagy fejhús kövérje (bőr nélkül), apróra

vagdalva (darálva), 10-15% nyers szalonna (egy része lehet régebbi füstölt is), 30-20%
félpuhára főtt rizs (régen tarhonya)... és a lényeg... 20-15 % cigány lecsó (lacsaú), amely
igazán megkülönbözeti. Ennek összetétele: édes fűszerpaprika őrlemény, zöld étkezési és
csípős paprika, paradicsom és vöröshagyma... helyi szokás szerint A szalonna egy részét
apróra kockázva kiolvasztották, annak zsírján az apróra vagdalt vöröshagymát üvegesre
dinsztelték. Piros édes fűszerpaprikával megszórták, majd rögtön hozzáadták az apróra
vagdalt zöldpaprikát és paradicsomot... hogy a fűszerpaprika meg ne égjen, és megkeverték.
A só egy részével sózták, majd nyílt-lassú tűzön az eresztett levét elfőzték. Az így készült
lecsó-sűrítményt... a tűzről levéve, hozzákeverték a hús-és maradék szalonna-vagdalékhoz.
Hozzáadták a maradék sót, főtt rizst, óvatosan keverve, nehogy a rizs szétkenődjék. Gombó-
cokat formáltak, amelyeket megtisztított, ecetben áztatott, kimosott és alaposan átgyúrt
(puhított) fátyolhájba (recehájba, fodros hájba) csomagolták, majd tepsiben kisütötték. Ha
nem volt fátyolháj... a gombócokat kenyérmorzsában forgatva sütötték.

Vagdalt fasírtok

Ide sorolhatók az olyan fasírtok, amelyek vagdaltak receptjei alapján készülnek, de kisütésük
zsiradékban „fasírt módra” történik. Ilyen például a burgonyás fasírt, amely keveréke a
burgonyás vagdalt módjára készül... de pogácsának formázva... és zsiradékban kisütve.
Elvileg... bármely kolbász, húskenyér és vagdalt, keveréke... fasírt formában is elkészíthető.
Ezért a fellehető változatok és házi receptek számtalan változatban előfordulhatnak, tájjellegű
és egyedi fűszerezésekkel, keverési arányokkal és formázási-sütési módokkal.

Kevert húsú fasírtok

Az ilyen fasírtok a sertéshúson kívül más állat húsát is tartalmaznak (újabban már helyette is). A
régebbi magyaros „vendéglős fasírtoknál” a sertéshúst legfeljebb marhahússal keverték (német
és rác mintára). De, az igazi magyar „házi fasírtok”... mindig egyféle állat húsából készültek,
mivel általában egyszerre csak egyféle állatot vágtak. Csak az utóbbi fél évszázadban terjedt el
a kevert fasírtok otthoni készítése, a bolti darált húsok választékának bővülésével.

Birkahússal kevert fasírt... még birkahúst kedvelő magyar vidékeken sem terjedt el. Viszont,
az ilyen fasírt igen népszerű Erdélyben és a határon túli déli vidékeken. A lóhússal kevert
fasírt pedig teljesen idegen a magyar ízléstől... ahogy a lóhússal készült kolbász vagy szalámi
sem népszerű. De... Őrségtől-Őrvidéktől nyugatabbra már kedvelt a lóhússal készült fasírt.

Kóser fasírtok

Az eddig ismertetett fasírtok... marha, kecske, liba és pulyka (ritkán hal vagy birka) húsával
és zsírosával készített változata. Néhol készítették jól kivéreztetett és „sózva levet vett” kóser
vadból is. A kóser fasírtban tej helyett vizet használtak, abba tejterméket soha nem kevertek.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 30. oldal

Böjti ál-kolbászok

Böjti időszakokban, a keresztény hitet gyakorlók... bizonyos ételeket nem fogyaszthattak.
Ugyanakkor, a böjtös idők sem voltak mentesek az olyan jeles eseményektől, családi
ünnepektől... amelyek megkövetelték vagy elvárták a köznapinál ünnepélyesebb étkezést.
Mivel a kolbász (a régi időkben) nem hétköznapi ételnek számított, így a böjti időszakoknak
is „megvoltak a saját kolbászai”... melyek igazodtak a böjti fokozatokhoz és előírásokhoz.

Szigorú böjti ál-kolbászok

Közel száz évvel ezelőtt, a szigorú böjt ideje alatt csak zöldséget, gyümölcsöt és gabona-
féléket szabadott fogyasztani. Az állati eredetű étkek fogyasztása tilos volt (például: hús, hal,
zsír, tojás, tej és ezek származékai)... néhol még a kipréselt növényi olaj fogyasztása is. Ilyen
feltételek mellett „húsos-szalonnás ízű-illatú” kolbászt szinte lehetetlen volt készíteni. Gondot
okozott a kolbászhoz hasonló állag és kinézet imitálása is. Nem szólva arról, hogy az állati bél
– amibe a kolbászt töltötték – hasonlóan „tiltólistán volt. Így az alapanyagokat meg kellett
válogatni.

Szigorú böjti kolbászok fűszerezésére... a szokásos kolbászfűszerek közül jól megfelelt a
fekete bors, köménymag és a fokhagyma, valamint a kerti fűszernövények szárított levelei.
Hasonlóan, a borókabogyó, ánizs és az édeskömény magja. De a pirospaprikát nem szívesen
használták, mert disznózsír (és megfelelő olaj) hiányában a paprika színanyaga-ereje kevésbé
érvényesült, és anélkül az íze inkább „levesre, mint kolbászra” emlékeztetett. Valamint,
sütéskor meg is keseredhetett, ami még tovább leronthatta a többi fűszer által imitált kolbász-
jelleget.

Hús-színt általában süthető és semleges, a fűszerek ízét könnyen átvevő alapanyagokkal érték
el, úgymint: sárgarépa, cékla, sütőtök, Valamint, barnás-sárgás főtt magvakkal: sárgaborsó,
lencse, bab, hajdina. Rostosságot-rugalmasságot apróra vagdalt gombával, retekkel vagy
gyenge torma, répa reszelékével érték el. Zsírosságot szalonnadarabkák helyett olajos magvak
adták: dúrvára tört, pirított és puhára párolt tökmag, mogyoró, dió, mandula, napraforgó. Az
összedolgozhatóságot, darabos részek összetapadását csirizes vagy nyálkás állagot adó
magvak és őrleményeik biztosították: búza, rozs, árpa, köles, hajdina, lenmag. A kolbászhoz
hasonló vágási felület eléréséhez (fehér szalonnadarabkák imitálására) beváltak a puha,
roppanós, fehér szemcsés magvak (főtt fehér mustármag, hántolt köles, rizs), de az apró főtt
házi tarhonya is.

Az ilyen alapanyagú „ál-kolbászok” készítésénél okoz gondot, hogy a növényi alapanyagok
szerkezete zártabb, ezért azokat a só és a fűszerek íz-és illatanyagai... nehezebben „járják át”.
Az abálással történő „fűszerező puhítás” nem hatékony, mivel meleg víz hatására a magvak-
ban lévő keményítők és nyálkák megdagadnak, így egyfajta védőburkot létesítve akadályoz-
zák az íz- és illatanyagok bejutását. Ahhoz, hogy a fűszerek érvényesülhessenek, az alap-
anyagokat (magvak zöldségek) meg kell főzni (vagy párolni), majd megtörni (szétpasszí-
rozni), és úgy keverni hozzá a fűszereket. De, így már nem kolbászra, hanem „vegán
felvágottra” hasonlít.

Az utolsó akadály... az ál-kolbász töltése, mivel a böjti regula tiltja az állatbél használatát is.
Így, az „ál-kolbászhoz, ál-belet”... módszert alkalmazták. Ennek lényege: a kolbászalakra for-
mázott keveréket „betakarták”. Vagyis vékonyra nyújtott tésztába, vagy leforrázott nagyobb
(káposzta, saláta, torma) levelekbe göngyölték, majd átkötözték. Más változatok szerint... bél
nélküli kolbászkáknak formálták. Fontos, hogy a néhány napi tárolhatóság érdekében...

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 31. oldal

gőzben megdunsztolták, vagy meleg füsttel csapatták (lángolták). Ha 1-2 napon belül elfo-
gyasztották, akkor a töltést követően... rácson, nyárson, vaslapon, tepsiben megsütötték
(grillezték).

Előbbiekből kitűnik, hogy, igencsak nehéz volt fellelni... valódi kolbászhoz legalább némileg
hasonlatos... „böjti kolbász” recepteket. Különösen olyanokat, amelyek elkészítve a mai
ízlésnek is némileg megfelelnek. Íme, néhány kárpát-medencei... szigorú böjti kolbász-recept:

Kolompér-kolbász: szabolcsi-nyírségi böjtös kolbász. Alap: 9 kg főtt burgonya pépesre törve,
80 dkg liszt, 20 dkg só és 15 dkg őrölt lenmag. Fűszerezése: 8-10 dkg édes és 4-5 dkg csípős
paprika, 4-5 dkg fekete bors őrlemények, és 5-10 dkg pépesre zúzott fokhagyma. Fűszereket,
sót és lisztet összekeverték, és a főtt burgonyára szórták és kissé elkeverték. Az őrölt
lenmagot 3-5 dl vízben 5 percig abálták, állandóan kevergetve (hogy ki ne fusson), majd
lehűtötték. Ezt a sűrű mézszerű anyagot ráöntötték a burgonyás keverékre. Majd addig
keverték-gyúrták, amíg a pép színe egyenletessé vált. Ebből kolbászkákat formáltak, és
fazékba helyezett rácson (alatta kevés vízzel)... 35-45 percig gőzölték (dunsztolták). Majd, a
kolbászkákat hűvös helyen kissé szikkasztották... vaslapon, rácson sütötték. Más változat
szerint, formába vagy tepsibe rakva... kemencében kisütötték. Helyenként, kiegészítő fűszere-
zés is gazdagíthatta: felső-Tiszánál szárított vagy friss majoránna... Szabolcsban friss kapor...
szatmári sváb vidékeken vagdalt zöldpetrezselyem vagy vöröshagyma... Erdélyben paprika
nélkül, borsfűvel, tárkonnyal.

Beles kolbász: felső-Tisza vidéki, dióbél-pogácsával gazdagított kolompér-kolbász. A nyírségi
krumpli-kolbászhoz hasonló módon készült. Azzal az eltéréssel, hogy a főtt-tört burgonya
közel felét a dióolaj kipréselése után visszamaradt diópogácsával helyettesítették. Eredetileg
széki és szatmári módon fűszerezték, de a XX. század elejéről ismert alföldi fűszerezéssel is.
Ha a dió kissé kesernyés volt, akkor kevés mézzel, vagy ánizzsal (édesköménnyel) is
ízesítették.

Magos kolbász: szabolcsi, napraforgóbél-pogácsával gazdagított kolompér-kolbász. A beles
kolbászhoz hasonlóan készült. Vagyis, dióbél-pogácsa helyett... hántolt napraforgóbél olaj-
ütési maradékával... főleg alföldi, szatmári fűszerezéssel. Ha töltikeként vagy takartként,
„böjtös káposztához” készítették, akkor kevés apróra vagdalt vöröshagymát is belekevertek.

Sváb krumpli-kolbász: a nyírségi változathoz hasonlóan készült azzal az eltéréssel, hogy a
lenmag főzet helyett... 20 dkg lisztből főzött csirizzel „dolgozták össze” a burgonyás-fűszeres
keveréket. Fűszerezése a helyi szokáshoz igazodik... Szekszárd környékén a csípős paprika
kevesebb... Baranyában pedig az édes paprika. Kiskunságban némi köménymag is szokásos.

Krumplis takart: a krumpli-kolbász keverékét nyers forrázott káposzta- vagy szőlőlevélbe
töltötték (szorosra). Ezt fedő alatt 30-40 percig párolták, majd fedőt levéve kissé megpirí-
tották. Vagy, a megpárolt takartat szellős helyen megszikkasztották, majd hideg füsttel meg-
csapatták.

Szotyo-kolbász: a krumpli-kolbász... pirított-párolt napraforgóbéllel gazdagított, Tolna- és
Baranya-vidéki változata. A sváb krumpli-kolbászhoz hasonlóan készült. Annyi különbség-
gel, hogy a főtt-tört burgonya harmadát-felét pirított-párolt napraforgóbélre javították. Szegé-
nyebb változatában a napraforgó-belet... hántolt napraforgó olajpogácsájával helyettesítették.

Répa-kolbász: eredetileg takarmányrépából készült, később inkább sárgarépából vagy céklá-
ból. Alap: 7,5-8 kg félpuhára párolt répa közepesre vagdalva (8-as rácson darálva), 1-1,5 kg
liszt, 0,5 kg lenmag és 15 dkg só. Fűszerezés: 5-8 dkg csípős pirospaprika és 10-15 dkg
fokhagyma. Valamint, a helyi szokás-ízlés szerint... majoránna, kakukkfű, borsfű vagy

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 32. oldal

tárkony is. A sót, fűszereket és a lisztet összekeverték, a répadarabokra szórták és átkeverték.
A répa meleg 0,5 liternyi főzőlevében elkeverték az őrölt lenmagot és ezt ráöntötték a fűsze-
res répakeverékre. Ez követően jó alaposan (de gyengéden, hogy a répa ne nagyon törődjék),
addig kevergették, amíg a keverék színe egyenletesnek tűnt. Ha a keverék nagyon besűrű-
södne (morzsalékos lenne), kevés répa főzővizet öntöttek rá, hogy dolgozható legyen (mint a
galuska tészta). Ebből, kolbászkákat formáltak... azokat gőzölték (ha később sütötték)... vagy
kilisztezett tepsiben, nem túl forró kemencében rögtön kisütötték. Ismert takart változatban is,
füstöltről nincs adat.

Gomba-kolbász: régi szükség-kolbász, nem csak böjti időszakra. Alap: 6-7 kg főtt gomba
apróra vagdalva (vagy 5-os rácson ledarálva), 2-1 kg száraz kenyér durva morzsásra reszelve,
1 kg liszt és 15 dkg só. Fűszerezés: 5-8 dkg fekete bors vagy csípős pirospaprika (vagy
borsfű), 3-5 dkg pépesre zúzott fokhagyma, 15-20 dkg reszelt vöröshagyma, 2-4 dkg kakukk-
fű vagy szurokfű (esetleg tárkony). A gombát sóval összekeverték, és az eresztett levében
megpárolták. Majd, a gombát leszűrték, hozzákeverték a kenyérmorzsát, és ezt hagyták
lehűlni. A gomba lehűtött levéhez 10 dkg lisztet adtak, és abból néhány perces lassú főzéssel
és keveréssel csirizt készítettek. Ezt ráöntötték a morzsás gombára és alaposan átkeverték. A
fűszereket és a lisztet összekeverték, majd ezzel meghintették. Mindezt addig keverték-
gyúrták, amíg a gomba jól beépült a tészta-félébe... és a fűszerek is egyenletesen eloszlottak.
Ha túl száraz (morzsoló) volt, akkor kevés vizet... ha lágy (nyúlós) kevés morzsát...
hozzáadva... újra átdolgozták. Formázták, párolták, kisütötték. Ismert tormalevélbe takart,
füstölt és „lángolt” változatban is.

Bikmakk-kolbász: a gomba-kolbász gazdagított változata. Ebben, a gomba közel harmadát
pirított-tört, és a gombával együtt főzött „kikmakk” (bükkmakk) vagy „magyaró” (mogyoró)
adta. Az ilyen kolbász tömörebb, zsírosabbnak tűnő és jóval laktatóbb. Bakonyi és palócföldi
változatai szinte megegyeznek. Az erdélyi és őrvidéki változatok... paprika nélkül készültek.

Borsó-kolbász: sárgaborsóból (babból, lencséből) készült böjti ál-kolbász. Alap: 7-7,5 kg főtt
(de nem szétfőtt) sárgaborsó, 2-1,5 kg kenyérmorzsa, 1 kg liszt, 12-16 dkg só. Fűszerezés
változatos lehet, leggyakoribb... a felföldi, alföldi, tolnai, őrvidéki és széki fűszerezés. A
borsót előző nap beáztatták, lassan puhára főzték. Majd leszűrve, a borsóhoz hozzákeverték a
kenyérmorzsát. A lé egy részében 20 dkg lisztből csirizt főztek... a maradék lisztet pedig
összekeverték a sóval és fűszerekkel. A csirizt ráöntve a borsó-morzsa keverékre elkeverték,
majd rászórták a liszt-keveréket, amivel összedolgozták... a gomba-kolbásznál leírtak szerint.
Hasonlóan formázták, párolták... szikkasztották és kisütötték. De, káposztalevélbe is
takarták... néhol lángolták is. Takart változatát néhol savanyú káposztában megfőzték.

Naprás-kolbász: a borsó-kolbász hajdúsági sváb változata. Az előbbiek szerint készült azzal
az eltéréssel, hogy... a sárgaborsó harmadát hántolt-pörkölt napraforgóval helyettesítették,
amit a sárgaborsóval együtt meg is főztek. A borsó kissé szétfőhetett, de a napraforgómag
megőrizte alakját és szépen díszítette ezt az ál-kolbászt. Íze testesebb, „zsírosabb” és lakta-
tóbb. Pórias változatában a napraforgómagot... hántolt magból ütött olajpogácsával pótolták.

Hajdina-kolbász: dél-dunántúli böjti ál-kolbász. Alap: 7-7,5 kg félkeményre főzött hajdina,
1,5-1 kg kenyérmorzsa, 1 kg liszt és 0,5 kg lenmagliszt (néhol ezt is liszttel pótolták) és 13-15
dkg só. Fűszerezése leggyakrabban somogyi vagy szlavón jellegű, vagyis: 10-5 dkg édes és 5-
10 dkg csípős paprika és 5-10 dkg pépesre zúzott fokhagyma (vagy annak kiáztatott leve). A
hajdinát előzőleg néhány órára beáztatták, majd kétszeres mennyiségű vízben (amelyben a sót
előzőleg feloldották) félpuhára párolták. Ha vizét felszívta, utána töltötték (fél ujjnyira fedje)
majd a maradék levét leöntötték. A párolt hajdinát... kenyérmorzsával elvegyítették. A liszt-
fűszer keveréket a hajdina-morzsa keverékre öntötték. Majd, ezt az elegyet gyöngéden

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 33. oldal

összedolgozták, hogy a hajdina ne törődjön. Közben, főzővízzel öntözték, hogy a massza...
kolbász-töltetlékhez hasonló, képlékeny legyen. Ebből kolbászkákat formáztak, azt párolták,
szikkasztották, sütötték. Néhol a fűszerezést fokozták hagymával (Baranyában), rozmaring-
gal, kakukkfűvel (Őrségben), majoránnával (Őrvidéken), tárkonnyal (Ormánságban).

Tökmag-kolbász: a hajdina-kolbász olajtök-magvas változata. Az előbbiek szerint készült, de
a hajdina negyedét-harmadát pirított-hántolt tökmag töredékkel helyettesítették. Ínséges idők-
ben tökmagbél helyett az olajütés után visszamaradó tökmagbél-pogácsát is felhasználták.
Göcsej, Őrség és Muravidék tavaszi-nagyböjti szegényes, ízletes ál-kolbásza. Főleg széki
fűszerezésű.

Tök-kolbász: sütőtökös ál-kolbász, a konyhai maradékok böjt-idei hasznosítása. Alap: 5-6 kg
másnapos-szikkadt sült sütőtök bele, 3-2 kg kenyérmorzsa, 1 kg tört olajos magtöredékek
(tökmag, dió, mogyoró) és 1 lisztből főtt csiriz, valamint 20 dkg só. Fűszerezése kissé csípős-
édeskés és aromás, amely jól illik a sütőtökhöz. Vagyis: 3-6 dkg fekete bors vagy csípős
fűszerpaprika, 1-3 dkg fűszerkömény és 1-5 dkg fokhagymazúzalék... valamint 1-1,5 dkg
aromás fűszer (gyömbér, ánizs, édeskömény, tárkony vagy bazsalikom stb.). Ismertek ilyen
régi szabolcsi, szatmári, göcseji, őrségi és Dráva-menti változatok... helyi ízlés-szokás szerint
fűszerezve. Készítését egy XX. század eleji barcsi változat jól mutatja. A sütőtök-belet
megtörték, sózták és fűszerezték, majd összekeverték a morzsával is. A csirizt... magtöredék-
kel elkeverték. Majd, a két különböző keveréket óvatosan összedolgozták. Úgy, hogy az
alkotók jól elegyedjenek, de a „morzsa se kenődjék túl szét”... vagyis kissé rugalmas-levegős
maradjon. Ezután, a keverékből kolbászkákat formáltak, és azt magában vagy levélbe takarva
kigőzölték, szikkasztották. A kolbászkát másnap kisütötték... a takartakat inkább levesbetét-
ként tálalták.

Gersli-kolbász: szatmári böjti ál-kolbász. Hajdina-kolbászhoz hasonlóan készítették, de úgy,
hogy a hajdinát... hántolt árpa (gersli) helyettesítette, és a fűszerezése is felföldi vagy szatmári
jellegű. Alap: 7-7,5 kg félkeményre főzött gersli, 2-1,5 kg kenyérmorzsa, 1 kg liszt és 13-15
dkg só. A gerslit beáztatták fél napra, majd annyi vízben, hogy ellepje, igen lassú tűzön
párolták, amíg a közepe is bepuhult. Szükség esetén a főzővizet pótolták, hogy mindig...
éppen ellepje. Ha a közepe is bepuhult, levétől leszűrték, és a kenyérmorzsával elvegyítették.
A liszt-só-fűszer keveréket a hajdina-morzsa keverékre öntötték. A két elegyet gyöngéden
összedolgozták... közben a főzővíz-maradékkal megöntözték, hogy a massza... kolbász-
töltelékhez hasonló, képlékeny legyen. Fűszerezés: 5-0 dkg édes piros fűszerpaprika, 3-6 dkg
bors (csípős paprika) és 3-5 dkg fűszerkömény őrlemények, valamint 3-8 dkg fokhagyma
zúzalék és 1-3 dkg morzsolt majoránna. Mindezt összekeverték, kolbászkának vagy pogácsá-
nak formázták, szikkasztották, kemencében sütötték. Káposztalevélbe töltött változatát sava-
nyú káposztában főzték.

Dara-kolbász: palócföldi böjtös ál-kolbász. Úgy készült, mint a gersli-kolbász, de hántolt árpa
helyett... hántolt zab töredékkel készítették. Fűszerezése is hasonló, de majoránna helyett néha
kakukkfűvel vagy borókabogyóval ízesítették. Kisütve kolbászkaként... párolva savanyú leves
betétjeként tálalták. Kárpátalján is népszerű volt... az erdei gombával 20-30%-ban gazdagított
és káposztalevélbe takart kolbászka... mint a böjti szentestei töltött káposzta tölteléke.

Makuka-kolbász: a kása-kolbász borsodi, gazdagított változata. A kása-kolbász módján
készült úgy, hogy a zabkása (hántolt zab) harmadát... hántolt napraforgómaggal helyettesí-
tették, amit együtt főztek a zabkásával. Kolbászkáit sütve, vagy takartként főve levesbetétként
tálalták. A Felvidéken napraforgómag helyett... pörkölt, lehéjazott mogyoró töredékkel is
készítették.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 34. oldal

Kása-kolbász: régi, mára elfelejtett böjti kolbász, Kárpát-medence számos vidékén készí-
tették. Ezért, fűszerezésük igencsak eltérő. Ami mindegyik változatra jellemző: a 4-6 dkg-nyi
csípős fűszer (bors vagy paprika), és a 3-6 dkg fokhagyma. Valamint, a tájegységre jellemző
kiegészítő fűszer: koriander, majoránna, borsfű, tárkony, rozmaring, kakukkfű vagy szurokfű.
Alföldön kevés apróra vágott vöröshagymát is hozzákevertek. Alap: 7-7,5 kg félpuhára főzött
hántolt köles, 2,5-2 kg kenyérmorzsa, 0,5-1 kg liszt sűrű csirizesre készítve és 18 dkg só... vala-
mint fűszerek. A száraz alkotórészeket összekeverték a főtt kölessel, és azt átkeverték a csirizes
lével... formázták, szikkasztották sütötték... ahogy, a hajdina-, vagy dara-kolbász készítésénél.

Málé-kolbász: a kása- és dara-kolbász módosított változata. Ezekben, a kölest és árpadarát... a
XX. század elejétől egyre olcsóbbá és gazdaságosabbá váló kukorica-darával helyettesítették.

Forgós-kolbász: a kása- és málé-kolbász gazdagított, alföldi változata. Csak annyiban tért el
készítésük, hogy a kása-málé negyedét-harmadát pirított-hántolt és főzött napraforgómaggal
helyettesítették. Hasonlóan készült, mint a makuka-kolbász... néha tökmag, dió, mogyoró
vagy barackmag ehető töredékeivel is ízesítve. Néhol a kásáját kevés lenmaggal együtt főzték.

Rizses-kolbász: a 19. században elterjedt, mára már elfelejtett ál-kolbász. A hajdina- és gersli-
kolbászhoz hasonlóan készült. A fűszerezés... az adott tájegység szokásaihoz, vagy a divathoz
igazodott. Takart, melegen füstölt változatát a „böjti töltött káposztába” főzték, amely
ízében... leginkább a párolt savanyú káposztához... vagy a böjti káposztaleveshez hasonlított.

Káposzta-kolbász: régi, dunai sváb böjtös ál-kolbász. A káposztás kolbász (krautwuerscht)
húsmentes változata. Alap: 7-7,5 kg reszelt-párolt káposzta, 2-2,5 kg kenyérmorzsa és 0,5 kg
liszt, valamint 16-20 dkg só. Fűszerezés: kelet- és délkelet-Dunántúlon a tolnai vagy baranyai
kolbászok mintájára, nyugati részeken néhol bajoros-stájeres ízesítésű (vöröshagyma, bors,
majoránna, kakukkfű, mustármag). Ismert csak paprikás-fokhagymás fűszerezéssel is. A
nyers káposztát lereszelték és megsózták. Majd, fedő alatt lassan párolták. Amikor meg-
puhult, a forró levét leszűrték és liszttel csirizzé keverték (szükség esetén vizet is adva hozzá).
A káposztát fűszerekkel, majd a kenyérmorzsával is összekeverték, erre a csirizt ráöntötték és jó
alaposan összedolgozták. Kolbászkákat formáltak, amiket azonnal kisütötték. Vagy, káposzta-
esetleg szőlőlevélbe takarták... és savanyú káposztával kifőzték. A kenyér egy részét néhol
tökmag-pogácsával (Őrvidéken), vagy hántolt napraforgóbéllel (Tolnában) is helyettesítették.
Mai ízlés szerint nemigen neveznénk kolbásznak... mert arra csak a formája emlékeztet.

Mandula-kolbász: Balaton-felvidéki régi böjti ál-kolbász. A tél végi maradékok hasznosítása.
Alap: 1 kg helyi kenyérliszt (fele búza, fele rozs), 4-3 kg kenyérmorzsa, 2-4 kg mandulabél-
töredék (vagy mogyoróbél), 3-2 kg olajpogácsa (hántolt napraforgó). Fűszerezése eredetileg
fokhagyma, borsfű, kakukkfű, rozmaring lehetett... majd sváb hatásra a majoránna, bors és.
vöröshagyma is... végül csípős paprika és a fűszerkömény is. Mára szinte elfeledett ál-
kolbász.

Olajos böjti ál-kolbászok

A XVIII. századtól a Kárpát-medencei keresztények körében (az ortodoxok kivételével) a
szigorú böjti fegyelem fokozatosan enyhült. Ennek első jele, hogy a szigorú böjti időszakban
addig tiltott növényi olajok fogyasztását az egyházak először elnézték, később engedélyezték.
Ezzel lehetővé vált a szigorú böjti ál-kolbászok kisütése olajban. Valamint egyes alapanyagok
(vöröshagyma, nyers káposzta) dinsztelése. Mivel az olaj olvadáspontja jóval alacsonyabb,
így a böjti ál-kolbász zsírosítása (kolbászban tartása) már ügyességet igényelt. Erre szolgált a
kenyérmorzsa, amely az olajat felszívta... valamint, a liszt-csiriz vagy a lenmag-nyák, amely
az olajos kenyérmorzsát körbevette, akadályozva az elfolyást. Így, a szigorú böjti kolbászokat

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 35. oldal

5-10%-nyi olaj hozzáadásával... sokkal élvezetesebbé, kolbász-szerűvé tehették. Az olajban
történő kisütés pedig szinte már a valódi kolbász-sütés illúzióját adhatta. Íme, néhány példa:

Krasznai kenyér-kolbász: eredetileg kukoricaliszt-kenyér alapú böjti ál-kolbász. Alap: 7-7,5
kg régi, szikkadt kenyér, 1,5-1 kg tisztított dióbél-, mogyoró-töredék vagy hántolt napra-
forgómag, 1 liter napraforgóolaj, 1 kg kukoricaliszt, és 8-15 dkg só. Fűszerezés: széki vagy
szatmári, bors helyett gyakran az olcsóbb csípős fűszerpaprikával. A szikkadt kenyeret apróra
szétfoszlatták (reszelték). Fűszereket az olajba belekeverték. A lisztből vízzel és sóval csirizt
főztek. Ezután, a foszlatott kenyeret fűszeres olajjal megöntözték, finoman elkeverték... hogy
az „olajat jól beszíjja”, de morzsalékos maradjon. Ezt meghintették a magbél-töredékekkel, és
hozzá öntötték a csirizt, majd a keveréket jól összedolgozták. Ebből kisarasznyi kolbászkákat
formáltak, lisztben megforgatták és olajban kisütötték. Ujjnyi kolbászkákat is formáztak,
levesbetétnek.

Köményes kenyér-kolbász: a krasznai kenyér-kolbász őrvidéki (Beled és Nád környéki), mára
elfelejtett változata. Készítési módjuk megegyezett, csak alapanyagukban különböztek. Ezen
változat rozskenyérből és rozsliszttel készült, őrvidéki fűszerezéssel... de a köménymagot
egészben hagyták. Valamint, dió helyett a hántolt tökmaggal gazdagították. Ha kolbászkákat
formáltak, akkor azokat olajban kisütötték. Ha nagyobb vagdaltat... az tepsiben sütötték.

Ladi krumpir-kolbász: régi dél-somogyi krumpli-kolbász. Alap: 5-6 kg főtt-tört burgonya, 2-1
kg szikkadt kenyér apró (0,5 cm-es) kockákra vagdalva, 1 liter napraforgó- vagy tökolaj, 1 kg
olajpogácsa, 0,7-1 kg liszt és 15-18 dkg só. Fűszerezése: 20 dkg édes és 10 dkg csípős
paprika, 10 dkg pépes fokhagyma, 50 dkg apróra vágott vöröshagyma. A vöröshagymát... az
olajban megdinsztelték és halvány aranysárgára pirították. Majd tűzről levéve, a kenyérkocká-
kat hozzá keverék, ezzel felitatva az olajat. A burgonyát meghámozták, feldarabolva
megfőzték annyi vízben, hogy éppen ellepje. Sót a főzővízébe keverték. Mihelyt puhára főtt,
levétől leszűrték és megtörték. Lisztet... a főzőlével alaposan elkeverték, „megrottyantották”
(felforralták 1-2 percre), hogy kissé besűrűsödjön. Majd ezt összekeverték a hagymás-
kenyeres keverékkel. A főtt burgonyát a fűszerekkel meghintették és ráöntötték az előbbi
keveréket, és alaposan összedolgozták... annyira, hogy a paprika egyenletesen színezze. Ezt
követően kolbászkákat formáltak. Frissen olajban kisütötték vagy meleg füstön 1-2 órán át
lángolták. Némely somogyi sváb vidéken apróra vagdalt petrezselyem-zöldjével vagy majo-
ránnával is keverték.

Somogyi lecsós-kolbász: árgyelán cigány-lecsós kolbász. A ladik rumpír-kolbászhoz hasonlóan
készült. Összetétele: 6-6,5 kg hámozott, apróra kockázott burgonya, 0,5-1 kg kenyérmorzsa,
és 3,5-2,5 kg cigány lecsó (készítése: cigány-fasírt leírásában) és 25 dkg só. A kockázott bur-
gonyát félig megfőzték, majd összekeverték a lecsóval, ezután megszórták kenyérmorzsával...
és ezt a keveréket jól átdolgozták. Óvatosan, hogy a burgonya ne nagyon törődjék, de a
keverék a lecsó levét felvegye. Ezt követően a keverékből golyókat formáztak, és tepsiben
kisütötték.

Vasi tatárka-kolbász: a hajdina-kolbász olajos-ízesebb változata. Kenyérmorzsa helyett apróra
kockázott, kissé megpirított (1-1,5 kg) kenyérkockákat tartalmaz... amelyet kevés (0,5 liter)
tökmag-olajjal is átitattak. Néhol 0,5-1 kg olajpogácsával is gazdagították. A hajdina-kolbász
mintájára készítették és fogyasztották. Somogyi vagy őrvidéki módon fűszerezték.

Barsi árpa-kolbász: morva-tótos jellegű, olajos böjti ál-kolbász. A gersli-kolbászhoz hasonlóan
készítették, de kenyérmorzsa helyett... apró, „olajjal szívatott” kenyérkockákkal keverték.
Eredetileg őrvidéki és széki módon fűszerezték, gyakran majoránnával is ízesítve. Néhol,
sváb hatásra kevés petrezselyemmel, vagy olajban dinsztelt vöröshagymával is ízesítették.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 36. oldal

Tornai dara-kolbász: a dara-kolbász „zsíros” változata. A dara-kolbászhoz hasonlóan készült
azzal az eltéréssel, hogy a hozzáadott apróra vagdalt gombát... előzőleg vöröshagymával
megdinsztelték. Valamint, nem kenyérmorzsával, hanem pirított kenyérkockákkal készítették.
Ezzel itatták fel a gomba olajos levét... mielőtt azt a főtt zabdarához keverték. Széki, szatmári
fűszerezéssel készítették (borsot néha csípős paprikával helyettesítve), majoránnával is
ízesítve.

Hajdúkása-kolbász: a kása-kolbász köleses-olajos változata. Készítésekor... a kenyérmorzsát
napraforgó-olajban pirítva vegyítették az alapanyagokhoz. Néhol apróra vagdalt vöröshagy-
mát is adva hozzá, együtt dinsztelték a kenyérmorzsával. Helyenként zöldpetrezselyemmel
vagy kaporral is gazdagították a fűszerezését, téli változatánál a szárított majoránnát kedvelték.

Rétközi zöldkolbász: gombás káposzta-kolbász. Alap: 5,5-6 kg friss, lereszelt káposzta, 2,5-2
kg aprított gomba, 0,5-1 kg kenyérmorzsa, 0,5 kg liszt, 1 liter napraforgóolaj, 20-22 dkg só.
Fűszerezése: alföldi vagy szatmári, majoránnával vagy petrezselyem zöldjével. A gombát
olajban megfonnyasztották, majd a káposztával összekeverve és sózva... megpárolták. Ezután,
kenyérmorzsával megszórták (hogy a levet felszívja), majd fűszerezték, és liszttel meghintve
alaposan összedolgozták. Kolbászokat formálva olajban kisütötték, vagy rántott levesben
betétnek megfőzték. Neves alkalmakra (böjtidei születés, névnap, olajütés vége) apróra vágott
aszalt szilvával is gazdagították. Ilyenkor, vastag kolbász méretűre formálták, és vékonyra
nyújtott tésztába göngyölve... egyben, meleg kemencében, mint a tepsis vagdaltat... ki-
sütötték.

Bihari torma-kolbász: régi böjtös, Álmosd-Bihar környéki házi ál-kolbász. Alap: 6-5 kg
reszelt tormagyökér és apróra vagdalt tormalevél keveréke (felesben), 1-2 kg hántolt napra-
forgómag (vagy dió töredék), 2-1,5 kg kenyérmorzsa, 0,5-1 liter napraforgóolaj, 0,5 kg liszt,
és 16-20 dkg só. Fűszerezés: szatmári vagy széki, de a borsot... borsfű vagy csípős fűszer-
paprika pótolhatta. A köménymagot szívesen helyettesítették kapormaggal. Az előkészített
tormát megsózták és olajon megpárolták. Miután a „levelek összeestek, és a reszelék is levét
adta” rövid ideig párolták, majd levéről leszűrték... és fűszerekkel alaposan összekeverték.
Lisztet... a leszűrt lével összekeverték és sűrű tejfölszerűvé felfőzték (szükség esetén vizet is
hozzá öntve). Ebbe belekeverték a magtöredékeket, majd alaposan összedolgozták a párolt
tormával. A tésztaszerű masszából kolbászkákat vagy forrázott tormalevélbe „töltikézték”.
Előbbieket olajban kisütve, a töltikéket tepsiben párolva... vagy levesbetétként tálalták,
esetleg főtt krumplihoz adták.

Nyárádi murok-kolbász: a székelyföldi böjti répa-kolbász „kövér” (olajos), mára már feledés-
be merült változata. Alap: 6,5-7 kg reszelt répa (sárgarépa, cékla, retek), 1,5-1 kg kenyér-
morzsa, 0,5 kg liszt, 1 liter olaj és 12-16 dkg só. Valamint, 0,5 kg olajos magvak töredéke
(lenmag, dió, mogyoró, fenyőmag vagy bükkmakk) vagy héj nélküli olajpogácsa. Fűszerezés:
3-5 dkg bors vagy borsfű, 2-3 dkg tárkony és 5-10 dkg fokhagyma pépesre törve. A reszelt
répát megsózták, olajos magvakkal összekeverték... és saját levében puhára párolták. Majd, a
levét leöntve kenyérmorzsával összekeverték, és fűszerezték. A lisztből és olajból fehér
rántást készítettek, amit a répa főzőlevével felöntöttek, krémes sűrűségűre készítve. Ezt
ráöntötték a fűszeres répa-keverékre és alaposan összedolgozták. A formált kolbászkákat
lisztben meghempergették, majd olajban, serpenyőben... vagy kemencében, díszesebb formá-
ban, egybe fasírtként... kisütötték.

Csákányi tökös-magvas: vasi olajos tök-kolbász. A nyárádi murok-kolbászhoz hasonló módon
készült, de... répa helyett sült sütőtökkel... és olajos magvakként hántolt-párolt tökmaggal
(esetleg napraforgómaggal, mogyoróval)... de mindig tökmagolajjal. Fűszerezése: őrvidéki

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 37. oldal

(bors, fűszerkömény és fokhagyma), gyakran a borsot... csípős fűszerpaprikával helyettesítve.
Kakukkfű, rozmaring is népszerű kiegészítő. Fűszerkömény helyett a majoránna is kedvelt.

Öreges kenyér-kolbász: némely vidéken az idős emberek szigorúan tartották karácsony böjtjét
(egészen, a XX. század közepéig). Són, kenyéren és vízen, száraz magvakon böjtöltek, esetleg
olajos kenyeret vagy savanyú káposztát ettek. Mivel a tiltás nem vonatkozott a fűszerekre, így
a tehetősebb gazdák... a böjt-végére sütött kenyér tésztáját... kolbász módjára fűszerezték. Ezt
a kenyeret ették, olajban mártogatva... a böjt utolsó napján... később a böjtös szombatokon is.

Valójában, mindegyik szigorú böjti ál-kolbásznak megvolt a maga „olajos”, helyi változata.
Mivel, a kolbászokat kisüthették olajban, keverékeiket is kövéríthették olaj bekeverésével.
Mai fogalmak szerint ezen ál-kolbászok... egyfajta régi-népies, „vegán” kolbászoknak tekint-
hetők.

Halas böjti kolbászok

A régi böjti regula kissé enyhébb változata... amikor a szigorú böjti növényi étkek választéka
növényi olajjal és hallal is kiegészülnek. Pontosabban, a hal mellett némely „herkentyűvel” is
(rák, kagyló, csiga), de ezeket a korabeli magyar konyha „a kolbásztól mindig távol tartotta”.

Halas kolbászok készítése már könnyebb, mivel a halhús sokkal alkalmasabb kolbász-
alapnak, mint a főtt-nyers növényi keverékek. Paprikázás sem okoz gondot, mert „halzsír is
jól kiadja a paprika színét, erejét”. Ez a böjti csemege... kolbász módjára készült, úgy is
fűszerezték, füstölhették... íze kolbászhoz hasonló. Bél hiányában a kolbásztöltés okozhat
némi gondot.

A kolbász... nagyobb méretű (2 kg feletti) halakból készült. A halat alaposan megtisztították,
kiszálkázták. A halhús szálkamentes részét közepesre vagdalták. A szálkás hús-részét apróra
irdalták... vagy fakalapáccsal megtörték, hogy eltávolíthassák a keményebb szálkákat. Zsíros
részét kis kockákra vágták. Ezzel kész is a halhús-alap, amelyből az alábbi böjti kolbászok
készültek. Íme, néhány Kárpát-medencei recept, amely a mai ízlésnek is megfelel...

Bajai hal-kolbászka: a bajai halászléhez hasonló, magyaros-svábos-délszlávos ízesítésű ál-
kolbász. Halhús-alap: 5-7 kg vagdalt halhús, 3-2 kg pépes halhús és 2-1 kg zsíros halrész. A
zsíros részt 1-2 evőkanál olajon lábasban felmelegítették annyira, hogy „pirulás nélkül zsírját
eressze”. Ezután a zsírjából kivették és kihűlve hozzákeverték a többi halhúshoz. A ki-
olvasztott halzsírban 50-70 dkg apróra kockázott vöröshagymát lassan üvegesre dinszteltek.
Majd, a tűzről levéve, 8-12 dkg édes és 3-6 dkg pirospaprika őrleményt kevertek hozzá, hogy
a zsír... színét-ízét kioldhassa. Vigyázva, ne túl forrón... nehogy a paprika leégjen, meg
keseredjék. Amikor a paprikás hagyma kihűlt, 20 dkg sóval és 10 dkg pépesre zúzott nyers
fokhagymával alaposan elkeverték. A halhúst ezzel a keverékkel összevegyítették, és legalább
egy órát pihentették. Majd, újra átdolgozták, kolbászkáknak megformálták, lisztben meg-
hempergették, és 1-2 órát szikkasztották. Rácson és nyílt lángon, vagy tepsiben (kemencében)
sütötték.

Mohácsi hal-kolbászka: a bajai halkolbászhoz hasonlóan készült azzal az eltéréssel, hogy
kevesebb (20-50 dkg) dinsztelt vöröshagymával. Valamint, a kolbászkákat nagyon vékonyra
elnyújtott tésztába göngyölték, és így sütötték ki forró kemencében.

Paksi halas-takart: magyaros-svábos-tótos ízesítésű: Kolbász-alap: 6-7 kg vagdalt halhús 2-
1,5 kg pépes halhús és 2-1,5 kg zsíros halrész 20-22 dkg sóval elkeverve. Fűszerezése: 20-25
dkg édes pirospaprika és 5-7 dkg fekete bors őrlemény, valamint 5-8 dkg pépesre zúzott fok-
hagyma. Kolbász-alapot a fűszerekkel alaposan összedolgozták, 2-3 óra pihentetés után újra

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 38. oldal

átdolgozták. Ebből kis kolbászkákat formáltak, amiket jó szorosan begöngyöltek... leforrázott
zsenge káposztalevélbe (mint a töltött káposzta töltelékét). Ezeket tepsiben kisütötték... vagy
kendővel leterítve szellős helyen néhány órán át szikkasztották, majd meleg füstön 1-1,5 óráig
lángolták.

Kalocsai halaprólék: a paksi halkolbász csípős paprikás változata. Kolbász-alapja és készítési
módja is hasonló. Fűszerezés: 15-20 dkg édes és 5-10 dkg csípős pirospaprika őrlemény és 5-8
dkg pépesre zúzott fokhagyma. Az összedolgozott keverékből formált kolbászkákat leforrázott
zsenge káposzta- vagy szőlőlevélben göngyölték. Ezt is sütve vagy lángolva fogyasztották.

Murai halas-béles: somogyi-szlavón jellegű, kalocsai halkolbászhoz hasonló ízvilágú. Készí-
tése a kalocsaitól abban különbözik, hogy a fokhagyma mennyisége csak 2-5 dkg... és a formált
kolbászkákat vékony tésztába göngyölik, majd sütemény módjára kemencében kisütik.

Komáromi halkolbász: eredetileg... a pikkely nélküli halak lenyúzott bőrébe tekert-kötött
borsos-fokhagymás halkolbász. A lenyúzott halbőrt megformázták, majd 2-3 napra sós
fűszeres sonkapácban érlelték. Közben, a halfeldolgozásakor összegyűlt húsos és zsíros
húsnyesedékek vegyes keverékét... közepes nagyságúra kockázták. Kolbász-keverék: 6-7 kg
húsos és 4-3 kg zsíros halhús-vagdalt, 20-25 dkg só, 7-10 dkg őrölt fekete bors és 15-30 dkg
reszelt fokhagyma, pépesre verve. Ezt összekeverve néhány órán át pihentették, majd újra
összedolgozták. A pácolt halbőrből egyfajta zsákocskát varrtak... amit megtöltöttek a hal-
kolbász-keverékkel. Ezt, bevarrták, majd átkötözték (mint a disznósajtot). Majd, szellős-napos
helyen szikkasztották és árnyékban tovább „szivatolták” (szárították)... vagy hidegen füstölték
(mint a halat vagy kötözött sonkát). A magyaros változata 5-8 dkg pirospaprikát... a németes
2-3 dkg koriandert, a morva ízesítésű ugyanennyi köménymagot... tótos változatban majo-
ránnát is tartalmazhatott.

Mosoni kolbászka: a komáromi halkolbászhoz hasonló összetételű, kézzel formázott halas-
takart, forrázott levélbe göngyölve (mint a paksi). De nem káposzta... hanem tormalevélbe.
Főleg magyaros (paprikás) változatban készítették, amit néha köménymaggal is gazdagítottak.

Csongrádi halkolbász: a komáromi halkolbászhoz hasonlóan készült, eltérő fűszerezéssel
(íme, 10 kg halhúsra vonatkoztatva): 20-25 dkg só, 15-10 dkg édes, 5-10 dkg csípős fűszer-
paprika őrlemény és 2-3 dkg fűszerkömény őrölve (néhol egészben), valamint 3-5 dkg
finomra zúzott foghagyma. Ezt is halbőrbe töltötték, de szárítás és füstölés előtt 2-3 napig
páclében is érlelték. A szegedi változat kevés 1-2 dkg őrölt fekete borsot is tartalmazhatott.

Balatoni halkolbász: a komáromi halkolbászhoz hasonlóan készül, de fűszerezésében sajátos,
parti településenként a helyi népek szokásaihoz igazodóak. Legismertebb fűszerezésük (10 kg
halhúsra): 20-24 dkg só, 5-10 dkg édes és csípős paprika, 4-6 dkg zúzott fokhagyma és 50-80
dkg reszelt nyers vöröshagyma. Halbőrbe töltötték, és hidegen füstölték (szárított változata
nem ismert), de mára ez az eljárás már elfelejtődött. Frissen sült kolbászkaként vásári
csemegének is készítették. Ismerték tésztában sütött „bukta-változatban”is, helyileg sajátos
ízesítésekkel, például: Siófokon 10-20 dkg friss-vagdalt petrezselyemmel vagy 1-2 dkg mor-
zsolt korianderrel. Füreden 50-75 dkg pirított tört-párolt mandulával. Kenesén ugyanennyi
párolt gombával.

Enyhe böjti kolbász

Ez a kolbászféle már tejet-tejtermékeket és tojást is tartalmazhat: Vagyis, ebbe a kolbászba
mindent belefért... a hús kivételével. Pontosabban, többféle állat (emlősök, madarak, hüllők)
húsát nem fogyaszthatták ebben a böjti időszakban. Ezért, az „enyhe böjti kolbászok”... a

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 39. oldal

„halas kolbászok” tejtermékkel és tojással gazdagított változatainak tekinthetők. Leginkább
egyfajta halas vagdaltakhoz hasonlíthatók. Némelyik... hal nélkül, böjti keverékkel elegyít-
ve... egyfajta korabeli, népies „ovo-lakto vegetáriánus” kolbászoknak is tekinthető. Íme,
néhány jellegzetes enyhe böjti kolbász-változat, amely akár otthon is könnyen elkészíthető...
ötletet adva más vallásúaknak, reform-konyhásoknak... vagy diétázóknak.

Mohácsi halas-vagdalt: főtt, szálkáitól megtisztított halhúsból készült. Így az apróhalak húsát,
és a nagyobbak nyesedékeit is hasznosíthatták. Szalonna helyett (1 dl/kg) olajjal „zsírosítva”.
Ízesítése: édes fűszerpaprika, bors vagy csípős fűszerpaprika, fokhagyma és só. Némely házi
változatában friss-vagdalt petrezselyemzöldjével is. A főtt és ízesített halhúst felvert tojással
(1 db/kg) alaposan összedolgozták. Azért, hogy a főtt (és már kevésbé tapadós) halhúst
összefogja, olaját se eressze. A keverékből kolbászkákat formáltak, ezeket rácson vagy tepsi-
ben kisütötték.

Kevei halas-vagdalt: rác jellegű halas-hagymás vagdalt. A mohácsi halas-vagdalthoz hason-
lóan készült, de fokhagyma helyett, vöröshagymával. Gyakran az édes pirospaprikát is elhagy-
ták, és a borsot... csípős paprikával helyettesítették. Kolbászkáknak vagy lapos pogácsáknak
formázták, és rácson vagy vaslapon sütötték. Ismert a kiolajozott tepsiben sütött változata is.

Mosoni halas-vagdalt: a mohácsi halas vagdalthoz hasonlóan készült. Jellegzetessége, hogy a
főtt halhúst 5-10% apróra kockázott kemény sajttal keverték. Alapfűszerezés: bors vagy
csípős paprika őrleménye, és zúzott fokhagyma. Tartalmazhatott még édes fűszerpaprikát
(magyaros), köménymagot vagy majoránnát (németes). Vastag kolbászt formálva tepsiben
sütötték.

Paksi halas-vagdalt: a sváb krumplis kolbász halas változata. Sertéshús és szalonna helyett
halhússal készült. A főtt-kiszálkázott halhúst (80-70%) sózták (20 g/kg) és tolnai vagy
somogyi módra fűszerezték. A főtt krumplit (20-30%) megtörték és olajjal (0,5-1 dl/kg)
meglocsolva, a halhúshoz keverték... hozzá némi felvert tojást (1-2 db/kg) adva jól összedol-
gozták. Egybe-fasírtként formázva kemencében (tepsiben)... vagy morzsában megforgatva,
olajban kisütötték. Helyenként majoránnával, korianderrel vagy köménymaggal is „ráízesítet-
tek”.

Szekcsői halas vagdalt: a sváb káposztás kolbász halas változata. A paksi halas vagdalt mód-
ján készült... de főtt krumpli helyett, olajban párolt apróra vagdalt káposztával. Készítették főtt
savanyú káposztával is. Arasznyi kolbászoknak formálták vagy vékony tésztába göngyölték, és
olajozott tepsiben kisütötték. Leginkább baranyai vagy szlavón fűszerezéssel készítették.

Adonyi halas vagdalt: a sváb borsós kolbász elfeledett, halas változata. A paksi halas vagdalt
mintájára készült... főtt krumpli helyett, főtt sárgaborsóval. Zsírosságát olajban vagy halzsír-
ban párolt vöröshagyma adta (5-8 dkg/kg). Fűszerezése: tolnai módra, gyakran kevés majo-
ránnával vagy kakukkfűvel is „ráízesítve”. Vékony tésztába göngyölve, vagy kilisztezett
formában „egyben” kisütötték. Más változat szerint lisztben (morzsában) forgatták, olajban
sütötték. A százhalmi változatában a borsot csípős paprika helyettesítette, és több hagymával
készült.

Ormánsági halas vagdalt: párolt, szálkázott halhús (60-70%), olajon dinsztelt gomba (25-
20%), szikkadt kenyérmorzsa (15-10%) keverékből készült vagdalt... tojással (1-2 db/kg)
összefogva. Fűszerezése: hagyományosan széki, szlavón vagy somogyi. Széki fűszerezésnél
kakukkfűvel vagy majoránnával ízesítve. A gombát sózták (16-20 g/kg), olajon dinsztelték,
majd morzsával meghintették-keverték... így felszívatva a levet. Ehhez hozzáadták a párolt
halhússal, sózták és fűszerezték, majd elkeverték... és összedolgozták a felvert tojással.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 40. oldal

Kisarasznyi kolbászokat formáltak, olajban kisütötték... de sütötték rácson, tepsiben is.
Tiszahát-Bereg vidékén is készítettek hasonló kolbászt, széki majoránnás és szatmári
korianderes fűszerezéssel.

Nagyböjt-záró halas vagdalt: régi, nagyszombati halas-kolbász. Az előbbi halas vagdaltakhoz
hasonlóan készült. Nagypénteken keverték-formázták, a nagyszombati körmenet után gyújtott
„új tűznél” kisütötték... és éjfél (eredetileg napnyugta) után fogyasztották. Máshol, a húsvét
hajnali határjárásnál kínálgatták. A húsvéti mise és sonkaszentelés előtti böjtlezáró étel. Alap:
80-70% főtt halhús, 15-20% szikkadt kenyér és 5-10% főtt-kemény tojás... mindegyik
közepes darabokra vagdalva, valamint só (15-20 kg). Mindez (1-2 db/kg) felvert tojással
összedolgozva. Fűszerezése a helyi ízléshez és szokásokhoz igazodott... de mindig került bele
„varázslatos” friss fűszer-ízesítő is. Úgymint: böjtidő alatt házban hajtatott hagyma, petre-
zselyem vagy gabonamagok zöldje, földben áttelelt torma, spenót, fokhagyma stb. Főleg, a
Duna-, Dráva- és Alsó-Tisza menti nagyobb halásztelepüléseken volt szokásban, Balaton
környékéről nincs adat.

Kisböjt-záró halas vagdalt: régi, szentesti halas-kolbász. A nagyböjt-záró vagdalt ízes-
magvas változata. Tamás-nap (dec. 21.) után keverték-formázták, Karácsony előestéjére
(Szentestére) sütötték... és napnyugta után a nagycsaládi vacsorakor tálalták. Néhol, az éjféli
mise után fogyasztották. A nagyböjt-záró halas vagdalt módján készítették azzal az eltéréssel,
hogy főtt-kemény tojás helyett... pörkölt-tisztított „ízes bél” (dió, mogyoró, mandula, fenyő-,
tökmag) gazdagította. És, nem friss fűszerekkel, hanem szárított fűszer-magvakkal (kömény,
ánizs, édeskömény, borókabogyó) ízesítették. Néhol „bőséget hozó” gabona-magvakkal is.
Ennek változatai ismertek a Balaton északi partjáról és a Fertő-tó környékéről is.

Ecsedi halas vagdalt: a kisböjt-záró vagdalt szerint készült azzal a különbséggel, hogy
pörkölt-tisztított „ízes bél” helyett... főtt sulyommal. Fűszerezés: széki (bors helyett gyakran
borsfűvel) vagy szatmári (fűszerkömény helyett néha kapormaggal). A fokhagymát más ehető
hagyma is helyettesíthette. Hasonló kolbászt készítettek régen Csanálos és Nagykároly
környékén is... helyben termő mogyoróval is keverve. Ecsedi láp lecsapolásával ez a vagdalt
elfelejtődött.

Kunsági túrós vagdalt: valójában füstölt túrósajtos kenyérkolbász. A túrót elmorzsolták, kissé
szikkasztották, sózták (12-16 g/kg), és ritka kendőbe kötve-lógatva hideg füsttel megcsapat-
ták. Majd, feles arányban szikkadt kenyérmorzsával és fűszerekkel (csípős paprika, kömény-
mag, fokhagyma) elkeverték. Ha szárazra sikerült, kevés savóval vagy tejjel „löttyintve”
átdolgozták. Az „összeállás érdekében” felvert tojást (1-2 db/kg) is hozzáadhattak. Kolbász-
kákat formáltak és lisztben forgattak, amiket nem túl forró kemencében (kenyérsütés utáni)
tepsiben kisütöttek. Más változat szerint vékonyra nyújtott tésztában göngyölték, majd ki-
sütötték.

Derceni gombás vagdalt: a szigorú böjti gomba-kolbász tojásos-olajos változata. Alap: 6-7 kg
gomba apróra vagdalva, 4-3 kg szikkadt kenyér közepesre (8-10 mm-esre) kockázva, 8-10 db
friss tojás, 0,5 liter olaj és 15 dkg só. Fűszerezés: 8-10 dkg csípős paprika (vagy borsfű), 50
dkg apróra vagdalt vöröshagyma, 15 dkg fokhagyma pépesre zúzva, 2-3 dkg majoránna vagy
koriander. A vöröshagymát olajban világos sárgára pirították, majd a gombát hozzáadva és
sózva, mindezt dinsztelték. Ezt követően leszűrték és fűszerekkel alaposan átkeverték, hozzá
elegyítve a kenyérkockákat. A szűrt-kihűlt lébe „beléütötték” a tojásokat és ezt alaposan
felverték. Ezt ráöntötték a fűszeres gombakeverékre és alaposan összedolgozták. Nagy-
arasznyi kolbászokat formáztak. Ezeket szikkasztották, kemencében olajozott tepsiben vagy
olajban-serpenyőben kisütötték. Káposztalevélbe göngyölve karácsonyi töltött káposztát is
gazdagított.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 41. oldal

Beregi gombás vagdalt: a debreceni gombás vagdalt káposztás változata. Alap: 3-4 kg gomba
és 4-4,5 kg friss káposzta apróra vagdalva, 3-2,5 kg szikkadt kenyér kockázva, 8-10 db friss
tojás, 0,5-0,7 liter olaj, 15-20 dkg só és 3-5 dkg cukor. Fűszerezés: 6-8 dkg fekete bors (csípős
paprika), 3-5 dkg fokhagyma pépes zúzalék, 2-3 dkg morzsolt majoránna, 1-2 dkg porított
koriandermag (vagy kapormag). A gombát és káposztát sózták-cukrozták, olajon dinsztelték a
saját levében. Levétől leszűrték, fűszerekkel és kenyérkockákkal elegyítették. A kihűlt levet
tojással felverték, majd a keverékre öntve azzal jól összedolgozták. Kolbászkáknak formáz-
ták, káposztalevélbe takarva tepsiben olajon párolták-pirították és tejföllel leöntve tálalták.
Vagy, a kolbászkákat olajban kisütötték... esetleg levesben „megrottyantva” betétként fo-
gyasztották.

Nyíri gombás vagdalt: a debreceni gombás vagdalthoz hasonlóan készült, de szikkadt kenyér
helyett... főtt tört krumplival készítették. Fűszerezése némileg eltérő: csípős paprika (5-8
g/kg), köménymag (3-5 d/kg), fokhagyma (6-10 g/kg), vöröshagyma (35-50 g/kg). Esetleg,
majoránna is (1-3 g/kg). Néhol a köménymagot kapormaggal helyettesítették. A formált
kolbászkákat vagy kisütötték, vagy káposztalevélben „takarva” párolva-pirítva tejfölösen
tálalták.

Ormánsági petric-vagdalt: laskaféle (pisztric, gilva, szilfaalja) gombás hajdinás vagdalt.
Alap: 4-5 kg vékonyra csíkozott (0,5x3 cm) ehető fagomba, 4-3 kg hántolt hajdina, 1 kg
vöröshagyma közepesre vagdalva, 0,5-1 liter olaj, 20 dkg só és 5 db tojás. Fűszerezés: 15-20
dkg édes paprika, 6-10 dkg csípős paprika, 15 dkg fokhagyma-zúzalék és 2-4 dkg majoránna.
A vöröshagymát olajban üvegesre párolták, a hozzáadott gombával sózták, majd együtt
dinsztelték, paprikázták és gombapörköltté főzték. A beáztatott hajdinát félig megfőzték,
kihűlve összekeverték a pörkölttel, fokhagymával és felvert tojással. Formázták és lefedett
tepsiben addig sütötték, amíg a hajdina megpuhult, és a pörkölt levét is felszívta. Majd, fedő
nélkül megpirították, így tálalták.

Gombás cigány-vagdalt: gombás-tarhonyás vagdalt. Alap: cigány módra készült, nem túl
leves gombapörkölt. A tarhonyát nagyobb edényben, sós vízben félpuhára főzték, majd a
felesleges vizét leöntötték. A forró tarhonyához hozzáöntötték a meleg gombapörköltet,
egyenletesre összekeverték... és lefedték, hogy a tarhonya a felesleges pörköltlevet felszívja.
Amikor kihűlt, kolbászt vagy gombócokra formálva... tepsiben kisütötték (vagy ellapítva
vaslemezen). Fűszerezése igen változatos, a helyi és csoportszokások szerint jelentősen el is
térhetett. Tolnában készült krumplis változatban is... főtt tarhonyát, főtt-tört burgonyával
helyettesítve.

Az előbbiekben ismertetett enyhe böjti kolbászok... leginkább a vagdaltakhoz hasonlíthatók.
Valójában, az összes húsos-szalonnás/faggyús... bél nélküli kolbászka, vagdalt és fasírt stb. is
elkészíthető halas vagy gombás változatban, olajosan és tojásosan-sajtosan is.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 42. oldal

Zárszó... a Harmadik kötethez

Röviden ennyi... a Kárpát-medencei vagdaltakról. Ezek alapján (és az I-II. kötet ismereteivel)
feleleveníthetjük a régi vagy újszerű ízeket. A leírtak segítséget adhatnak:

- érdeklődőknek... régi-elfeledett és új-jövevény ízek, illatok és módszerek megismeréséhez;
- hagyományőrzőknek... sajátos szokások és események étkeinek felidézéséhez;
- ínyenceknek... régies-különleges és új-egzotikus „magyaros” étkek készítéséhez;
- vendéglátóknak... választék bővítéséhez, hagyományos tájjellegű ízek felelevenítéséhez;
- húsfeldolgozóknak... profil szélesítéséhez, új termékek vagy ételek előállításához;

Kísérletezőknek sok sikert... kóstolgatóknak jó étvágyat... kívánok!

Előzetes a Negyedik kötethez...
A IV. kötet témái: fejsajtok, disznósajtok, húsos hurkák, májasok, pástétomok. Belsős, tüdős,
májas, véres, kevert, gazdagított és hamis hurkák. Gömböcök, varrottak, kötöttek, sültkevertek.
Előkészítés, fűszerezés, bedolgozás, abálás, pácolás, füstölés stb. Próbák, ajánlások, receptek.

Kézirat lezárva: Budapest, 2016. január 2.

