
Remete Farkas László

Magyaros és tájjellegű prés- és kenő-hurkák

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

Magyaros és tájjellegű hurka-félék leírása, rendszerezése, általános bemutatása.
Hagyományos és elfeledett fajták, régi és új ízek, házi készítési módszerek.
Korabeli leírások, szakácskönyvek, saját gyűjtések felhasználásával.
Húsos, betétes és véres prés-hurkák, disznó-sajtok, kenőmájasok.
Receptek, szokások és táji-nemzetiségi sajátosságok.
Régi ízek hagyománytisztelőknek.
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

HURKA- ÉS KÁSAFÉLÉK..8

Hurkafélék rendszerezése...8

Régi párosítások...8
Fekete-hurka, fehér-hurka ...8
Májas-hurka, húsos-hurka ...9
Kásás-hurka, lisztes hurka...9
Kása-hurka, rendös-hurka ...9
Elegyes-hurka, szeletes-hurka ...9
Házias-hurka, betétes-hurka ..9
Paraszt-hurka, gyöngyös-hurka ...9
Pergő-hurka, kenő-hurka...9

Disznó-hurka, kóser-hurka ..9
Magyar-hurka, régi-hurka ...9

Préshurkák ...9

Fej-sajt .. 10

Csülök-sajt .. 10
Porc-sajt.. 10

Kocsonya-sajt ... 10
Bőrke-sajt ... 10
Máj-sajt .. 10

Disznó-sajt.. 10
Vér-sajt ... 10

Véres-sajt.. 10

Kenő-hurkák... 10
Kenőmájas .. 10
Húspástétom ... 10
Májpástétom ... 10
Szívpástétom... 11
Törtabált ... 11

Kenővelős... 11
Lisztes-májas .. 11
Krumplis-májas... 11

Hurka-alap készítése ..11
Húsneműek előkészítése.. 11

Színhús ... 12

Fejhús ... 12

Nyelv .. 12

Belsőségek előkészítése... 12
Vese.. 12

Szív .. 12

Lép ... 12

Máj ... 13

Tüdő ... 13
Velő .. 13
Vér.. 13

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

Bőrösek előkészítése ... 13
Köröm, farok .. 13
Bőrkék.. 13
Bőrök.. 13
Porcosak ... 14

Zsírneműek előkészítése.. 14
Szalonnák ... 14
Zsiradékok .. 14
Fodorháj ... 14
Abált nyesedékek.. 14
Zsírok ... 14

Abálás .. 14

Prés-hurka abalé.. 15
Szalonna abalé .. 15
Belsőség abalé .. 15
Tüdő abalé .. 15
Magyaros abalé... 15
Székelyes abalé... 15
Palócos abalé .. 15
Egyszerű abalé .. 15

Belsők előkészítése ... 15
Vastagbél .. 16
Vékonybél .. 16
Végbél .. 16

Gyomor .. 17
Vakbél .. 17

Hólyag .. 17

Receháj ... 17

Fűszerezés.. 17

Magyaros fűszerezés... 17
Délies fűszerezés... 18
Székies fűszerezés... 18
Svábos fűszerezés ... 18

Darabolás .. 18

Hurka-alap aprítás... 18
Fűszer-aprítás.. 18

Bekeverés ... 19

Hurka-alap .. 19
Sózás .. 19

Keverék-arányok... 19
Adalékok .. 19

Salétrom ... 19
Cukor.. 19

Bor.. 20

Aszalvány ... 20
Lekvár, íz.. 20

Zöldfűszerek ... 20
Gombák .. 20
Magvak-makkok ... 20

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

Töltés ... 20

Vastagbélbe töltés ... 21
Gömböcre töltés.. 21
Vékonybélbe töltés.. 21

Utóabálás... 21

Előkészítés.. 21
Hőkezelés ... 21
Pihentetés.. 21

Préselés... 21

Füstölés.. 22

Hideg füstölés ... 22
Meleg füstölés... 22

Tárolás... 22

Füstölés nélkül .. 22
Füstöléssel .. 22
Fellógatással ... 22

JELLEGZETES PRÉS- ÉS KENŐ-HURKÁK..22

Prés-hurkák ..23
Prés-hurkák fűszerezése .. 23
Átlagos fűszerezés .. 23
Prés-hurkák receptje.. 24

Fej-sajtok ... 24

Palóc fej-sajt ... 24
Kiskunsági fej-sajt .. 24
Kunhegyesi fej-sajt ... 25
Hajósi fej-sajt.. 25
Mezőségi fej-sajt... 25
Szekszárdi fej-sajt ... 25
Tolnai sváb fejhús-hurka... 25
Bánsági sváb fejhús-hurka... 26
Bácsi fejhús-hurka .. 26
Nagyszombati fej-sajt ... 26

Csülök-sajtok.. 26

Nyitrai csülök-sajt ... 26
Széki csülök-sajt ... 26
Stájer csülök-sajt... 27
Abált csülök-sajt ... 27
Paprikás csülök-sajt .. 27
Dévényi sonka-sajt.. 27

Porc-, kocsonya- és bőrke-sajtok .. 27

Vajdasági kódis-sajt .. 27
Felvidéki kocsonya-sajt... 28
Göcseji maradék-sajt... 28
Ormánsági kövesztett-sajt ... 28
Békési bőrke-sajt... 28
Bihari bőrsajt .. 28
Kunsági pergelt-sajt .. 29

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

Vér-sajtok... 29

Székely vér-sajt... 29
Temesi vér-sajt ... 29
Őrségi fekete-sajt .. 29
Bácskai veres bőrke-sajt.. 29

Nagybányai veres töpörtyű-sajt ... 30

Nyírségi fekete-sajt ... 30
Kiskun véres fül-sajt ... 30

Máj-sajtok .. 30

Sárosi máj-sajt .. 31
Kunhegyesi máj-sajt.. 31
Györkönyi vegyes hús-hurka... 31
Vajdasági májas .. 31
Csallóközi májas... 31

Disznó-sajtok.. 32

Gyulai disznó-sajt ... 32
Békési disznó-sajt ... 32
Mezőberényi disznó-sajt ... 32
Vajdasági disznó-sajt .. 32
Gömöri disznó-sajt.. 32
Aradi disznó-sajt ... 33
Székely disznó-sajt.. 33
Nagykun disznó-sajt.. 33
Barcsi disznó-sajt .. 33
Pácos disznó-sajt... 33

Maradék-sajtok .. 34
Kiskun maradék-sajt ... 34
Nagykun maradék-sajt .. 34
Dél-alföldi maradék-sajt.. 34
Kávási maradék-sajt .. 34
Erdélyi maradék-sajt ... 34

Véres-sajtok.. 35

Bácskai füstölt-véres... 35
Véres stifolder... 35
Madarasi véres-sajt ... 35
Mosoni véres-sajt .. 35
Őrségi fekete-sajt .. 36
Vajdasági véres máj-sajt.. 36

Márványos prés-sajtok ... 36
Zólyomi mágnás-sajt... 36
Trencséni máj-sajt ... 36
Soproni szív-sajt ... 37
Ungvári nyelv-sajt... 37
Betétes abált-sajt ... 37

Kenő-hurkák ..37
Zsíros kenő-hurkák ... 37

Ung-vidéki svarka-gurka... 38
Zempléni hurkazsíros.. 38
Kunsági beles szalonna ... 38

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

Erdélyi beles szalonna... 38
Villányi hamis svártli .. 38
Drávaszögi hamis svártli ... 38

Húsos kenő-hurkák ... 39
Tököli húspástétom... 39
Békési húspástétom... 39
Turóci húspástétom... 39
Szekszárdi szív-pástétom .. 39
Drávafoki vesés-pástétom ... 39
Nagyszőlősi nyelv-pástétom.. 40

Májas kenő-hurkák... 40
Göcseji kenőmájas .. 40
Debreceni kenőmájas .. 40
Kiskun kenőmájas... 41
Nagykun kenőmájas.. 41
Nógrádi kenőmájas ... 41
Zobor-vidéki kenőmájas.. 41

Királyföldi borsos-májas ... 41
Véres kenő-hurkák.. 42

Beregi zsíros-véres.. 42
Bácskai véres húspástétom.. 42
Szász véres-májas ... 42
Szabolcsi porcos-véres.. 42
Kapuvári kenő-véres ... 42
Marosi vér-pástétom ... 43

Zárszó... a Negyedik kötethez ...44

©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... a III. kötet3 pedig a legjellemzőbb vagdaltakat
igyekezett megismertetni. Valamint, e készítményeket sajátosságaik és készítési módjuk sze-
rint rendszerezni, jellegzetes vagy érdekesebb változataikat bemutatni... sajátos receptjeiket és
készítési módszereiket közreadni... segítséget adni a régi ízek felelevenítéséhez.

A félreértések és felesleges ismétlések elkerülése érdekében... célszerű a kolbász- és hurka-
félék, valamint a vagdalt- és kása-félék közötti lényeges különbségeiket feleleveníteni, Ezzel
nyújtva segítséget azon olvasóknak is, akik az előző köteteket nem olvashatták.

A hurkát és kolbászt = egyaránt állati belsőbe (bél, gyomor, hólyag stb.) töltik. Ugyanakkor, a
köznapi hurka és a kolbász közötti alapvető-jellemző eltérések:

- a hurka: sokféle állati részből készülhet... a kolbász: csak húsból és szalonnából;
- a hurka: készülhet állati rész nélkül is... a kolbász: nem (csak az ál-kolbász);
- a hurka: állati belsőséget tartalmazhat... a kolbász: soha sem;
- a hurka: állati vért tartalmazhat... a kolbász: soha sem;
- a hurka: töltés után mindig abálásra kerül... a kolbász: csak néhány változatnál;
- a hurka: növényi terményeket tartalmazhat... a kolbász: nem (csak az ál-kolbász);
- a hurka: romlékony, hosszan nem tárolható... a kolbász: hosszú időre tartósítható.

A hurka-félék sajátos típusa a disznósajt.

A kását és vagdaltat = anyagukban formázzák (pőrék). Belsőbe soha sem töltik, esetleg levél-
be göngyölik. Ugyanakkor, a kása és a vagdalt közötti alapvető-jellemző eltérés, hogy:

- a kása: állati vért tartalmazhat... a vagdalt: soha sem;
- a kása: sokféle állati részből készülhet... a vagdalt: főleg húsból, szalonnából;
- a kása: csak abalével is készülhet... a vagdalt: csak húsos (kivéve ál-vagdalt).

Vagyis, a hurka- és kásafélék közé sorolhatók mindazon készítmények, amelyek alapja: vért,
belsőségeket és bőrős részeket tartalmaznak. Mindazok a készítmények, amelyek az előbbi
kötetekből kimaradtak... a májasok, pástétomok, hurkák, kásák és maradékos gömböcök stb.

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 (III. kötet). Magyaros és tájjellegű vagdaltak

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

HURKA- ÉS KÁSAFÉLÉK

A jelen és következő kötet... a Kárpát-medencei magyaros és tájjellegű disznósajt-, hurka- és
pástétom-félékkel kívánja olvasóit megismertetni. Mint amilyenek... a fej-, csülök- és bőr-
sajtok... a húsos, tüdős, májas és véres hurkák... májasok és ízes pástétomok... kásafélék és
töltikék.

Ugyanakkor, hazánkban több olyan Kárpát-medencei peremvidékről származó hurkaféle is
meghonosodott, amelyek fűszerezése egyértelműen idegen vagy jövevény eredetre utal. Ezek
jelentős része mára elmagyarosodott... sajátos ízviláguk ellenére beépültek a magyar vidéki
konyha választékába. A magyaros és tájjellegű hagyományos hurkafélék fűszerezése... hason-
ló a hagyományos kolbászok fűszerezéséhez. Ezek könnyebb megkülönböztetése érdekében
célszerű az I. kötet összesítő táblázatának néhány mozzanatára emlékezni.

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 -

Míg, a magyaros kolbász- és vagdalt-féléket elsősorban az 5 alapfűszer aránya jellemzi... a
magyaros hurka- és kásaféléknél nagyobb jelentőséggel bír a kiegészítő fűszerek aránya.

Hurkafélék rendszerezése

A hazánkban elterjedt hurkafélék alapja a következő fő összetevőket tartalmazhatja: hús,
belsőség, bőrke, zsiradék és kása. Ezek előkészítésével és előkezelésével, keverésével, sózásá-
val és fűszerezésével, majd összedolgozásával készül a hurka-keverék. Amelyet... vagy állati
belsőbe töltenek (hurka, disznósajt)... vagy töltés nélkül formáznak (kása... vagy növényi
levélbe csomagolnak (takart, töltike)... esetleg tésztába csomagolnak (béles, laska). A Kárpát-
medencében elterjedt disznósajt- és hurka-félék az összetételük és készítési módjuk alapján a
következők szerint rendszerezhetők, csoportosíthatók...

Régi párosítások

A középkori leírások és a népi nyelvezet egyaránt... a hurka-féléket – egyszerűséggel –
„színük”, vagy legfőbb összetevőjük alapján különböztették meg. Íme, néhány régi, népies
párosítás...

Fekete-hurka, fehér-hurka: más megfogalmazásban, a fekete-hurka = vért tartalmazó hurka...
és fehér-hurka = vér nélküli hurka. A XIX. században még... Kisalföldön többnyire csak
fekete-hurka, DK-Dunántúlon pedig főleg fehér-hurka volt ismert és népszerű.

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

Májas-hurka, húsos-hurka: más megfogalmazásban, a májas-hurka = májat tartalmazó
hurka... és húsos hurka = májat nem tartalmazó hurka. A húsos hurkát néhol tüdős hurkának
nevezték.

Kásás-hurka, lisztes hurka: más megfogalmazásban... a kásás-hurka = gabona magvából,
vagy magvak morzsalékából (darájából), esetleg kenyérféle (zsemle) darabjaiból készített
kását tartalmaz. A lisztes-hurka = kása helyett lisztes vagy főtt-tört krumplis (abalés, zsíros)
péppel készült. Ez a hurka-változat régen sem volt elterjedt, mára szinte elfelejtődött.

Kása-hurka, rendös-hurka: más megfogalmazásban... a kása-hurka = csak kását, zsírt, abalét
vagy vért tartalmaz... és, nem töltötték belsőségbe, hanem úgy sütötték ki, mint a vagdaltat
(vagy egybe fasírtot). A vér nélküli változatot koldus-kásának is nevezték (Kunságban). A
véres változatát... szarikásának (Palócföldön). A rendös-hurka = mindent tartalmazott, „rende-
sen, ahogy kell”, vagyis a kása mellett... belsőséget, bőrkét is. És, mindig belsőségbe töltötték.

Elegyes-hurka, szeletes-hurka: más megfogalmazásban, az elegyes-hurka = hurka-kásával
kevert... vagdalt (darált) abált hús vagy belsőség, bélbe töltve. A szeletes-hurka = hurka-
kásával körbevett fűszeres zsíros hús-szelet, vastagbélbe töltve... a XIX. századi DK-Dunántúl
szinte kizárólagos hurka-féléje, de ismert volt némely felvidéki és erdélyi településen is.

Házias-hurka, betétes-hurka: más megfogalmazásban, a házias-hurka = szokott módon
készült hurka. A betétes hurka = aszalt gyümölcsöt vagy héjazott-pirított terméseket (diót,
mogyorót, olajos magvakat) is tartalmazó... ÉK-Alföldön és Ny-Dunántúlon ismert ünnepi
hurka-féle.

Paraszt-hurka, gyöngyös-hurka: más megfogalmazásban, a paraszt-hurka = abált részekkel,
abált-leves kásával készült hurka. A gyöngyös-hurka = pörkölttel vagy paprikás-szaftos
(köles, tarhonya) kásával készült hurka. Pörkölt helyett lecsószafttal készült változatát...
cigány-hurkának is nevezték. Birkapörköltös-kenyérkásás alföldi változata... a juhász-hurka,
vagy birge-hurka.

Pergő-hurka, kenő-hurka: más megfogalmazásban, a pergő-hurka = vagdalt hurka-alapot és
darabos kását tartalmaz (mint a szokványos hurka). A kenő-hurka = pépesre dolgozott hurka-
alap és kenődő kása összedolgozásával készült. Például: zsemlés véres-hurka, lisztes pástétom.

Disznó-hurka, kóser-hurka: más megfogalmazásban, a disznó-hurka = disznóvágási terméket
tartalmazhat. A kóser-hurka = kóser állat vágásából, kóser módon (vér nélkül) készült hurka.

Magyar-hurka, régi-hurka: más megfogalmazásban, a magyar-hurka = mindig tartalmaz piros
fűszerpaprikát és fokhagymát. A régi-hurka = nem tartalmaz piros fűszerpaprikát.

Préshurkák

A köznyelv ezeket nevezi disznósajtnak, holott az... csak a préshurka egyik legismertebb
változata. E készítmények fő jellemzője, hogy a fő összetevők közül csak húst vagy belsősé-
get, bőrkét vagy zsiradékot tartalmazhat... de kását és „lisztes dolgokat”... soha sem. Vagyis,
fűszereken kívül más növényi terméket nem tartalmazhat. Ezért, a tárolhatóságuk megfelelő
kezeléssel (füstölés, szárítás, pácolás) lényegesen hosszabb, mint a szokványos hurkafélékké.
Préshurkákat a töltést követően abálták (legalább 1,5-2 óráig), majd bőrét kissé megszur-
kálták, majd két deszkalap között megnyomatták, hogy a káros levegőt „eleressze”. Régi
leírások szerint, néhol sűrű szövésű szövetből varrt zsákocskákba is töltötték. Egy-két napi
préselés és szikkasztás után 1-3 napra hideg füstre tették... majd hűvös helyen érlelték, így
akár 1-2 hónapig is elállt. A Kárpát-medencei préshurka-félék az alábbiak szerint csoporto-
síthatók:

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

Fej-sajt: abált disznófőből készül... csak fejhúst, és tokaszalonnás bőrkét tartalmaz. Eredetileg
disznógyomorba töltötték, ritkábban vakbélbe, Erdélyben főként hólyagba... ritkán vastag
disznóbélbe. Újabban, vékony marhabélbe is töltik, így könnyebben füstölhető, szeletelhető.

Csülök-sajt: kicsontozott abált csülökből készült... de tartalmazhatott abált, kicsontozott köröm-
kocsonyahúst is. Főleg hólyagba töltötték, néhol vastagbélbe vagy vékony marhabélbe.

Porc-sajt: puhára abált disznófület, orrot, esetleg gégefőt... esetleg némi tokaszalonnás bőrkét
is tartalmazott. Általában a kimaradt vagy szakadt-bevarrt... vastagbél-darabokba töltötték.

Kocsonya-sajt: abált kocsonyahúsok és zsíros bőrkék sajtként tárolása... mivel kocsonya-lé
nélkül, enyhe füstöléssel... a kocsonyánál jóval hosszabb ideig elállt. És még finom is.

Bőrke-sajt: puhára abált... farok- és körömbőrkét, hozzá más bőrnyesedéket tartalmaztak. Való-
jában mindenféle puhára abált bőrnyesedék megfért benne. Vastag disznóbélbe vagy vékony
marhabelébe töltötték, esetleg felesleges gyomorba, hólyagba (ha jobb sajtot nem készítettek).

Máj-sajt: abált fejhús- és máj-darabokat, valamint aprózott zsíros bőrkét tartalmazó készít-
mény. Már a középkorban kedvelt préssajt-féle. Füstölve 1-2 hónapig is eláll, hűvösben.

Disznó-sajt: abált fejhúsból, belsőségekből és bőrkékből készült, és legelterjedtebb préshurka-
változat. Vagdaltsági foka és fűszerezettsége területenként jelentősen eltérhet.

Vér-sajt: legalább negyedrésznyi abált disznóvérből, valamint abált tokaszalonnából és
bőrkéből készült. Ny-Dunántúlon, főleg Kisalföldön elterjedt és kedvelt prés-hurka változat.

Véres-sajt: abált disznóvérrel (eredetileg friss vérrel) kevert-színezett disznó-sajt. Főleg
Tiszántúl északi részén volt ismert, de Erdélyben is készítettek véres prés-hurkákat.

Kenő-hurkák

Hurka-féléknek megfelelő összetételű, krémszerű-kenhető állagú és bélbe töltött pástétom-
félék. Középkortól a főúri konyhák kedvelt csemegéje. Népies-házi környezetben ma is ritka
készítmény, a parasztság körében a XX. század elejétől kezdett elterjedni, de csak néhány
változatában.

Kenőmájas: máj, fejhús, tokaszalonna és gyenge bőrke... puhára abálva és sózva-fűszerezve...
alaposan darálva, áttörve (passzírozva). Hogy ne legyen túl kemény-száraz, a máj mennyisége
nem haladta meg a 30-35%-ot, viszont a szalonna mennyisége sem volt kevesebb 25-30 %-
nál. Vékony disznóbélbe töltötték, kis- vagy nagyaraszos fűzérre. Töltés és utóabálás után
füstölték. Dunai sváb településekről terjedhetett el, a XX. század közepétől Alföld egyes
részein is népszerűvé vált. Kevés májjal, több zsírosabbal készült változata tartalmas reggeli.
Kenyérre kenve fogyasztották.

Húspástétom: fejhús, tokaszalonna és gyenge bőrke... puhára abálva, sózva-fűszerezve...
alaposan darálva, áttörve (passzírozva). Készítették hurkás-hagymás (svábos) és kolbászos-
fokhagymás (magyaros) fűszerezéssel. Ezt is vékonybélbe töltötték, kis- vagy nagyaraszos
fűzérre, ezt is megfüstölték (töltés és utóabálás után). Főleg Felföldön volt népszerű, de
ismerték Békés és Dráva-mente vidékein is. Kenyérre kenve fogyasztották, levesek ízesíté-
séhez is használták.

Májpástétom: a húspástétomhoz hasonlóan készült, de azzal az eltéréssel, hogy a fejhús
helyett (25-30%) abált-tört májat tartalmazott. Töltése és abálása, füstölése és felhasználása is
hasonló.

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

Szívpástétom: a húspástétomhoz hasonló, de abált fejhús helyett... abált-darált szívvel és
vesével készítették. Főleg svábosan fűszerezték (vöröshagyma, majoránna, fekete bors), de
helyenként csípős paprikával helyettesítették a borsot (bácskai fűszerezés). Viszonylag új házi
készítmény.

Törtabált: megtisztított, puhára abált... köröm, farok, bőrke, kevés tokaszalonna... ledarálva és
rostán átpasszírozva. Széki változat: őrölt fekete borssal, fokhagyma levével krémesre
kikeverve. Őrvidéki változat: őrölt fekete borssal, megtört üvegesre párolt vöröshagymával,
porított-száraz majoránnával, néhol kevés őrölt fűszerkömény-maggal. Vékonybélbe töltve,
kisaraszos méretre, füzéresre, majd abálva és füstölve. Két hónapig is eltartható régi kenő-
hurka vagy hurkakrém.

Kenővelős: hártyáitól megtisztított, abált sertés agyvelő és puha szaftos-zsíros fejhús-rész...
apróra vagdalva, zsíron dinsztelt vöröshagymával együtt párolva. Őrölt fekete borssal és
majoránnával ízesítve, pépesre törve és szitán átpasszírozva. Vékonybélbe töltve, abálva és
füstölve. A Kárpátok peremvidékén ismerték, de a magyar népesség körében nem volt ismert
vagy népszerű. Némely erdélyi változatát vöröshagyma helyett pépesre zúzott fokhagymával
és borsfűvel is készítették.

Lisztes-májas: abált-tört máj (10-25%), liszt (10-15%) és zsíros abalé sűrű állagúvá kikeverve,
hurkaként fűszerezve, mindez szitán áttörve. Lazán vékonybélbe töltve és abálva... amely
hatására a keverék kissé megköt, a vágható kenőmájashoz hasonló állagúvá válik. A mennyi-
ség növelése érdekében a máj egy részét abált bőrkével helyettesítették. Szegényes, mára
elfeledett étek.

Krumplis-májas: a lisztes-májas... zsíros abalével kikevert burgonyapürés változata. Hurka-
ként fűszerezve, szitán áttörve, lazán vékonybélbe töltve és abálva. Felvidéki, mára elfeledett
étek.

Hurka-alap készítése

A házi hurka-alap összetevők (hús, belsőség, bőrke, zsiradék, kása) előkészítésének folyamata
igen hasonló. A házi hurka-félék készítésénél alkalmazott módszerek közötti eltérés, még
különböző változatok és típusok esetében sem mérvadó. Mindez mai hurka-félék készítésének
nagy múltú hagyományára... és intenzív tapasztalat-átvételeire utal. Hasonló „rokonságok”
érzékelhetők a keverékek sózásánál és fűszerezésénél, töltésnél és kezelésnél is.

Húsneműek előkészítése

Régen, a böllérséget felelősségteljes és megbecsült szakmának tartották, sőt a középkorban
még saját cégekbe is szerveződtek. Mert, nemcsak a sertés levágása, pörkölése és feldolgo-
zása volt feladatuk. Hanem, a vágott állat esetleges betegségeinek felismerése... sérülések,
bevérzések és keléseinek eltávolítása is. Valamint, a belsőségeken és beleken érzékelhető
figyelmeztető jelek (duzzadások, vizenyők, foltok, színváltozások, bevérzések, szakadások
stb.) értékelése.

A húsneműek előkészítése... lényegében azok megtisztítását (zavaró részek eltávolítását),
hőkezelését, (abálását), darabolását (vagdalását, darálását), előfűszerezését (pácolását)
foglalta magába. Fontos elvárás volt a húsneműek előzetes megtisztítása a szőrtől, csonttól,
bevérzéstől és sebes részektől, romlásra utaló elszíneződésektől. Valamint, minden olyan
kemény, rágós, hártyás, eres, inas résztől, amely abálásra vagy főzésre sem puhultak meg. A

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

vért és levedzést a húsról lemosták, esetleg sózással „ki is szívatták”. Gyakran még a bőrt is
leválasztották a húsról és a szalonnától... hogy, sűrítő-tapasztó hatását még sokoldalúbban
kihasználhassák.

Színhús: nemesebb húsrész (régi szokás szerint) egyben füstölésre, kolbászba-vagdaltba,
főzve, vagy pecsenyének való. Ezek: a comb, lapocka, csülök, rövid- és hosszú karaj, szűz-
pecsenye, tarja, dagadó és oldalas. Hurkába ritkán, legfeljebb azok „nyesedékei” kerültek...
alaposan megtisztítva úgy, ahogy a kolbász készítésénél is szokásos... ezt követően főzve és
méretre vagdalva (darálva).

Fejhús: ez a húsrészt – a régi módi szerint – egyben megfőzték4, majd ezt követően szét-
bontották. Természetesen előtte a fejet jó alaposan lepörkölték, szőrt és égett bőrrészeket
eltávolították és alaposan megsikálták. A XIX. század végétől a fejet inkább ketté, vagy
négybe vágták, az agyvelőt, szemeket, és a fül belsejét eltávolították, mert az idegen volt a
magyaros hurkától. Az így előkészített fejet lassú tűzön, kissé sós és fűszeres vízben főzték
(gyengén, szinte abálva). Addig, ameddig a fej annyira megpuhult... hogy a hús, szinte
magától levált a csontokról... a csontjait könnyen ki lehetett „szedni”... és az álkapocs részek
is könnyen szétváltak. Ezután, a fejet szétbontották, az abált részeket felhasználás szerint
„szortírozták”... húsos, zsíros, bőrös részekre... és hulladékra. A hurka-félékbe szánt részeket
méretre darabolták (csíkozták, vagdalták, darálták). A leszűrt főzőleve adta a régi (kevésbé
húsos, inkább zöldséges) kocsonyák alapját. A kiszűrt részek (zavaró darabok, csontszilánkok
eltávolítása után) a hurka-alapba kerülhettek.

Nyelv: általában a fejtől külön, más húsosabb részekkel együtt főzték (abálták), mivel
rövidebb főzést és másféle tisztítást igényelt. A főtt-kihűlt nyelvről a fehéres részt lekaparták,
lehúzták... majd megfelelő méretűre-alakúra vagdalták. Szívesebben rakták disznósajtba, mint
hurkába.

Belsőségek előkészítése

Egyes „városi legendák” szerint, a „régiek” lenézték a belsőségeket... ezért, disznóvágáskor
azokat a szegény cigányoknak adták. A valóság az, hogy ha adtak... azért adták, mert régen a
szokásban volt... a „disznótoros házak” esti meglátogatása, és a maskarázással egybekötött
adománygyűjtés5. Természetesen, ilyenkor nem a legnemesebb vagy legtovább eltartható
részeket adták a rászorulóknak. A belsőségeket a városokban is megbecsülték, a korabeli
szakácskönyvek és étlapok bővelkednek a belsőségekből készült ételekkel. Vidéken is
kedvelték a tüdős, májas és véres hurkát. A közismert „fehér hurka” (vér nélküli) csak
belsőségekből készült. Hurkához a belsőségeket alaposan megtisztították és mindig abálták,
kivéve a májat és vért.

Vese: megbecsült betét húsosabb hurka-félébe. Hártyától megtisztították, lapjában félbe vágták,
erős ereket és a fehéres részeket eltávolították, belsejét kikaparták... abálták, vagdalták.

Szív: értékes betét, húsosabb hurka-félék egyik fő betétje. A lapjában félbevágott szívet mosták-
kitisztították a vértől. Éles késsel az erőteljes ereket kivágták, hártyázták, abálták, vagdalták.

Lép: nem népszerű, de jól összefér a májjal, azt jól „szaporítja”... hurka és májas betétje volt.
Megtisztítva, zsír-rárakódásoktól megszabadítva, félbe vágva, kimosva... abálták, bedolgoz-
ták. Rövid abálást igényel (megszúráskor ne eresszen nyers levet), a májhoz hasonlóan hasz-
nálható.

4 Zilahy Ágnes: Valódi magyar szakácskönyv. A „MAGYAR NŐK LAPJÁ”-nak kiadóhivatala. Budapest, 1892.
5 Magyar Néprajzi Lexikon. Disznóölés. Akadémiai Kiadó, Budapest 1977-1982.

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

Máj: az epét és erősebb ereket eltávolították. Májat az erek mentén felvágták, a megrekedt
vért alaposan kimosták. Mivel nyersen képlékeny, és csak hő hatására keményedik... ezért
gyakran nyersen aprítva (vagdalva, darálva, pépesítve) keverték a hurkába. Így jól elegyedett
a többi alkotókkal, és a töltés utáni abáláskor megszilárdulva... a hurkának keményebb-
vágható állagot adott. Néha a májat abálva és vagdalva keverték a zsírosabb-puhább hurka-
alapba. Csak rövid idejű abálást igényel (amíg nyers levet ereszt), mert megkeményedhet.

Tüdő: miután alaposan kimosták a vértől, kissé sós abalében (ami fűszerezhető is) puhára
abálták. Eközben a tüdő felfúvódik, ezért fakanállal megforgatták, lenyomkodták, vagy akár
hegyes késsel (szúróval) is „megböködték, hogy kileheljen”. Az abálást követően az eres és
vastagabb hörgős részeket kivágták, majd vastagra csíkozták... hogy könnyebben „darálódjék”.

Velő: a disznó agyvelejével... magyaros hurkát nem készítettek, azt inkább disznótoros
étekként tálalták. A velőt langyos vízbe megáztatták, majd lehúzták a rajta lévő hártyákat.
Ezután – külön edényben – egy kevés forró abalébe tették, majd 2-3 percre felforralva, a
tűzről levéve hagyták kihűlni. Ezután felhasználták, leginkább rántott, hagymásan sült vagy
tojásos velőt készítve. Van adat arról is, hogy Erdély egyes vidékein hurkához is felhasználták
(velős hurka).

Vér: a disznóöléskor a vért külön edényben felfogták. Majd, mielőtt megalvadt volna, ritka
szövésű kendőn gyorsan átszűrték. Gyakran, a vért felfogó edénybe kevés sót szórtak, és arra
fogták fel a vért... közben kevergetve, hogy meg ne alvadjék. Néhol a vért hagyták megal-
vadni, és savójától eltávolítva (néhol vízzel meg is mosva) „széttrancsírozták” (aprózták,
vagdalták, darálták, vagy átpasszírozták)... és így adták a hurka-keverékhez. Máshol, az alvadt
vért a darabolás előtt kissé megabálták. Ezt szűrve folyósan adták a hurka-keverékhez. A XX.
század elején főleg nyersen, de a harmincas évektől egyre inkább abálva használták a vért.

Bőrösek előkészítése

Bőrős részek nélkül a hurka elképzelhetetlen. A bőrből kioldódó zselatin a hurka keverékét
nemcsak összefogta, hanem levét is megkötötte. Zsiradéka pedig a hurkakeverék „szárazas”
alkotóit (húsfélét, betétet, kását, lisztesebbjét stb.) tette ízesebbé-laktatóbbá.

Köröm, farok: manapság főleg kocsonyába kerül, régen inkább a hurka-félékben „volt a
helye”. Az alaposan megpörkölt, szőrtelenített-lekörmölt, letisztított és lemosott részeket
enyhén sós vízben... lassan, is tűzön főzték (szinte abálták). Mindaddig, amíg a csontok
„szinte maguktól kifordultak”. Az intenzív forrást kerülték, nehogy a bőrös rész „szétfőjjön”.
A lebontott részeket „szortírozták”, a hurka-félékbe szánt részeket darabolták. Főzőleve jó
kocsonyalét adott.

Bőrkék: különösen a kocsonyahúsok (fejhús, farok, köröm és csülök) bővelkednek hasznos
bőrkékben. A kocsonyahúsok főzése és abálása után, a bontásukat-szortírozásukat követően
jelentős mennyiségű, a hurka-félékbe alkalmas bőrkékhez jutottak. Ezeket, némi átvizsgálás
és tisztogatás után... aprították, és már „mehettek is” a hurka-keverékbe.

Bőrök: a nyers húsok és szalonnák csinosításakor keletkezett, megtisztogatott bőrös darabok.
A húsos és keményszalonnás részen lévő bőrt mindig leválasztották. A többi részekről a bőrt
csak akkor fejtették le, ha a szalonnaréteg túl vastag volt (a bőr vastagságánál háromszor
több). Ugyanis, ha túl szalonnás bőr... a sok zsír miatt a zselatin nem tud kikeményedni. Ha
viszont a bőr túl zsírtalan, az ilyen bőr „gumiszerűvé” keményedhetett a hurkában. A
megfelelően előkészített bőrős részeket kissé sós vízben puhára főzték... de a kocsonya-
húsokkal is abálták.

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

Porcosak: a hurka-félékbe keverhető rugalmas porcos részek (fül, gégefő, orr). Ezek, puhára
főzve állagukban hasonlítottak a keményebb-kötöttebb húsokhoz, így azokat részben pótolták.
Valamint, zselatin-tartalmukkal a hurka állagát is javították, részben a bőrkéket is pótolták.

Zsírneműek előkészítése

Zsiradékos részek nélkül a hurka elképzelhetetlen... ez tette ízesebbé-laktatóbbá a hurka
„szárazas” alkotóit (húsfélét, betétet, kását, lisztesebbjét stb.). Régen a szalonnát nagyra
becsülték, ezért főleg tartósították. Eleinte csak sózták, később pácolták, majd füstölték is. A
zsírnak való szalonnát inkább kisütötték (zsír, töpörtyű). A tokaszalonnát pedig legszíve-
sebben abálták. Nyers szalonnát csak kolbászba tettek, „hurkába azt nem pazaroltak”. A hájat
régen úgy tárolták és használták, mint a szalonnát... később kisütötték, mint a zsírszalonnát...
és csak a XX. század elejétől terjedt el a hájas tésztafélék készítése. Ezért hurkákba csak
ritkán kerültek.

Szalonnák: Hurkába, legfeljebb (ritkán) csak a szalonna-tábla vagy az abálni való szalonna
formálásakor lemetszett kisebb csimbókok, dirib-darabok kerülhettek... puhára főve.

Zsiradékok: a húsokról lefejtett zavaró zsíros részeket inkább kisütötték vagy pörköltbe
főzték. Ha hurkába szánták, akkor ezeket alaposan átnézték... nehogy szőr, csontszilánk vagy
más nemkívánatos szennyeződés maradjon köztük. Ezeket is abálva keverték a hurka-félékbe.

Fodorháj: más néven bélzsír, fátyolháj, receháj. Óvatos (hogy a bél ne sérüljön) lefejtés után a
langyos vízzel (néha ecetes vízzel is) alaposan megmosták. Majd, lecsepegtették és halvány
sárgára kisütötték. A kisült zsírt főzéskor felhasználhatták. A kisütött háj-töpörtyűt ledarálták,
és a hurka kásájához keverték. Más változat szerint, a fodorhájat megabálták, és hozzádarálták
a hurka-alaphoz. Ismert a fodorháj hurka-göngyölegként is (lásd később).

Abált nyesedékek: főleg abált fejhús, tokaszalonna és csülök bőrös részéről levagdalt szalonna-
szerűségek. Kásás hurkákba nem pazarolták... inkább sózva, paprikázva (abált szalonnaként)
kenyérhez adták. Hurka-félék közül leginkább a disznó- vagy bőrős sajtokat gazdagította.

Zsírok: a hurka-kása zsírosítása elengedhetetlen. A zsír nélküli hurka „száraz és íztelen, mint a
fűrészpor”. Hurka kásájához leginkább az abalé tetején összegyűlt, és leszedett zsírt illett.

Abálás

Abálás: a hurkák töltésére szánt hús- és zsiradékfélék, belsőségek és bőrke-félék puhítása 85-
95 °C hőmérsékletű abalében. Abáláskor a „hurka-töltelékeket” – a máj, vese és lép kivéte-
lével – vaj-puhaságúra abálták. Májat és lépet addig abálták, amíg az megszúrásra... már nem
eresztett véres levet. Vesét pedig addig, míg az elvesztette nyers színét és puha-vághatóvá
vált. Abáláskor a tüdő rendszerint megdagad, felfúvódik, ilyenkor fakanállal megfordították,
hogy jól átfőhessen.

Hasonlóan abálásnak (utó-abálásnak) nevezik azt a folyamatot is, amikor a készre töltött
hurkafélét abalében hőkezelik, a minőség és tárolhatóság javítása érdekében. Ilyenkor
vastagbélbe töltött fehér hurkákat 15-20 percig, a véres hurkákat pedig 25-30 percig abálták.
A vékonybélbe töltött hurkák esetében az abálási idő kevesebb volt (kb. 5 perccel). A
nagyobb méretű sajtokat, gömböcöket többször is megszurkálva, nagyságuktól függően 30-60
percig abálták. Az abáláskor ügyeltek arra, hogy az abalé nehogy forrni kezdjen, mert akkor a
hurka könnyen kirepedhetett.

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

Az abalé fűszerezése... hurka-töltelékek esetében főleg a fertőtlenítést, tartósítást és az illatok
javítását szolgálta... míg a kásák esetében az ízesítés volt fontos. Az abalé általános össze-
tétele: víz és só (1,5-2%), valamint fűszerek, amelyek a céltól és szokásoktól függően
eltérhettek.

Prés-hurka abalé: a prés-hurkába szánt töltelékeket az abálást követően még alaposan
fűszerezik. Ezért, az ilyen abalé összetétele: víz és só. Néhol ezt kiegészítette egész fekete
bors (régebben borókabogyó), szász vidékeken koriander. Sváb hatásra vöröshagyma is
belekerülhet.

Szalonna abalé: az abált szalonnát abálás után még fűszerezik (paprika, fokhagyma, só).
Ezért, az abalé csak azokat a fűszereket tartalmazza, amelyek a szalonna ízletessé főzéséhez
szükségesek. Az ilyen abalé összetétele: víz, só, bors és fokhagyma. Újabban babérlevél is.

Belsőség abalé: belsőségek abálásakor az alap-ízesítésen túl fontos... a tartósság növelése és
némely nemkívánatos szagok elnyomása. E célra leginkább elterjedt abalé összetétele: víz, só,
bors, fokhagyma és vöröshagyma. Tájanként és nemzetiségenként kiegészülhet egyéb fűsze-
rekkel, úgymint: fűszerkömény, majoránna, kakukkfű, borsfű, rozmaring... régebben még
gyömbér is.

Tüdő abalé: általában ugyanolyan abalét használtak, mint a belsőségek abálásakor. De ha a
tüdőt külön edényben, más hús vagy belsőség nélkül abálhatták, akkor az abalét némileg javítot-
ták. Az összetétele ilyenkor: víz, só, bors, vöröshagyma, sárgarépa és zeller, valamint helyi íz-
léstől függően rozmaring vagy kakukkfű. Abálás után megmaradt léből kiváló levest főzhettek.

Magyaros abalé: ezt rendszerint akkor használták, ha a hurka magyaros fűszerezését igye-
keztek kiemelni. Összetétele: víz, só, bors vagy csípős fűszerpaprika és fokhagyma, esetleg
fűszerkömény is. Régiesebb változatánál csípős fűszerpaprika helyett rozmaringgal fűsze-
rezték.

Székelyes abalé: jól kiemeli az erdélyi hagyományos hurkák régies ízét-illatát. Az abalé
összetétele: víz, só, borsfű, fokhagyma és tárkony. Csángó vidékeken fűszerkömény is.

Palócos abalé: hűen érzékelteti a régi felvidéki és kárpát-aljai ízeket-illatokat. Összetétele:
víz, só, bors, vöröshagyma és majoránna, de néhol kevés fokhagyma vagy köménymag is
kiegészítheti.

Egyszerű abalé: a legegyszerűbb és talán a legrégebbi abalé. Bármely hurka-változat
készítésénél használható, de az evvel készült hurkákat kissé erőteljesebben kell fűszerezni.
Összetétele: víz, só. Néhol majoránnával, bazsalikommal vagy kakukkfűvel is fűszerezték,
illatosabbá-tartósabbá téve.

A hurka-félék abálása után megmaradt abalét igencsak megbecsülték. Mivel, a benne főtt
„hurka-töltelékek” (fej, csülök, köröm, fül, bőrkék-zsiradékok) az abalevet értékes alap-
anyaggá tették. Berántva levest készíthettek belőle, toroskáposzta levekét befőzhették,
zöldséggel és krumplival főzve szegénykocsonyának készíthettek. Leszedett fűszeres zsírjával
köreteket (tört krumplit, főtt tésztát, kását) ízesíthettek, abban krumplit süthettek stb.
Mátyusföldön még „kóstolóba is küldték”.

Belsők előkészítése

A hurka-féléket általában sertés-belsőbe töltötték. Régen... vékony disznóbélbe hurkát nem
töltöttek, az a „kolbász helye” volt. A disznósajtot gyomorba vagy hólyagba töltötték, esetleg
vakbélbe vagy végbélbe. A véres hurkákat vastagbélbe (fodros bélbe)... a kásás hurkákat ezen

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

kívül gyomorba vagy végbélbe is. Néhol, a sertés hashártyát (fátyolhártyát) a bél nélküli
hurka-kása (kolduskása, szarikása, cigánka) begöngyölésére használták. Az utóbbi fél
évszázad alatt a töltési szokások megváltoztak. A hólyagba-töltés elfelejtődött. A vak- és
végbél a kulen-szerű vastag kolbászoké és szalámi-féléké lett. Kásás hurkákat is szívesebben
töltik vékonybélbe... mivel a tisztított vékonybél könnyen-olcsón beszerezhető... így
elkerülhető a házi béltisztítás. Valamint, mindig betartották azt a fontos szabályt... hogy
disznó „belezésekor” mindig el kell kötni a belsőket (a kivágás előtti és utáni részen, és
közöttük végezve a metszést)... nehogy a kiszedendő belső tartalma beszennyezze az állat
húsát, szalonnáját stb.

Az 1970-es évek szabadszállási (Józan, Fekete és Erdő tanyai) disznóvágásain a belsőket még
hatszor tisztították. Először tiszta vízzel... majd sóval gyúrták, utána mosták... majd diónyi
oltott mésszel átdörzsölték, utána mosták... ezt követően ecettel gyúrogatták, majd mosták...
ezután reszelt hagymával dörzsölték... és végül újra tiszta vízzel átmosták.

Ha régi hurka-kásás receptekkel kísérleteznénk, célszerűbb nekünk is a bolti tisztított-tartósí-
tott vékonybelet vásárolni. Így elkerüljük a béltisztítással járó kellemetlenségeket. Felhasz-
nálás előtt azokat is célszerű átöblíteni, és sós-hagymás vízben áztatva... korabeli illattal
telíteni.

Vastagbél: a disznó bontásakor kivett belet még nem kihűlve, és meleg helyen tisztították.
Ugyanis, a kihűlt-megmerevedett belet már nagyon nehéz elválasztani a fodorhájtól.
Valamint, hidegben a bél szakadós, és tisztára mosni is sokkal nehezebb. A fodorhájtól
megszabadított belet kb. 1,5 m-es darabokra vagdalták, a könnyebb tisztíthatóság érdekében.
A béldarabok tartalmát kinyomták, majd az egyik végüket befogva, némi meleg vízzel
feltöltötték és óvatosan kilötykölték a belsejét. Miután a beleket így kiöblítették, egyenként
mindegyiket kifordították. Majd ezeket egy teknőbe téve, fél marék sóval megintették, és
kézzel óvatosan roncsolták-gyúrogatták és dörzsölték... így mosva ki a belekből a szennyet.
Negyed óra elteltével a beleket meleg vízzel átöblítették, majd a vizet leöntve... a sózást és
gyúrogatást újra megismételték. Ezt annyiszor ismételték, míg a bél kellemetlen szaga
érződött. Végül vízzel alaposan kimosták, visszafordították... újra alaposan megmosták. Tiszta
tálba téve a töltésig, víz nélkül pihentették.

Vékonybél: a vékonybelet is „még melegében” tisztították, mert hidegben a megmerevedett
bélzsírt nehéz letisztítani, és a bél is könnyebben szakad. Langyos mosóvizet használtak, hogy
a meleg víz a belet „túl ne puhítsa”. A zsír és háj lefejtését követően a belet kiürítették, és kb.
1,5 méteres hosszúakra darabolták. A beleket tompa hegyű késsel jó alaposan megkaparták,
„kívülről leszedve a zsírosát, belülről kinyomorgatva a mocskosát”. Néhol még kukorica-
csutkát is „áttoltak rajta, hogy tisztuljon”. Addig kaparászták, míg a bél átlátszó nem lett.
Ezután bő vízben többször kimosták, néhányszor felfújták és belülről is átöblítették. Néhol
hogy „szagát vegyék”, sós, hagymás és ecetes vízben készre tisztogatták, kiáztatták, és ebben
tartották.

Végbél: a kiemelt kulárénál a végbélnyílás felöli kb. 1 arasznyi vastag részt levágták. A mara-
dék kb. 1,5 m-es szakaszt 3 egyforma körüli darabra vágták. Majd a belsejükből a „mocskot”
kinyomták és belül is... alaposan kimosták. Külső részéről a hájat leszedték, de óvatosan, soha
sem kaparva, nehogy a bélhúrok sérüljenek (bél ne gyengülhessen). Ezután először sóval
szórták és nyomkodták-áztathatták, majd kimosták. Utána mésszel kenték, fertály órányit
(negyed órát) abban pihentették utána alaposan átmosták. Ezt követően kifordították, hasonló-
képpen letisztogatták és átmosták. Végül, ecetes vízben áztatták, és visszafordították.

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

Gyomor: a tisztítása éppen úgy történt, mint a vastag bélé. De betartva a két legfontosabb
szabályt. Azt, hogy a gyomor belső felületén (kifordítás után) a nyálkahártyát jó alaposan ki
kellett kaparni... és a gyomrot legalább háromszor kellett sóval alaposan átgyúrni.

Vakbél: tisztítása a gyomoréhoz hasonló, de néhol úgy végezték, ahogy a kulárénál szokták.

Hólyag: a hólyagnál igen fontos volt, a kiemelés előtti alapos elkötés, mivel tartalma könnyen
kifolyhatott. Ezt követően a tisztítása hasonlóan történt, mint a gyomornál szokásos volt.

Receháj: más néven fátyolháj, hálóháj. Óvatos lefejtés után szétterítették. Ezután, többször is
langyos vízzel letisztogatták, a nedvességet száraz ruhával arról leitatták. Felhasználás előtt
meleg ecetes vízben tartották... hogy hajtogatható legyen... és szokatlan szaga is enyhüljék.

Fűszerezés

A hurka- és kása-félék fűszerezése több célt szolgált. Ízesített, illatosított és tartósított,
javította a termék emészthetőségét. Amíg a Kárpát-medencei kolbász-féléknél a magyaros
fűszerezés igen elterjedt... addig a hurka-félék fűszerezése még ma is igen változatos...
emlékeztetve a betelepült népességek sajátos-eredeti ízvilágára. A kolbász-félék fűszerezése
tájegységenként viszonylag jól el is különíthetők... de a hurka-félék fűszerezése, még egy
adott településen-közösségen belül is jelentős eltéréseket mutathat. Feltehetően azért, mert a
régi-vidéki disznóvágások hurka-készítői nem hagyományőrzésre... hanem a legcélszerűbb-
leggazdaságosabb hasznosítására törekedtek.

Magyaros hurka-félék sajátos ízét 6 alapfűszer határozza meg: az édes piros fűszerpaprika,
csípős piros fűszerpaprika, fekete bors, fűszerkömény-mag, fokhagyma és vöröshagyma.
Ezeknek aránya tájegységenként változó... de nem annyira érzékelhető határokkal, mint ahogy
a magyaros kolbászoknál tapasztalható. A 6 alapfűszeren túl... 5 kiegészítő fűszer utal a
Kárpát-medencei népességek sajátos ízvilágára: koriander, borókabogyó, borsfű (csombor),
majoránna, kakukkfű. Ezek nemcsak hagyomány-kifejezők, hanem ősi „ízhordozók”,
alapfűszer előd-helyettesítők.

A Kárpát-medencei hurka-félék fűszerezettsége (ahogy a
kolbászoké is) egyszerű rovásképpel szemléltethető. A baloldali
jelek a hurka-félékbe bekevert alapfűszereket... jobboldaliak a
kiegészítő fűszereket jelölik. Az 6 alap- és 5 kiegészítő fűszeren
túl, a Kárpát-medencei hurka-félék fűszerezésénél néhány régi

fűszer is előfordulhat. Úgymint: gömbér, mustármag, ánizs, édeskömény, római kömény,
rozmaring, tárkony stb. Valamint, újkori jövevény-fűszerek: fahéj, szegfűszeg, szerecsendió,
szegfűbors. De a házi hurkák készítésnél ezek nem jellemzők, esetlegesek... viszont, a gyári
termékeknél egyre gyakoribbak.

A Kárpát-medencei hurka-félék fűszerezése... a kolbász-féléknél leírtakhoz6 hasonlóan
alakult. Itt is megfigyelhetőek bizonyos táji-népi sajátosságok, amelyek megkönnyítik a
csoportosításukat...

Magyaros fűszerezés: alapfűszerek közül feltétlenül tartalmaz fűszerpaprikát és fokhagymát,
de vöröshagymát nem (manapság azt is). Valamint fekete borsot és fűszerköményt is (táj-
egységtől függően). Kiegészítő fűszerek használata nem jellemző, vagy elenyésző (helyi
népesség ízvilágára utalnak, esetleg beszerzési nehézségek miatt valamely alapfűszert helyben
termő kiegészítővel pótolták). Ilyen fűszerezéssel szinte csak füstölhető disznósajtok

6 Kárpát-medencei magyaros konyha... sorozat (I. kötet). Magyaros és tájjellegű hagyományos kolbászok

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

készülnek. És, csak minőségi... vagyis máj, velő, vér és kása nélküli hurkafélék. Sütnivaló
hurkák, kásák szinte soha.

Délies fűszerezés: a magyaros fűszerezés délvidéki-szalvón változata. Fűszerezése annyiban
tér el a magyaros disznósajttól, hogy fűszerpaprika mellett vöröshagyma is ízesítette... a
fekete borsot is gyakran csípős paprika pótolta. A kiegészítő fűszerek inkább csak helyi
szokás- és népesség-jelzők. Ilyen fűszerezésűek a „bácskainak nevezett” hurkák, májasok.
Főleg belsőséget (néha vért) is tartalmazó, füstölhető, kása nélküli disznósajt-félék készíté-
sénél népszerű fűszerezés. Sütnivaló hurkáknál, kásáknál nem elterjedt. Újabban, néhol...
kevés fokhagymával is ízesítik.

Székies fűszerezés: az alapfűszerek közül fekete borsot feltétlenül tartalmaz, eredetileg paprika
és vöröshagyma nélkül. Néhol fűszerköményt is tartalmaz (morva, szlovák és szatmári
változat). Kárpátaljai és galíciai változata majoránnás és borókabogyós. Máramarosi és
bukovinai változata majoránnás... romános-bolgáros változata borsfüves. Disznósajtok fok-
hagymásak, a májasok és kásás hurkák gyakran hagyma nélküliek, viszont kiegészítő
fűszerezésük jelentős lehet.

Svábos fűszerezés: alapfűszerként fekete borsot és vöröshagymát tartalmaz. Amit majoránna
ízesít... kiegészítő fűszerként, erőteljesen... szinte alapfűszer rangjára emelkedve. Őrvidék
környékén kakukkfű is ízesíti. Több (morva, szatmári) változata fűszerköményt is tartal-
mazhat. Szász-szlovák területeken kevés fokhagyma... Palócföldön fűszerpaprika is ízesítheti.
Somogyi és Szlavón vidékeken a fekete borsot... csípős paprikával is helyettesíthették. Hazánk-
ban talán a legelterjedtebb... kásás-hurka fűszerezés, amely a magyar konyhát is meghódította.

Az előbbi csoportosítás tájékoztató jellegű. Valójában a változatok... egymással keverednek,
ma már szinte az sem követhető nyomon... hogy melyik változat volt az elsődleges, melyik az
átvétel. A hurka-félék fűszerezésének részletei... a hurka-változatok későbbi leírásaiból
megismerhetők.

Darabolás

A házi hurka-alap összetevők (hús, belsőség, bőrke, zsiradék, kása) darabolásának és aprításá-
nak módját, méretéit és formáit... a töltendő hurka-féle fajtája, változata és a helyi hagyomány...
részben meghatározzák. Ugyanakkor, egy adott tájegységen belül is jelentős eltérések lehetnek.

Hurka-alap aprítás: a hurka-félék készítése annyira változatos, hogy általános szabályokat, vagy
hagyományokat nem lehet meghatározni. Talán, csak annyiban, hogy az alap-összetevőket:

- a prés-hurkához = többnyire darabolták vagy csíkokra vágták, ritkán darálták;
- a húsos-hurkához = vagdalták vagy darálták (mint a kolbászoknál);
- a májas-hurkához = általában darálták (a májat abálva, ritkán nyersen);
- a tüdős hurkához = általában darálták;
- a véres-hurkához = abáltat darálták (vért nyersen is keverhették), szalonnát apróra koc-

kázták;
- a kásás-hurkához = többnyire darálták, ritkán apróra kockázták;
- a kenő-hurkához = többnyire darálták, majd pépesre passzírozták;
- a bőrős-hurkához = általában darálták.

Későbbiekben, a hurka-változatok receptjeiből... a konkrét aprítási módok is megismerhetők.

Fűszer-aprítás: a hurka-félék készítésének egyik fontos feltétele, a kellő minőségű és meg-
felelően aprított fűszerek. Az édes- és csípős fűszerpaprika, fekete bors, borókabogyó és
koriandermag... csak őrleményként került a hurkába. A fűszerkömény is általában őrlemény-
ként, de némely prés- vagy húsos hurkát (hagyományosan) egész fűszerkömény-magokkal

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

„díszesítették” (mint a csabai kolbászt). A száraz leveles fűszereket (kakukkfű, borsfű,
majoránna stb.) elmorzsolva vagy porítva adták a hurka-keverékhez. A nyers fokhagymát
pépesre zúzva (vagy áztatott levét), a vöröshagymát pedig apróra vágva és zsírban üvegesre
dinsztelve (vagy halvány-sárgára pirítva) adták a hurka-keverékhez. Az abalébe tett-főzött
fűszereket inkább egészben (bors, fűszerkömény, borókabogyó, fűszerpaprika, vöröshagyma)
vagy félbe vágva (fokhagyma), hogy „darája az abáltat ne piszkolja”.

Bekeverés

A hurka-félék készítésének fontos fázisa a bekeverés. Vagyis, a hurka-alap összeállítása az
abált „állati alap-anyagokból”, majd sózva és fűszerezve... elegyítve az előkészített kásával.

Hurka-alap: a nagy-magyarországi hurka-félékben a hús-bőrke-zsiradék aránya igencsak
eltérő. Ugyanakkor, sok helyen úgy tartották, hogy akkor „igazi” a prés-hurka, ha... abban a
hús, a bőrke és a szalonnása (zsírosabbja)... közel ugyanannyi. Vagyis: 1/3 rész húsos + 1/3
rész bőrkés + 1/3 rész zsíros. A kásás hurka-félék alapjánál, annak közel a fele zsiradékos
lehet, mivel a kása úgyis „felszívja, kiszárítja”... vagyis: ½ rész húsos-belsős + ½ rész zsíros.
Májas hurka-alapban a máj mennyisége 15-30% között mozgott. Ha ennél kevesebb, akkor a
hurka már nem volt elég máj-ízű... a szükségesnél több máj pedig a hurkát száraz-fűrészporos
állagúvá tehette.

Sózás: a régi leírások hurka-félék készítésekor leggyakrabban 16-25 g sót ajánlottak kg-
onként. A só... a sós abalében való főzéssel is kerülhetett a hurka-alapba és a kásába. Ezért,
leginkább azt megoldást alkalmazták, hogy az abalét... 15-20 g (vagyis kb. 1 evőkanálnyi)
sóval „beízesítették” literenként. Így, ha az abalé netán túlságosan elforrt volna, akkor sem
lett nagyon sós a hurka. Ha pedig abált hús vagy kása még sótalannak tűnt, akkor a végső
összekeveréskor még „rásózhattak”.

Keverék-arányok: a hurka-alap és kása aránya, területenként kissé különbözött. Nagyobb
eltérések inkább a készítő vagyoni helyzetéből és a házi szokásokból adódtak. Gazdagabb
sváb vidékeken a hurkák kása-aránya 20-25% körül, míg a szegényebb dél-alföldi vidékeken
elérhette az 50%-ot is. A régi receptek arra utalnak, hogy a kásás hurkák korabeli átlagos
keverési aránya ilyesfajta lehetett: 1/3 rész belsőségek, húsok, bőrkék + 1/3 rész zsiradék +
1/3 rész főtt kása.

Adalékok

Már a régebbi időkben is igyekeztek – adalékok segítségével – a hurkafélék tárolhatóságát
fokozni, avasodását meggátolni, erjedését-savanyodását csökkenteni, ízét-illatát feljavítani.
Sajnos, a régi házi módszerek többsége feledésbe merült, szinte csak a prés-hurkáknál találko-
zunk hasonlókkal.

Salétrom: ismert, és ma is alkalmazott adalék a füstöléssel tartósított prés-hurkáknál (úgymint
disznósajt, bácskai hurka stb.). A salétromozás célja a tartósítás, különösen a „kolbászmér-
gezést” (botulizmust) okozó baktériumok elszaporodásának megakadályozása. Mivel ezek a
készítmények abált alapanyagokból készültek, így a nyers hús-szín megőrzésében a salétrom-
nak már nem volt szerepe. A régi receptek alapján a salétromsó (KNO3) mennyisége 0,5-6
g/kg körüli érték lehetett. Vagyis, közel annyit, mint a régi kolbászoknál. A tapasztalat azt
mutatja, hogy a régi receptek kipróbálásakor ajánlatos megmaradni az 1-2 g/kg értéknél.

Cukor: a prés-hurkák készítésekor, néhol kevés cukrot kevertek a hurka-alaphoz. Ez, az
erjedésekor keletkezett savakkal aktivizálta a salétromsót (KNO3). A cukor mennyisége nem
lehetett sok (kb. 1-3 g/kg), mert a prés-hurka „megbuggyanhatott”, vagyis túlsavanyodhatott.

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

Ezért, több régi recept a cukrot inkább mellőzte, mert a hús-savak is alkalmasak (bár lassab-
ban) a salétrom aktivizálására.

Méz: prés-hurkákban jól helyettesíti a cukrot, némiképp a tartósságát is növeli. Kb. 1 kiskanál-
nyi méz (kb. 5-7 g) 5 kg-nyi prés-hurkához éppen megfelelt, annak ízét is kellemesebbé tette.

Bor: néhol szokásban volt, hogy a fej-, csülök-, vagy disznósajt „borozása” is. Vagyis a prés-
hurka alap fűszerezésekor kevés bort is adtak a keverékhez. Ennek cukortartalma az össze-
érést segítette, alkoholja a fűszerek illóolaj-tartalmának kioldódását és elkeveredését segítette.
A bor savtartalma pedig a salétromsót aktivizálta, így akadályozva a „kolbászmérgek
felhalmozódását”.

Aszalvány: ÉK-Magyarországon, egyes kásás hurka-félékbe... apróra vagdalt aszalt almát
vagy szilvát is kevertek. Édeskés aromájuk jól tompította a tároláskor kialakuló kissé avas
vagy savanykás ízeket. Az aszalvány cukortartalma erjedésével a salétrom-sót is aktivizálta.

Lekvár, íz: főleg a tüdős- és véres hurkák ízesítője és színezője. A szilvaíz... Szamoshát-
Tiszahát vidékén, a bodzakása (bodzalekvár) dél-Dunántúlon (főleg Baranyában) volt nép-
szerű. A mézet jól helyettesítette 1-2 kiskanál kg-ként, fakó-szürkés hurka színt „élénkítette”,
avas ízt csökkentette.

Zöldfűszerek: ritkán, némelyek friss zöldjét is belekeverték a kásás-hurkába. Azért, hogy
ízesítsék, és egyúttal megakadályozzák az avasodást. És, hogy tompítsák a bélnek szagát.
Svábos területeken a petrezselyem és koriander zöldjét, Szabolcs-Szatmár felé inkább a
kapor-zöldjét kedvelték. A rozmaring zöldje a magyaros, tárkony zöldje az székelyes ízeket
idézte. A bazsalikom zöldje pedig nemcsak illatosított, de a legyeket is távol tartotta. Ezekből
5-10 g/kg-nyi zöld, bőven megfelelt.

Gombák: némely gazdag gombatermő helyen, a belsőségeket gombával is szaporították.
Állagánál fogva a gomba különösen alkalmas volt tüdős vagy véres hurka mennyiségének
növelésére. Mivel, szivacsos szerkezete jól befogadta a hurka ízes-zsíros levét... színe sem
„ütött el” a hurka-alapétól.

Magvak-makkok: ritkán, de helyben termesztett-gyűjtött, pirított-párolt magokkal-makkokkal
is javították a hurkákat... nemcsak az értékesebb húst pótolva ily’ módon, hanem egyedi ízt is
adva a helyi konyhának. Az ilyen adalékok (10-15% mennyiségben) jól összefértek a hurka
alkotóival... a húsokkal, belsőségekkel, zsiradékokkal, de még a kásákkal is. Területi sajátos
adalékok: Felső-Tisza, Maros-vidéke környékén (dió, mogyoró), Palócföld és Székelyföld
(bükkmakk, mogyoró), Kárpáti havasok (fenyőmag). Buda környéke és Balaton-felvidék (mo-
gyoró, mandula). Őrvidék-Őrség (tökmag, bükkmakk), Ormánság, Tisza-mellék (sulyom).
Napraforgó szinte mindenütt. Sajnos, mára az ilyen különleges hurka-félék szinte elfelejtőd-
tek. Pedig, táji nevezettességként különlegessé és egyedivé tehetnék a helyi vendéglátást.

Töltés

A hurka töltése hasonló, mint a kolbászoké7. De, a kolbászt általában minél keményebbre
töltik, hogy a levegőt jól kiszorítsák (kivéve a sütő- vagy főzőkolbászt, mert az készítéskor
megdagad). A hurkákat pedig lágyabbra és puhábbra, mivel utóabáláskor úgyis megdagadnak,
a kása és bőrke is felveszi a fölösleges levet)... és hagyomány szerint az erősebb vékonybél...
a kolbászokat illette.

7 Kárpát-medencei magyaros konyha... sorozat (I. kötet). Magyaros és tájjellegű hagyományos kolbászok

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

Vastagbélbe töltés: régen a hurkákat szinte csak vastag disznóbélbe töltötték, viszont ez... az
erőteljesebb tisztítás-puhítás után hajlamosabb volt a kirepedésre. Töltést követően a bél mind-
két végét megsodorták és zsineggel elkötötték... vagy, ahogy régebben, hurkapálcával megtűz-
ték. Hasonlóan történt a vég- vagy vakbélbe töltés, de ezek végeit inkább jó erősen bekötötték.

Gömböcre töltés: vagyis, disznó gyomorba vagy hólyagba töltés. Gyomorba és hólyagba
lehetett keményebbre is tölteni, de néhol... a „biztonság érdekében” abáláskor jól átkötözték
(zsineggel). Prés-hurkák esetében volt sem gond a laza töltés, mert a fölösleges levegőt el
lehetett távolítani... beszurkálásokkal, és a deszkalapok közötti megnyomatással (préseléssel).

Vékonybélbe töltés: akkor terjedt el a házi disznóvágásoknál is (XX. század második felében),
amikor már vidéki boltokban is könnyen lehetett olcsó-tisztított vékonybelet lehetett vásá-
rolni. Ilyen töltésnél a hurkát nem töltötték keményebbre, mint a lágyabb sütőkolbászokat.
Vékonybélbe töltéskor hurkapálcát nem szívesen használtak, helyette inkább a hurka végeit
megsodorták és meghurkolták. Ha régi receptekkel kísérletezünk, érdemes a próba-hurkákat
vékonybélbe tölteni. Ehhez, megfelelő szűkítő-töltővéggel ellátott egyszerű húsdaráló is
megfelel (kés és rács nélkül).

Utóabálás

Utóabálásnak nevezték a hurka-félék... töltés utáni rövid főzését, forrás közeli (80-90 °C között)
hőmérsékletű abalében... amikor az még „épp’ nem forrt”, így gőze sem repeszthette a hurkát.

Előkészítés: töltést követően, az utóabálás előtt... a hurka-féléket száraz ruhával gyengéden
tisztára törölték és száraz deszkalapra) helyezve legalább 1 órát pihentették. Időnként gyengé-
den megnyomogatták, hogy a töltelék egyenletesen eloszoljék, megszorult levegője eltávozzék.

Hőkezelés: vagyis, az utóabálás. Gyakrabban abban az abálólében, amelyben a hurka
alapanyagai is abálódtak, legfeljebb a zsírját merték le. Így, a hurka utóabálásakor kiszivárgó
ízes hurkalé sem veszett kárba, és a sója sem oldódott ki (mivel az abalé maga is sós). A
hurkákat a kihűlt abalébe tették, amit lassan melegítettek addig, amíg az... gyöngyözni (de
nem forrni) kezdett. A lassú felmelegítésnek köszönhetően a hurkákba szorult levegő távoz-
hatott, nem repesztette meg a hurkát. A kellő hőmérsékletet elérő abalében a fehér hurkákat
még 10-20 percig, a véres hurkákat 20-25 percig abálták. Ez idő alatt a töltéskor még csak
félig főtt kása is megpuhul, felszívja a felesleges hurka-levet. A gömböcöket, sajtokat
legalább 30-60 percig, közben többször meg is szurkálták azokat, hogy „szelét engedhesse”.
Az 1 kg-nál nagyobbakat... még annyi óráig, ahány kilósak, de 2 kg-nál nehezebb sajtokat
nemigen készítettek, mert „ha romlana, akkor nagy a veszteség”. A sajtokat, gömböcöket
rúdra akasztva lógatták az abalébe de úgy, hogy ne érjen a főzőüst aljára.

Pihentetés: utóabálást követően a hurkákat óvatosan (nehogy kiszakadjon) kiemelték az
abaléből, sok helyen erre a célra készített lapos rácsos szűrőlapát és nagy facsipesz segítsé-
gével. A hurkákat száraz deszkalapra rakták, és az esetlegesen elfolyó levet azonnal felitatták,
letörölték. Különösen ügyeltek a füstölésre szánt hurkákra, hogy felületük zsíros ne maradjon,
és jól megszikkadjon.

Préselés: a meleg prés-hurkát hideg vízzel lehűtötték, és egy másik deszkát is ráhelyeztek.
Erre súlyt (téglát, követ) raktak, amivel a prés-hurkákat megnyomatták. Így, a bent szorult
maradék levegő a szúráshelyeken eltávozhatott. Ha a prés-hurkát melegen tették a présbe...
először csak kis súllyal terhelték, és amikor lehűlt, a súlyt megnövelték. Sok helyen a
„disznósajtokat” fából készült rugós-csavaros préssel nyomatták, szorítását időnként „utána
állítottak. Préselés 1-2 napig tartott.

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

Füstölés

Némely hurka-féléket meg is füstölték. A füstre szánt prés-hurkákat (sajtokat) és májasokat az
1-2 napi szikkasztás (pihentetés, préselés) után a vastagságuktól függően 3-7 napig hideg
füstre tették. A hurka-félék füstölésénél a kolbász-félék füstölésénél leírt módszerek8 jól
alkalmazhatók.

Hideg füstölés: a hurka-féléket 10-25 °C közötti hőmérsékleten füstölték, minél magasabb a
füst hőmérséklete, annál rövidebb ideig (20 °C-os füstön 1-3 nap is elég lehet). A füstölés
akkor volt megfelelő, ha a füstölt hurka-féle külső felülete enyhén száraz és kemény, színe
élénk vagy érett. Hurka-félék füstöléséhez olcsó, szép színt és lágy ízt adó fát használtak
(akác, juhar).

Meleg füstölés: nyári időszakban egyes hurka-félék hideg füstölése már nehézséget okozott.
Ilyenkor, a füstölést melegen, vagyis 25-45 °C közötti hőmérsékleten füstölték. Ilyenkor a
füstölést több szakaszban végezték, naponta 2-3 órás megszakításokkal (pihentetésekkel). A
füstölési idő is lerövidülhetett 0,5-2 napra. A füst hőmérsékletét folyamatosan felügyelték,
nehogy a hurka zsírja kiolvadjon. Az ilyen füstölés a szárazabb, kevésbé zsírosabb és kásá-
sabb hurkáknál jól alkalmazható... különösen a kenőmájasaknál és pástétomoknál, bőrösebb
prés-hurkáknál.

Tárolás

Kolbász-félékhez képest... a hurka-félék romlékonyabbak. Ezért... fajtájuk, összetételük, készí-
tési módjuk, füstölésük és tárolás körülményeik alapvetően befolyásolták eltarthatóságukat. A
hurka-féléket hűvös-szellős helyen tárolták, fellógatva... hogy a levegő jól „körbejárhassa”.

Füstölés nélkül: a kásás hurka-félék 5-7 napig tárolhatók. A kása nélküli prés-hurkák (sajtok),
májasok és pástétomok akár 7-15 napig is. A vérrel készült hurka-félék az előbbiekben meg-
adott értékeknél 1-2 nappal kevesebb ideig. Ezek az értékek pince-hideg (11-15 °C körüli) hőmér-
sékletre értendők. Téli időszakban (0-5 °C körül) a tárolhatóság ideje ezek kétszerese is lehet.

Füstöléssel: a kásás hurka-félék tárolási ideje 1-2 napos hideg füstöléssel... akár 5-10 nappal
is meghosszabbítható. A prés-hurkák, májasok és pástétomok (füstölve) akár 1 hónapig is
megőrzik ízességüket. Hideg, szellős helyen tárolva a füstölt hurka-félék tárolhatósága
kétszeresére nőhet.

Fellógatással: a felfüstölt hurka-féléket, a régi falusi házak füstös padlásán, vagy a szabad
kéményben tárolták, rudakról lógatva. Ott szellőzhettek, tovább is füstölődhettek, legyek és
férgek is elkerülték. Védve esőtől és széltől... és mindig „szem előtt és kés közelében voltak”.

JELLEGZETES PRÉS- ÉS KENŐ-HURKÁK

A kárpát-medencei hagyományos hurka-félék három fő csoportba sorolhatók: prés-hurkák
(kása nélküliek), kenő-hurkák (pástétom-félék) és kásás-hurkák (kásásak és bélbe töltöttek).
Elméletileg egy negyedik csoport is elkülöníthető... kása-hurkák (hús- és belsőség nélküliek),
amelyek csak hurkához hasonlóan fűszerezett kását tartalmaznak. Jelen (IV.) kötet a
kásanélküli hurkafélék bemutatására törekszik... míg a következő kötet (V.) a kásás-hurkákat
és ál-hurkákat mutatja be.

8 Kárpát-medencei magyaros konyha... sorozat (I. kötet). Magyaros és tájjellegű hagyományos kolbászok

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

Prés-hurkák

A hagyományos magyaros és tájjellegű prés-hurkák fő jellemzője, hogy a fűszereken kívül
nem tartalmaznak növényi eredetű „betéteket” (kása, liszt, burgonya stb.). Ezért, megfelelő
kezeléssel (salétromozás, utó-abálás, levegő kipréselése és füstölés) bizonyos időre tartósít-
hatók. Valamint, „hidegen fogyaszthatók”, vagyis fogyasztás előtt nem szükséges sütésük
vagy újra-főzésük.

Régen, a prés-hurkákat főleg alaposan kitisztított gyomorba vagy hólyagba töltötték. Sőt, alig
száz évvel ezelőtt néhol sűrű szövésű „rongyba” is kötöttek prés-hurkát. Manapság, főleg
gyomorba és vakbélbe, esetleg végbélbe... de szükség esetén töltötték disznó vastagbélbe is.
Készítésükre és kezelésükre az előbbi fejezetben már részletesen leírtak az irányadók.

Prés-hurkák fűszerezése: alapfűszerezettségükben hasonló a hagyományos és tájjellegű kol-
bászok fűszerezéséhez. Alapfűszerezésük (a vöröshagyma kivételével) lényegében megegye-
zik (lásd: I. számú táblázat), viszont... lényegesen markánsabb és változatosabb kiegészítő
fűszerezéssel. A prés-hurkák főbb fűszerezési változatait jól érzékelteti a következő táblázat:

II. számú táblázat

Prés-hurka típusok Magyaros Délvidéki Svábos Székies

Változatok

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

G
yö

rk
ön

yi

B
ác

sk
ai

C
sa

ná
di

S
ze

ré
m

sé
gi

S
zl

av
ón

D
un

ai

Ő
rv

id
ék

i

B
án

sá
gi

M
or

va

G
öm

ör
i

S
zé

ke
ly

S
zá

sz

Fűszerezés-jelölések

A magyaros fűszerezés lényege: a fűszerpaprika és fokhagyma feltétlen megléte... ugyanakkor
a vöröshagyma és a kiegészítő fűszerek látványos hiánya. Ugyanakkor kiegészülhet jövevény
hatásra köménymaggal. Ellenben a délvidéki fűszerezéssel, amely magyaros fűszerezés mel-
lett még vöröshagymát is tartalmaz, némi kiegészítő fűszerrel. Prés-hurkáknál ez a fűszerezés
terjedt el, ugyanakkor a magyaros kásás-hurkáknál a vöröshagyma is szokásossá vált.

A svábos fűszerezés... a régi-eredeti svábos, és XIX. századi hazai németes... paprika nélküli
fűszerezésre utal. Tükrözve az osztrákos-bajoros ízvilágot... amely prés-hurkáknál talán még a
nyugati végeken fellelhető... de a dunai sváboknál már kissé paprikás. Ugyanakkor, a svábos
fűszerezés lényege – a bors, vöröshagyma és majoránna „hármasa” – a hazai kásás-hurkáknál
is népszerűvé vált... szinte kiszorítva minden más fűszerezést, még a paprikást is.

A székies fűszerezés... a prés-hurkák paprika-kor előtti ízesítés emléke. A Felvidék, Székely-
és Csángóföld hagyományos fűszerezése, gazdagon használva a helyben termő kiegészítő
fűszereket. A táblázatból kimaradtak... a nem hagyományos (egzotikus, retro) fűszerezési vál-
tozatok. Nem véletlenül, mivel az ilyen fűszerezés idegenek a hagyományos házi disznótoros
szokásoktól. És, nem köthetők se tájegységekhez, se nemzetiségekhez, se jellemző helyi
szokáshoz-hagyományhoz.

Átlagos fűszerezés: gyakran találkozunk olyan régi receptekkel és leírásokkal, amelyek a
szükséges fűszereket felsorolják, de azok mennyiségéről nem tájékoztatnak. Ilyenkor, jó segít-
séget nyújthat egy olyan adatsor, amely felvilágosítást adhat a hasonló hurkafélék fűszere-
zettségéről (átlagáról):

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

Édes paprika = 5-10 Koriander = 1-2 Bazsalikom = 1-1,5
Csípős paprika = 2-5 Borókabogyó = 1-2 Szerecsendió = 0,5-1
Fekete bors = 2-3 Borsfű = 1,5-2 Szegfűbors = 1-2
Fűszerkömény = 0,5-2 Római kömény = 1-1,5 Ánizs = 0,5-1
Fokhagyma = 3-5 Kakukkfű = 1-1,5 Édeskömény = 0,5-2
Vöröshagyma = 10-15 Tárkony = 1-2 Mustármag = 1,5-2
Majoránna = 2-3 Rozmaring = 1-2 Gyömbér = 0,5-1
Só = 16-24 Salétrom = 2-3 Cukor = 1-2

Prés-hurkák receptje: igen hasonló a kolbász-receptekhez, fűszerezési arányaik is meglepően
egyeznek. Ugyanakkor, a leírási módjuk formailag eltérő. A kolbász-recepteket általában 10
kg-nyi hús-szalonna keverékhez adják meg. A prés-hurkák receptjeit a felhasznált hús- és
belsőségek egységnyi adagjaihoz méretezik (kg, darab). Érthető, hisz’ a levágott-feldolgozott
disznó részeinek száma adott, míg tömegük... az állat méretétől függően változhat. Egyes
belsőségek tömege olyan kevés, hogy abból (más belsőség nélkül) egy kisebb hurkát sem
lehet összehozni. Egy 110 kg-os sertésből származó leggyakoribb hurka-alapanyagok átlagos
tömege (tisztítás, kicsontozás után):

Teljes fej = 4 kg Szív = 0,4 kg Fül = 0,6 kg Toka = 0,8 kg
Fejhús = 0,7 kg Vese = 0,2 kg Orr = 0,55 kg Bőrke = 0,7 kg
Első csülök = 0,8 kg Nyelv = 0,35 kg Gége = 0,4 kg Receháj = 0,1 kg
Hátsó csülök = 0,9 kg Máj = 1,6 kg Farok = 0,15 kg Hájszél = 0,4 kg
Első láb = 0,4 kg Lép = 0,25 kg Tüdő = 0,7 kg Agyvelő = 0,2 kg
Hátsó láb = 0,6 kg Nyesedék = 0,4 kg Vér = 5 liter Zsírnyesedék = 0,3 kg

Íme, néhány magyaros és tájjellegű, hagyományos és jövevény, megörökítésre és kipróbálásra
érdemes házi prés-hurka recept. Érzékeltetve, mennyire változatos a házias konyhaművé-
szetünk.

Fej-sajtok

Tisztán disznófőből (és hozzáadott színhúsból) készültek a régi prés-hurkák. Ezek gyomorba
töltött változatát fej-sajtnak, a vastagbélbe töltött változatát pedig fejhús-hurkának nevezték.

Palóc fej-sajt: felföldi jellegű, egyszerű házi prés-hurka. Csak egy sertésfejből készült és
éppen elfért a levágott sertés gyomrában. Prés-hurka alap: alaposan lepörkölt, szőrte-
lenített-tisztított sertésfej puhára abálva. Abálás: akkora edényben, hogy a fej éppen

kényelmesen elférjen, annyi vízben, hogy a fejet 2-3 ujjnyira ellepje... kevés sóval (20-30 g),
fokhagymával (4-6 gerezd) és egész fekete borssal vagy borókabogyóval (20-30 szem)
fűszerezve. Addig abálták (2-3 óráig), hogy minden fejrész könnyen leváljon a csontokról.
Darabolás: a lefejtett részeket átválogatták, zavaró részeket eltávolították és legfeljebb
kisujjnyi csíkokra vagdalták. Mindezt fűszerezte: édes fűszerpaprika (6-1,5 g/kg), fekete bors
(1-1,5 g/kg) és fűszerkömény-mag (0,7-1 g/kg) őrlemények, valamint pépesre zúzott
fokhagyma (4-6 g/kg) és só, ízlés szerint (10-15 g/kg). Mindezzel a vagdalékot összekeverték,
majd meglocsolva 0,2-0,5 liter szűrt abalével „jól összedolgozták”... és előkészített gyomorba
töltötték. A szorosra kötött „gyomrost”... abalében újra abálták (tömegének megfelelő ideig).
Majd kivéve megszurkálták, préselték, szikkasztották és hidegen füstölték.

Kiskunsági fej-sajt: a palóc fejsajthoz hasonlóan készült, de zsírosabb és magyaros
fűszerezésű. Prés-hurka alap: egy sertésfej (kb. 3,5-4 kg), 0,5 kg bőrke és 0,5 kg

szalonna-nyesedék, mindez a szokásos módon puhára abálva. Fűszerezés: 4-7 dkg édes és 2-3
dkg csípős fűszerpaprika, 1,5-2 dkg fekete bors, 1-1,5 dkg fűszerkömény őrlemények,
valamint 10 dkg só és 4-5 dkg pépes fokhagyma. Műveletek: az abált alapot vékony csíkokra

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

vagdalták, sóval, fűszerekkel és 0,5 liter abalével összedolgozták. Gyomorba vagy vakbélbe
töltötték, abálták, szikkasztották és füstölték. Régebben fekete bors helyett... helyi boróka-
bogyóval ízesítették... ezt adacsi fejsajtnak nevezték.

Kunhegyesi fej-sajt: nagykunsági fűszerezésével készült. Alap: 1 db fejhús (kb. 0,7 kg), 1
db tokaszalonna (kb. 0,8 kg) és bőrke kb. (kb. 0,3 kg) puhára abálva. Fűszerezés: só

(abalétől függően, utólag kóstolva), enyhén csípős fűszerpaprika (5-10 g/kg) vagy édes és
csípős keveréke, őrölt fekete bors (2-3 g/kg), esetleg morzsolt majoránna (1-2 g/kg), és
reszelt-zúzott fokhagyma (3-5 g/kg). Műveletek: az abált húst és a szalonnát kb. 1 cm vastag
csíkokra vágták, a bőrkét és a húsról-szalonnáról lefejtett bőrös részeket apróra darálták.
Mindezt összekeverték, fűszerezték és ízlés szerint sózták. Disznóhólyagba (vagy gyomorba)
töltötték, alaposan bevarrták, és rongyba csavarva 2-3 órán át abálták. Majd, hűtötték és
préselték, több napon át hidegen füstölték.

Hajósi fej-sajt: egyszerű, tolnai fűszerezésű, házi fejsajt. Hurka-alap: egy disznófej és
nyelv, abálva és vékony csíkokra vagdalva. Fűszerezés: édes fűszerpaprika (8-10 g/kg),

fekete bors (4-5 g/kg) és pépesre zúzott fokhagyma (3-5 g/kg). Úgy készítették, mint kunsági
fejsajtot, abálták, szikkasztották, füstölték. Gyomor helyett disznó vastagbélbe is tölthették
(hús-hurka).

Mezőségi fej-sajt: egyszerű, székely-szász ízesítésű fej-sajt. Alap: abált disznófej ki-
csontozva, húsos része csíkokra vagdalva, bőrkéje apróra darálva. Fűszerezés: só (18-20
g/kg), őrölt fekete bors (2-3 g/kg), majoránna (2-3 g/kg), fokhagyma (3-5 g/kg) zúzalék.

Műveletek: vastagbélbe töltötték, abálták, préselve szikkasztották, majd hidegen füstölték 3-5
napig. Székelyek... majoránna helyett borsfűvel is készítették. Hasonló fej-sajt készült
Hegyköz és Sáros vidékén is.

Szekszárdi fej-sajt: a hajósi fejsajt kissé kövérebb dunántúli változata. Hurka-alap: egy
disznófej és nyelv, 0,5-0,8 kg tokaszalonna, 0,5 kg bőrke és 0,5-0,7 kg egyéb húsnyesedék

(ha van)... mindez puhára abálva. Fűszerezés: édes fűszerpaprika (10-15 g/kg) és fekete bors
(3-5 g/kg) őrlemények, valamint pépes fokhagyma (8-12 g/kg). Műveletek: az abált részeket
szétbontották, a húsos és szalonnás részt kb. 1 cm-es kockákra darabokra vágták, porcos-
bőrkés részeket közepesre (4-6 mm-es lyukúra) darálták. Sóval és fűszerekkel összedolgozták,
gyomorba töltötték, abálták, szikkasztották és több napig hidegen füstölték. Hőgyész környé-
kén inkább vastagbélbe töltötték.

Tolnai sváb fejhús-hurka: a tolnai fűszerezés, dunai-svábos hagymás ízesítéssel. Hurka-
alap: Egy alaposan megtisztított és kitakarított disznófej húsos-csontos része, 0,8 kg

tokaszalonna-nyesedék és 1,5 kg bőrke és 10 dkg zsír. Fűszerezés: só (ízlés szerint, kb. 12-20
g/kg), édes fűszerpaprika (4-8 g/kg) és fekete bors (3-5 g/kg) őrlemények, pépesre zúzott
fokhagyma (5-8 g/kg) és vöröshagyma (30-50 g/kg). Műveletek: a fejet és bőrkét hideg és
enyhén sós vízbe feltették főni. Amikor a hús félig megpuhult, hozzáadták a nyesedéket és
tovább főzték. Amikor hús már levált a csontról, mindezt kivették az abaléből, és kissé hűlni
hagyták. Majd, a zavaró részeket (szőr, csont, szilánk, kemény porc) kiválogatták, nagyobb
darabokra vagdalták. Hozzáadtak... zsíron világos-sárgára pirított apróra vágott vöröshagy-
mát, majd mindezt összekeverve közepes (4-6 mm-es) lyukú darálón ledarálták. Hozzáke-
verték a t és fűszereket, mindezt alaposan összedolgozták, vastag disznóbélbe töltötték. Ez-
után 40-50 percig abálták, 1 napig szikkasztották és hidegen fogyasztották. Más változatban...
abálás után két deszka között préselve szikkasztották, majd 2-3 napi hidegen füstölték, így
legalább 1-2 hónapig is elállt (hűvös-szellős helyen).

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

Bánsági sváb fejhús-hurka: a kunsági fejsajt módján készült, bánsági változatban.
Fűszerezés: só (20-24 g/kg), fekete bors őrlemény (3-5 g/kg), morzsolt majoránna (1-1,5

g/kg), valamint fokhagyma (4-5 g/kg) és vöröshagyma (100-150 g/kg) pépesre zúzott keveré-
ke. Műveletek: fejsajtoknál szokásos módon készült, de vastagbélbe töltve. Erdélyi változatát
majoránna helyett borsfű ízesíti. Bukovinában is készítettek hasonlót, Hegyhát és Zobor
vidékeken is ismertek, de kevesebb vöröshagymával (50-100 g/kg), és majoránna helyett némi
köménymaggal (1-2 g/kg).

Bácsi fejhús-hurka: a kunsági fejsajt módján készült, de kövérebb. Hurka-alap: egy disznó-
fő, 1 kg bőrke és 1 kg szalonna-nyesedék (mindez enyhén sós vízben puhára abálva).

Fűszerezés: só (16-20 g/kg), fekete bors őrlemény (4-6 g/kg) és kevés zsíron aranysárgára
dinsztelt-pirított vöröshagyma (100-150 g/kg). Az őrvidéki sváb (mások szerint szerbes)
jellegű... de majoránna nélküli fűszerezéssel. Vastagbélbe töltötték, abálták és néha 1-2 napig
is füstölték. Finom, de nem kevésbé tartós. Vékony marhabélbe töltött változatát – tévesen –
bácskai hurkának is nevezték.

Nagyszombati fej-sajt: a bánsági sváb fejhús-hurkához hasonló módon készült, annál
kevésbé fűszeres prés-sajt (tlacenka). Alap: abált, kicsontozott disznófő, 0,5 kg puhára

főtt bőrke, 0,6-0,8 liter abalé „zsíros teteje”. Fűszerezés: só (25-30 g/kg), őrölt fekete bors
(2,5-3 g/kg), morzsolt majoránna (0,2-0,5 g/kg), pépes fokhagyma (5-8 g/kg) és egy közepes
fej vöröshagyma. Műveletek: a fejet és bőrkét sós-vöröshagymás abalében puhára főzték,
kicsontozták. Húsos és szalonnás részt nagyobb (2x2 cm-es) kockákra vagdosták, a porcos és
bőrkés részeket apróra (4-esre) darálták. Mindezt sózták, fűszerezték, alaposan összedol-
gozták, hozzáadva az abalevet is. Gyomorba vagy hólyagba töltötték, abálták, préselve
szikkasztották, majd hideg füsttel 5-7 napig megcsapatták.

Csülök-sajtok

Csak csülökhúsból (és hozzáadott színhúsból) ritkán készültek prés-hurkák. Ezek gyomorba
töltött változatát csülök-sajtnak, a vastagbélbe töltött változatát pedig csülkös hús-hurkának
nevezték. Igazi karácsonyi és farsangi csemegének számított Felföld és Székelyföld egyes
vidékein.

Nyitrai csülök-sajt: morva ízesítésű prés-hurka. Hús-alap: csülök (esetleg színhús
nyesedék is) puhára abálva. Fűszerezés: só (20-26 g/kg), fekete bors (3-6 g/kg) és
fűszerkömény-mag (2-3 g/kg) őrlemények, porrá morzsolt majoránna (1-2 g/kg) és

pépesre zúzott fokhagyma (3-5 g/kg). Műveletek: az abált csülköt kicsontozták, a húsos részt
nagyobbra csíkozták. A bőrkés részt apróra vagdalták (darálták). Mindezt sózták, fűszerezték
és alaposan összedolgozták. A friss fogyasztásra készített csülöksajtot „viaszkos” papírba
(zsírpapírba) csomagolták, és megmerevedés után tálalták. A füstölésre szánt sajtot gyomorba
töltötték, abálták, préselve szikkasztották és 4-6 napig hidegen füstölték. Hidegen, felszele-
telve vagy savanyú leves betétjeként fogyasztották.

Széki csülök-sajt: a nyitrai csülök-sajt erdélyi változata. Hasonló módon készült, de szász
ízlés szerint. Fűszerezése: só (18-24 g/kg), fekete bors (3-5 g/kg) őrlemény, borsfű (1-2

g/kg) morzsolt és pépes fokhagyma (5-8 g/kg). Műveletek: hólyagba töltötték, abálták,
préselték, hidegen füstölték. Szász változatát borsfű helyett tört koriander... svábos változatát
porított majoránna ízesítette... román népesség a bazsalikomot kedvelte. Régi őrségi változata
(prezbors) kakukkfűvel is készülhetett. Temesi svábok majoránnával helyettesítették a
koriandert, és vastagbélbe töltöttek. Egyes székely- és nyugat-felföldi részeken csak borssal és
fokhagymával készítették.

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

Stájer csülök-sajt: borsos-fűszeres, hagyma nélküli, ritka prés-hurka. A nyitrai csülöksajt-
hoz hasonlóan készült, de fokhagyma nélkül. A húsos részt nem csíkozták, hanem közepes-
re (6-8 mm-esre) kockázták. Őrvidéken majoránnával, Vend-vidéken inkább kakukkfűvel

ízesítették. Feltehetően bajor eredetű jövevény, eredetileg római köménnyel készülhetett.

Abált csülök-sajt: a legegyszerűbb prés-hurka. Alap: 2 csülök, 0,5-1 kg húsnyesedék,
enyhén sós vízben (épp, hogy ellepje) puhára abálva. A kicsontozott-lebőrözött csülök és

húsnyesedék 1-2 cm-esre kockázva, a lefejtett zsíros bőrke „alaposan kiszőrözve” és apróra
darálva, sózva (20-25 g/kg) és borsozva (2-2,5 g/kg). Majd, mindezt alaposan összedolgozták,
főleg gyomorba vagy hólyagba töltötték. Ezután abálták, majd szikkasztották-préselték. Nem
füstölték, 1 héten belül elfogyasztották. Felvidék nyugati vidékéről ismert. Bors helyett
borókabogyóval is ízesítették.

Paprikás csülök-sajt: az abált csülök-sajt magyaros-pusztai változata, attól csak fűszere-
zésben és töltésben tér el. Fűszerezés: só (20-25 g/kg), édes (5-15 g/kg) és csípős (3-6

g/kg) paprika őrlemény, valamint pépesre zúzott fokhagyma (3-6 g/kg)... vagyis, erőteljesen
tájjellegű. Műveletek: az abált vagdalt és darált részeket vastag disznóbélbe, vagy hólyagba
töltötték. Majd, abálták, szikkasztották-préselték. A vastagbeles változatát főleg így fogyasz-
tották... de a hólyagba töltöttet általában füstölték (1-2 napra) és utána néhány napig érlelték,
hogy „előjöjjön az íze”.

Dévényi sonka-sajt: régi, őrvidéki fűszerezésű, minőségi prés-sajt. Alap: 4 csülök, 1 kg
színhús és 1 kg bőrke, közepes puhára abálva, kicsontozva-kiszőrözve. A húsokat 2-3

cm-es kockákra darabolták. A csülök lefejtett zsíros bőrét és az abált bőrkét apróra darálták.
Mindezt sózták (25-30 g/kg), őrölt fekete borssal (2-2,5 g/kg), morzsolt majoránnával (0,2-0,5
g/kg) és reszelt nyers vöröshagymával (10-15 g/kg) fűszerezték. Ezután az egészet alaposan
összedolgozták, közben... szükség esetén az abalé zsíros sűrűjével meg is locsolták (0,6-0,8
liter). Gyomorba töltötték, 2-2,5 órát abálták, majd hideg vízben kissé lehűtötték, préselve
szikkasztották. Néhol hideg füstre tették (½-1 napra). Holics környékén „morva módra”...
fűszerkömény őrlemény helyettesítette a majoránnát. Előkelő csemegének számítottak a XX.
századelő pozsonyi és bécsi vendéglőkben.

Porc-, kocsonya- és bőrke-sajtok

Porc-sajtokat csak nagyon ritkán készítettek. Főleg akkor, ha az abált részek javát felhasznál-
ták, és a maradék (porcok, bőrkék, zsiradékok, használható béldarabok) részeket sem hagyták
„kárba veszni”. Vagy, ha a fej-sajtokat fül nélkül készítették, hogy az húsosabb legyen.
Kocsonya-sajtok az abált kocsonyának-való részekből készültek, amikor a kocsonya már
nehezen „alszik meg”. Sajtként egyszerűbb hűvös pincében eltartani, és könnyebb „előkelőbb
fejsajtosra” ízesíteni.

Vajdasági kódis-sajt: más néven koldus- vagy rongyos-sajt. Hús-alap: disznófül, orr,
gégefő, bőrke- és szalonna-nyesedékek... mindez puhára abálva, csíkokra vagdalva.

Fűszerezés: édes (4-8 g/kg) és csípős (3-6 g/kg) fűszerpaprika, pépesre zúzott fokhagyma (5-8
g/kg). Gyakran helyben termő fűszerekkel is ízesítették (kakukkfű, borókabogyó, rozmaring).
Sózás ízlés szerint (abalétől függő). Műveletek: a vagdalékokat sóval és fűszerekkel jól
összedolgozták. Megfelelő méretű edényt tiszta kendővel kibéleltek, majd ebbe töltötték a
sajt-keveréket. Kendővel betakarták és egy tányért ráhelyezve, valamilyen súlyosabb tárggyal
lenyomták. Hűvös helyen a sajt néhány órán belül megszilárdult. Ezt adták adományként a
disznótoros házba betérő „alakoskodóknak” vagy beköszönő „koledálóknak” (maskarás-játszó
vagy énekes kéregetőknek). Néha a kimaradt bélmaradékokba is töltötték, ilyenkor abálták, és
hűvös helyen néhány napig tárolhatták.

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

Felvidéki kocsonya-sajt: más néven kövesztett- vagy merev-sajt. Préshurka-alap: kocso-
nyába való (fül, orr, láb, farok, bőrke, fejhús- és szalonna-nyesedék) puhára abálva,
kicsontozva-kiszőrözve és vékony csíkokra vágva. Fűszerezés: só (ízlés szerint, de nem

több, mint 18 g/kg), őrölt fekete bors (3-5 g/kg) és fokhagyma pépes zúzalék (3-5 g/kg)...
néhol kevés őrölt köménymag (1-2 g/kg) is. Műveletek: az alaposan összedolgozott keveréket
a kódis-sajthoz hasonlóan kendőbe kötve (vagy a kimaradt, felesleges 1-2 arasznyi belekbe
töltve) préselték. Nem tartogatták, 2-3 napon belül elfogyasztották. A bélbe töltött sajtokat
inkább abálták, ezeket gyakran meg is füstölték, mert így tovább tarthatták.

Göcseji maradék-sajt: egyszerű, régi-széki kolbászos fűszerezésű. Alap: 2 fül, 1 orr, és 1
farok (összesen kb. 2 kg), hús-nyesedékek és lép (együtt kb. 0,5 kg), szalonna- és háj-

nyesedékek (kb. 0,5 kg). Fűszerezés: só (16-20 g/kg), őrölt fekete bors (3-4 g/kg) és morzsolt
majoránna (1-2 g/kg). Műveletek: a nagyobb darabokra vagdalt alapot puhára abálták annyi
sós (a só felét tartalmazó) vízben, amennyi éppen ellepte. Ezt követően kicsontozták, nagyobb
kockákra vagy vastagabb csíkokra vagdalták. Mindezt a maradék sóval-fűszerekkel össze-
dolgozták... és vastag- vagy végbélbe, esetleg hólyagba töltötték. A teljes elkötés előtt annyi
abalét öntöttek bele, hogy a keveréket ellepje. Alapos elkötés után abálták, hűtötték,
szikkasztották és deszkalap között megnyomatták. Ezután már fogyaszthatták... esetleg előtte
1 napra hideg füstre is tették.

Ormánsági kövesztett-sajt: a felvidéki kocsonya-sajt változata. Azzal megegyező prés-
hurka-alap, hasonló feldolgozással, de somogyias ízesítéssel. Fűszerezése: só (20-26
g/kg), édes (5-15 g/kg) és csípős (3-6 g/kg) paprika őrlemény, valamint pépesre zúzott

fokhagyma (3-6 g/kg)... vagyis, erőteljesen tájjellegű. Műveletek: húsos-szalonnás részeket 2-
3 cm-es kockákra vagdalták. A porcos részeket pedig vékony (0,5 cm vastag) csíkokra
vagdosták, a bőrkéket inkább apróra daráltál (vagy vagdalták, pépesre verték). Mindezt
sózták, fűszerezték, és alaposan összedolgozták. Általában maradék vastagbélbe (esetleg
vékonybélbe) töltötték, abálták. Hamar elfogyasztották.

Békési bőrke-sajt: a kocsonyasajthoz hasonlóan készült. Alap: abált farok-, köröm-, bőrke-
és bőrös-szalonnás nyesedékek felhasználásával. Fűszerezés: só (20-24 g/kg), édes (5-8

g/kg) és csípős (5-8 g/kg) fűszerpaprika őrlemény, fokhagyma zúzalék (3-6 g/kg) és gyakran
őrölt fűszerkömény is (1-3 g/kg). Műveletek: az abált bőrkés részeket apróra, zsírosabbakat
közepesre vagdalták, sózták és fűszerezték. Ezt a keveréket alaposan összedolgozták, vastag-
bélbe töltötték, abálták, préselték, szikkasztották. Majd, hidegen fogyasztották, vagy 2-3
napos hideg füsttel tartósították (egy hónapra). É-Bácskában zsírban pirított vöröshagymával
(15-30 g/kg), néha morzsolt majoránnával (1-2 g/kg) is ízesíthették. Ismert volt hólyagba
töltött változatban is.

Bihari bőrsajt: egyszerű, régies házi prés-sajt: Alap: sertésbőrke (kb. 1 kg), szalonna-
nyesedék (kb. 0,5 kg) és hús-nyesedék (kb. 0,5 kg). Fűszerezés: só (16-20 g/kg),

eredetileg fekete bors (2-3 g/kg), később csípős fűszerpaprika (3-5 g/kg) őrlemény, és pépesre
vert fokhagyma (3-8 g/kg), gyakran borsfű (1-1,5 g/kg) is. Műveletek: az alapot nagyobb
darabokra vagdosták és annyi vízben, amennyi éppen ellepte, puhára abálták. A vizet előtte
megsózták (az összes sóval). Az abált bőrke és szalonna nyesedékeket csíkokra (kb. 1,5x5
cm-esekre) vágták, a húst pépesre vagdalták-verték. Az abalé tetejéről a zsírt lemerték, és a
levet besűrítették, majd elkeverték a pépes hússal. Ezt hozzáöntötték a csíkozott nyesedé-
kekhez, fűszerezték és... alaposan összedolgozták. Vastag- vagy végbélbe, esetleg gyomorba
vagy vakbélbe töltötték. Meleg, de nem forró (70-80 °C) vízben 2-3 órán át abálták. Majd
hideg vízben lehűtötték, és préselve 1 napig szikkasztották.

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

Kunsági pergelt-sajt: más néven paprikás- vagy gulyás-sajt. Régi pásztor-sajt. Valójá-
ban... kocsonyahúsból (zsíron pirított vöröshagymával és pirospaprikával) készített

pörkölt alapú prés-sajt. A kocsonyahúst puhára és sűrű lére főzték, mint a körömpörköltet.
Majd, alaposan kicsontozták és közepes (6-8 mm-es) darabokra vagdalták és kevés pépesre
zúzott fokhagymával (3-5 g/kg) összedolgozták. Gyomorba vagy vastagbélbe töltötték, abál-
ták és préselték, majd 2-3 napig hidegen füstölték. Disznó-sajtként kenyérrel fogyasztották,
vagy leves-alapnak használták.

Vér-sajtok

Valójában vérrel kevert porc- vagy bőrke-sajt. Ny-Dunántúlon, főleg Kisalföldön elterjedt, de
Erdélyben is ismert prés-hurka változat. Közel 15-25%-nyi disznóvérből, legalább egyhar-
madnyi abált tokaszalonnából, valamint abált bőrkéből készült. Néhol nyers vérrel, máshol
inkább abált vérrel készítették, de mindenképpen utó-abálták. Főleg sváb és székely vidéke-
ken kedvelték.

Székely vér-sajt: székelyes fűszerezésű véres bőrke-sajt. Alap: 2 kg bőrke és 2 kg toka-
szalonna abálva, valamint 1 liter nyers vér. Fűszerek: 12-15 dkg só, 3-4 dkg őrölt bors, 1

dkg borsfű és 2-3 dkg pépesre zúzott fokhagyma. Műveletek: a nyers és leszűrt vérbe beleke-
verték a sót és fűszereket. A szalonnát csíkokra vágták, a bőrkét apróra darálták. Majd, mind-
ezen vagdalékokat jól összedolgozták a vérrel. Ezt a keveréket vastagbélbe töltötték, aminek a
végeit jól elvarrták-elkötötték. Megszurkálva gyöngyöző (85-90 °C-os) vízben egy órán át utó-
abálták. Deszkára helyezve hűvös helyen szikkasztották. Néhol 1-2 napig hideg füstre rakták.

Temesi vér-sajt: egyszerű, erdélyi svábos, véres-bőrös prés-sajt: Alap: sertésbőrke (kb. 1
kg), szalonna-nyesedék (kb. 0,5 kg) és alvadt vér (kb. 2 liter). Fűszerezés: só (16-20

g/kg), régen fekete bors (2-3 g/kg), később csípős fűszerpaprika (3-5 g/kg) őrlemény, és
pépesre vert fokhagyma (3-8 g/kg), gyakran majoránna (1,5-3 g/kg) is. Műveletek: a bőrke- és
szalonna-nyesedékeket nagyobb darabokra vagdosták és annyi vízben abálták, amennyi éppen
ellepte. A vizet előtte megsózták (az összes sóval). A puhára abálódott részeket csíkokra (kb.
1,5x5 cm-esekre) vágták. a húst pépesre vagdalták-verték. Az abalé tetejéről a zsírt lemerték,
és a levet besűrítették. Az alvadt vért szitán áttörték és elkeverték sűrű abalével. Ezt hozzá-
öntötték a csíkozott nyesedékekhez, fűszerezték és alaposan összedolgozták. Vastag- vagy
végbélbe, esetleg gyomorba vagy vakbélbe töltötték. Meleg, de nem forró (70-80 °C) vízben
2-3 órán át abálták. Majd hideg vízben lehűtötték, 1 napig préselve szikkasztották. Gyakran 1-
3 napra hideg füstre is tették. Szeletelve fogyasztották.

Őrségi fekete-sajt: egyszerű, régi-széki kolbászos fűszerezésű. Alap: 2 fül, 1 orr, 1 farok
és 1 lép (összesen kb. 2,2 kg), szalonna- és háj-nyesedékek (kb. 0,5 kg) és 1 liter nyers

vér. Fűszerezés: só (16-20 g/kg), őrölt fekete bors (3-4 g/kg) és zúzott fokhagyma (2-3 g/kg),
valamint morzsolt borsfű (1-2 g/kg) vagy ugyanennyi őrölt köménymag. Műveletek: a nyers
vért sózták (fele sóval), hogy meg ne alvadjon. Az alapot nagyobb darabokra vagdalták és
annyi sós (a só másik felét tartalmazó) vízben, amennyi éppen ellepte, puhára abálták. Majd
kicsontozták, nagyobb kockákra vagy vastagabb csíkokra vagdalták. Mindezt a maradék
sóval-fűszerekkel és a hozzáöntött nyers vérrel összedolgozták... és vastag- vagy végbélbe,
esetleg hólyagba töltötték. Alapos elkötés után abálták, hűtötték és szikkasztották, megszur-
kálva és két deszkalap között megnyomatva. Másnap már fogyaszthatták... esetleg még 1-2
napra hideg füstre is tehették.

Bácskai veres bőrke-sajt: a bőrke-sajt észak-bácskai véres változata. Készítése annyiban
tér el a bőrke-sajtétól, hogy az alap: 10-15%-nyi abált sertésvért is tartalmaz. Valamint, a

bőrkék felét is csíkokra vagdalták, a többit pedig az abált vérrel együtt apróra ledarálták.

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

Vastagbélbe töltötték, abálták és préselték, 1 napig hűvös-szellős helyen szikkasztották. Ha
nem füstölték, 3 napon belül elfogyasztották. Füstöléssel sem tartogatták két hétnél tovább
(csak télen, ha fagyott).

Nagybányai veres töpörtyű-sajt: a hucul töpörtyűs gömböc helyi véres változata. Alap: 2
liter nyers vér (szűrt, alvadt), 1 kg bőr nélküli szalonnás-hájas nyesedék és bélzsír, 0,5-1

kg bőrke-nyesedék, kevés víz. Fűszerezés: só, összesen (12-16 g/kg), őrölt fekete bors (1-2
g/kg), porított majoránna (1-2 g/kg) és apróra vagdalt vöröshagyma (150-200 g/kg!). Vala-
mint, őrölt kapormag (1-1,5 g/kg) vagy annak hiánya esetén ugyanennyi kömény- vagy
zellermag. Műveletek: a zsíros részt apróra vagdalták, zsírjára sütötték. Ebben a zsírban a
hagymát kissé megpirították. A töpörtyűt és a nyers bőrkéket kevés vízzel teljesen puhára és
sűrűre abálták. Majd, hozzáadták a darabolt alvadt vért és a zsíros hagymát... és mindezt jól
összetörték... közben sózták és fűszerezték. Mindezt hólyagba töltötték, és legalább 1,5 órán
át abálták. Hidegen, szeletelve fogyasztották.

Nyírségi fekete-sajt: egyszerű, takarékos, de rendkívül ízletes és tartalmas, házi disznó-
sajt-szerű, vérsajt-változat. Alap: 2-3 liter friss-alvadt vér, 1 kg porcos részek (disznófül,

orr, gége, farok), 1 kg bőr nélküli zsiradék (szalonna- és bélzsír-nyesedékek, receháj).
Fűszerezés: só, összesen (16-24 g/kg), fekete bors vagy csípős paprika őrleménye (3-6 g/kg),
tört kapormag (1-2 g/kg) vagy köménymag, valamint apróra vágott vöröshagyma (150-200
g/kg) és gyakran porított majoránna (1-3 g/kg) is. Műveletek: a lebőrözött zsiradékot (5-10
mm-esre) kockázták és üvegesre sütötték. Ezt, a zsírjáról leszűrték... a kisült zsírján pedig a
vöröshagymát világosra párolták. Majd ezen megpárolták a kockára vagdalt alvadt vért...
vagyis szalonnás-hagymás vérnek elkészítették. A porcos részeket is apróra darabolták, és
kevés vízben (éppen ellepje) nagyon puhára főzték. A főtt porcos részeket a hagymás-zsíros
vérrel keverve közepesre (4-6-osra) darálták. Hozzáadták a kisütött zsiradékot, sózták-
fűszerezték... és alaposan összedolgozták. Ezt a keveréket vakbélbe vagy hólyagba töltötték,
és a darabok közötti hézagot... besűrített abalével kiöntötték. Bevarrás és némi pihentetés
után, 2-3 órán át „abálták” (85-75 °C-on)... kenyérsütés után hűlő kemencében.

Kiskun véres fül-sajt: egyfajta jellegzetes, archaikus, porcos vér-sajt. A szabadszállási
Büge-, Józan-, Fekete- és Csintova-tanyákon... az 1970-es években még készült ilyen

disznósajt-féle. Megkülönböztető sajátossága: mindig hagyma nélkül készítették. Alap: 1-1,5
liter friss-alvadt vér, 1 kg porcos-bőrös rész (disznófül, orr, gége, bőrke), 1 kg zsiradék
(szalonna-, bélzsír-nyesedékek, receháj). Fűszerezés: só (15-20 g/kg), őrölt fekete bors (3-5
g/kg), amit borókabogyó vagy csípős fűszerpaprika őrlemény is helyettesíthetett. Műveletek: a
porcos és zsíros részeket puhára abálták, letisztogatták (sörtés, kemény és mirigyes részeket
eltávolították) és összedarabolták. Majd, az apróra kockázott alvadt vérrel összekeverték... az
egészet apróra darálták. Sózták-fűszerezték és összedolgozták. Eredetileg vastag disznóbélbe
tölthették... mert az 1970-es évek végén ezt a sajt-félét szinte csak a húsboltban vásárolható
marha(szalámi)bélbe töltötték. Akkoriban már nem szívesen foglalkoztak bél-tisztítással...
még a tanyasiak is szívesebben vásárolták a „bolti beleket”.

Máj-sajtok

Már a középkorban is igen kedvelt préssajt-féle. Eredetileg abált fejhús- és máj-darabokat,
valamint aprózott zsíros bőrkét tartalmazó készítmény. Füstölve 1-2 hónapig is eláll, hűvös
helyen tárolva. Később más belsőségekkel (szív, lép, vese) is szaporították. Ezt nevezték
májasnak. Fokhagymás változata főleg a keleti... vöröshagymás változata a déli és sváb vidé-
keken volt népszerűbb. Alföld egy részén a májat inkább sütve fogyasztották, vagy (1960-as
évektől) kenőmájasnak készítették.

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

Sárosi máj-sajt: a mezőségi fej-sajt módján készült. Alap: abált disznófej kicsontozva
(kb. 3,5 kg), húsos része és bőrkéje apróra darálva, szalonnás fél centisekre közepesre

kockázva... és egy fél főtt máj (kb. 0,8 kg) közepesre darálva. Fűszerezés: só (18-20 g/kg),
őrölt fekete bors (2-3 g/kg), majoránna (2-3 g/kg), fokhagyma (3-5 g/kg) zúzalék. Műveletek:
a darált részeket sózták-fűszerezték, alaposan elkeverték, majd összedolgozták a szalonna-
kockákkal. Ha száraznak tűnt, abalé tetejéről lemeregetett zsíros lével kissé hígították.
Vastagbélbe töltötték, abálták, préselve szikkasztották, majd 3-5 napig hidegen füstölték, és
legfeljebb 3 hétig tartogatták (hűvös helyen). Némely tót vidéken majoránna helyett kömény-
maggal is ízesíthették.

Kunhegyesi máj-sajt: a helyi májas-hurka fűszerezésével készült. Alap: ½ főtt máj (kb.
0,8 kg); fejhús (kb. 0,7 kg), tokaszalonna (kb. 0,8 kg) és bőrke kb. (kb. 0,3 kg) puhára

abálva. Fűszerezés: só (abalétől függően, utólag kóstolva), enyhén csípős fűszerpaprika (5-10
g/kg) vagy édes és csípős keveréke, őrölt fekete bors (2-3 g/kg), esetleg morzsolt majoránna
(1-2 g/kg). Műveletek: a májat nagyobbra (kb. 1 cm-esre) kockázták, az abált húst és a
szalonnát csíkokra vágták, a bőrkét és a húsról-szalonnáról lefejtett bőrös részeket apróra
darálták. Mindezt összekeverték, fűszerezték és ízlés szerint sózták. Gyomorba vagy vastag-
bélbe töltötték, alaposan bevarrták, rongyba csavarva 2-3 órán át abálták. Majd, hűtötték és
préselték, általában felfüstölték.

Györkönyi vegyes hús-hurka: a tolnai sváb fejhús-hurka helyi változata. Fűszerezésük
azonos, vagyis: 4-8 dkg édes piros fűszerpaprika és 4-5 dkg fekete bors őrleménye, 6-8

dkg pépesre zúzott fokhagyma (nyersen) és 30-35 dkg vöröshagyma apríték (világos-sárgára
pirítva). Készítése annyiban tért el a „tolnai svábostól”, hogy a hurka-alapba 1 vesét, 1
nyelvet, és 20-25 dkg májat is adtak (abálva)... és a hurka-alapot nagyobbra (8-assal) darálták.
Vagdalása, darálása, összedolgozása, töltése és abálása... szikkasztása és füstölése is a
Tolnaihoz hasonlóan történt.

Vajdasági májas: őrvidéki svábos fűszerezésű májas prés-sajt. Alap: 1 kg bőrke és 1
disznófej (fül nélkül) puhára abálva, kicsontozva. Valamint, 1 sertésmáj, 1-1 kg hasaalja

és tokaszalonna 10 percig főzve. Fűszerek: só (18-20 g/kg), fekete bors őrlemény (2-3 g/kg),
morzsolt majoránna (1 g/kg) és apróra vagdalt vöröshagyma (20-25 g/kg) zsírban világos-
sárgára pirítva. Valamint, a tartósítás érdekében kevés salétrom (2-3 g/kg) is. Műveletek: a
húst és szalonnát 1 cm-esre kockázták. A főtt májat nagyobbra (12-essel), a vöröshagymát a
bőrkével keverve pedig apróra (4-essel) darálták. Mindezt sóval és fűszerekkel alaposan
összedolgozták, a jobb kötés érdekében abalét (2-3 dl) is hozzáadva. Vastagbélbe töltötték,
abálták, préselték és hidegen füstölték.

Csallóközi májas: enyhén fűszerezett svábos-morvás húsos-májas. Alap: 1 disznófő (fül
nélkül, kb. 3,5 kg), 1 kg bőrke és ½ máj (kb. 0,8 kg). Fűszerek: Fej és bőrke abálva,

kiszőrözve-kicsontozva. Máj felét 10 percig főzve, másik fele nyersen hagyva. Abált húsrész
2 cm-es kockákra, szalonnás rész és a főtt máj... 1 cm-es kockákra vagdalva. A nyers máj-rész
a főtt bőrkével apróra-finomra darálva. Fűszerezés: só (18-20 g/kg), őrölt fekete bors (1,5-2
g/kg), őrölt fűszerkömény-mag (0,2-0,3 g/kg), morzsolt majoránna (0,2-0,5 g/kg) és zsírban
pirított vöröshagyma (10 g/kg). Műveletek: a ledaráltat sóval-fűszerrel elkeverték, majd
összedolgozták a kockázott résszel. Ha szükséges volt, abalé zsíros „fölével” a keveréket
puhították (<0,8 liter). Gyomorba töltötték, abálták (1,5-2 órát), préselték-szikkasztották (1
napig) és hidegen füstölték (½-1 napig). Zsolnai változatát majoránna helyett őrölt gyömbér
(0,3-0,5 g/kg) ízesítette. Garam- és Ipoly-mentén a fokhagymával (4-6 d/kg) is fűszerezték.
Őrvidéken is készítettek hasonlót, de hagyma nélkül.

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

Disznó-sajtok

Valójában olyan fej-sajtok (húsos prés-hurkák), amelyek „hússzerű” belsőséget is tartalmaz-
tak. A disznó-sajtok többsége „egy kaptafára készült”, vagyis az abált alapot vékony csíkokra
vagy nagyobb darabokra vagdalták, majd sóval, fűszerekkel és némi abalével összedolgozták.
Gyomorba vagy vakbélbe töltötték, abálták, szikkasztották és füstölték. A gyomorba töltöttet
disznósajtnak... vastagbélbe töltöttet hús-hurkának nevezték. Nem húsos-hurkának, mert az
már kásával készül. A készítési módszerek egyezése miatt gyakran elég, csak az összetételt
megadni.

Gyulai disznó-sajt: a kunsági fej-sajthoz hasonlóan készült, de annál kevésbé zsírosabban.
A prés-hurka alapba... a fej mellé egy nyelvet és egy szívet is abáltak. Ezeket kissé
nagyobb darabokra vagdalva bekeverték a csíkokra vágott fejhús, tokaszalonna és bőrke

közé. Fűszerezése: 4-7 dkg édes és 2-3 dkg csípős fűszerpaprika, 1,5-2 dkg fekete bors, 1-1,5
dkg fűszerkömény őrlemények, valamint 10 dkg só és 4-5 dkg pépes fokhagyma. Műveletek:
az abált alapot vékony csíkokra vagdalták... majd sóval, fűszerekkel és 0,5 liter abalével
összedolgozták. Gyomorba töltötték, abálták, préselve szikkasztották és 2-3 napig hidegen
füstölték (mint a gyulai kolbászt).

Békési disznó-sajt: a gyulai disznósajthoz hasonlóan készült, de kissé eltérő fűszerezéssel:
bors nélkül készült, a köménymagot pedig egészben (és dupla mennyiségben) adták

hozzá. Készítési módja a gyulai disznósajténak megfelelő. Készült csabai kolbásznak meg-
felelő fűszerezéssel is.

Mezőberényi disznó-sajt: a gyulai disznó-sajtnál kevésbé paprikás, de húsosságában annál
változatosabb. Alap: 1 toka (kb. 0,8 kg), kb. 1,2 kg húsos belsőség (szív, 2 vese, nyelv),

0,5 kg bőrke, esetleg 1 fejhús (kb. 0,7 kg)... mindez puhára főzve-abálva. Fűszerezés: só (18-
22 g/kg), édes fűszerpaprika (8-10 g/kg) és fekete bors (3-5 g/kg) őrlemények, valamint
pépesre zúzott fokhagyma (5-8 g/kg). Műveletek: az abált-főtt alapanyagot vékony szeletekre
válták, sózták és fűszerezték, majd mindezt összekeverve gyomorba töltötték. Alaposan
bevarrva 1 óráig gyöngyöző vízben abálták, majd onnan kivéve lehűtötték, megszurkálták és
préselték. Vagy így fogyasztották, vagy 2-3 napig hidegen füstölték. Szlovákos változatát
köménymag (1-2 g/kg) is ízesítette.

Vajdasági disznó-sajt: szabadkai változatú paprikás prés-sajt. Alap: kb. 1 kg húsos
belsőség (szív, vese, lép) és ½ máj (kb. 0,8 kg) puhára főzve, valamint szalonna-nyesedék

(kb. 0,5 kg) és bőrke nyesedék (kb. 0,5 kg) egészen puhára abálva. Fűszerek: só (kb. 18-20
g/kg összesen), édes (10-15 g/kg) és csípős (5-10 g/kg) fűszerpaprika őrlemények, pépes
fokhagyma (5-8 g/kg). Műveletek: a bőrkét pépesre datálták, a többi összetevőt vékonyra
szeletelték. Mindezt sózták-fűszerezték és kevés abalével puhítva-szaftosítva alaposan
összekeverték. Gyomorba töltötték-varrták, abálták, szikkasztották és néhány napig hidegen
füstölték. Bácsfeketehegyi és Moholi változatát köménymag (1-2 g/kg), Bajmoki változatát
vöröshagyma (50-100 g/kg) is ízesíti.

Gömöri disznó-sajt: felvidéki prés-sajt (tlacenka), székies-ruténos jelleggel. Alap: 1/2
sertésfej (fül nélkül), 1 szív, 1 nyelv, és 1 kg sertésbőrke. Mindezek, sós vízben puhára
abálva, leszűrve, kicsontozva és nagyobb (2x2 cm-es) kockákra vágva. Fűszerezés: őrölt

fekete bors (2-4 g/kg), pépre zúzott fokhagyma (4-6 g/kg) és morzsolt majoránna (2-3 g/kg).
Műveletek: gyomorba töltötték, abálták, préselték és füstölték. Nyitrai változata majoránna
helyett fűszerköménnyel készült. Székelyföldön is töltöttek hasonlót, de ott a majoránnát
gyakran borsfűvel váltották (vagy lehagyták), és inkább hólyagba töltötték.

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

Aradi disznó-sajt: magyar, székely, szász és tót, ízvilágú prés-sajt. Alap: 1 fej (fülek
nélkül) és toka (szalonnájával), 1 szív, 1 nyelv és 1 kg bőrke... megabálva. A fejet ki-
csontozták, a lefejtett húst és bőrt, a többi abált résszel... vékony csíkokra vagdalták.

Fűszerezés: só (20-24 g/kg), édes fűszerpaprika (6-10 g/kg), fekete bors (2-3 g/kg),
borókabogyó (1,5-2 g/kg) és koriander (1-1,5 g/kg) őrleményei, valamint zúzott fokhagyma
(3-6 g/kg). Műveletek: a vagdalékokat sózták-fűszerezték, és disznógyomorba töltötték.
Megszurkálták, abálták, majd préselve szikkasztották. Néhol még a kisebb csülköket is bele-
dolgozták (abálva, kicsontozva, mint a disznófejet).

Székely disznó-sajt: az aradi disznósajt székelyesen fűszerezett változata. Alap: 1 fej a
tokával, 2 csülök, 1 nyelv és 1 kg bőrke... megabálva. A kicsontozott húsos részeket

kockázták (2 cm-esre). A lefejtett és hozzáadott bőrkéket pedig „kiszőrözték” és apróra
darálták. Fűszerezése: őrölt fekete bors (1-2 g/kg), porított borsfű (1-2 g/kg), zúzott fokhagy-
ma (3-5 g/kg). Műveletek: a vagdalt és darált anyagot sózták és fűszerezték, majd alaposan
összedolgozták. Disznóhólyagba töltötték, a szokásos módon abálták, préselték-szikkasztot-
ták. Gyakran 1-2 napig hidegen füstölték. Némely székely településen a borsfüvet elhagyták
vagy őrölt köménymagra cserélték.

Nagykun disznó-sajt: nagykunsági fej-sajt fűszerezéssel készült. Alap: 1 db szív (kb. 0,7
kg), 1 db lép (kb. 0,25 kg) és 2 db vese (kb. 0,4 kg) puhára főzve, 1 db tokaszalonna (kb.

0,8 kg) és bőrke kb. (kb. 0,5 kg) puhára abálva. Fűszerezés: só (abalétől függően, utólag
kóstolva), enyhén csípős fűszerpaprika (5-10 g/kg) vagy édes és csípős keveréke, őrölt fekete
bors (2-3 g/kg), esetleg morzsolt majoránna (1-2 g/kg), és reszelt-zúzott fokhagyma (5-8
g/kg). Műveletek: a főtt belsőséget és az abált szalonnát kb. 1 cm vastag csíkokra vágták, az
abált bőrkét apróra darálták. Mindezt összekeverték, fűszerezték és ízlés szerint sózták, szük-
ség esetén abalé zsíros sűrűjével meg is öntözték. Gyomorba (pucorba) töltötték és alaposan
bevarrták, majd rongyba csavarva 2-3 órán át abálták. Ezután hideg vízben lehűtötték és
préselték, több napon át hidegen füstölték.

Barcsi disznó-sajt: egyszerű szlavón-svábos fűszerezésű disznó-sajt. Alap: 1 disznófej, 1
szív 1 nyelv és 0,5 kg bőrke, mindez puhára abálva... csontok-szőrök eltávolítva.

Fűszerezés: édes (6-10 g/kg) és csípős (3-5 g/kg) fűszerpaprika, morzsolt majoránna (0,5-1
g/kg) és pépesre zúzott fokhagyma (5-8 g/kg). Műveletek: a húsos és a puha porcos részeket
kisebbre (4-esre) darálták. Az abált füleket, fejbőrt és bőrkéket pedig apróra-pépesre.
Mindezeket összekeverték sóval és fűszerekkel, szükség esetén kevés abalevet is hozzáadva.
Az összedolgozott keveréket vastagbélbe töltötték, abálták, majd préselve szikkasztották.
Néha füstölték is, mint a szlavón kulent. Esetenként, majoránna helyett kakukkfű ízesítette, de
ismert volt majoránna nélküli (somogyi) változatban is. Némely Dráva-menti sváb településen
(pl.: Verőce) fokhagyma nélkül is készítették.

Pácos disznó-sajt: főleg alföld vidékén ismert házi prés-sajt. Alap: fejhús 4-re vágva,
csülök csontig behasítva, nyelv, bőrke... mindez sonkapácban érlelve. Páclé: annyi víz,

hogy az alapot jól ellepje, hozzá... só (2 g/liter), majoránna (0,2 g/liter), borókabogyó 1-2
szem/liter), fokhagyma (1/2 gerezd/liter), esetleg az egészhez egy félbe vágott vöröshagyma.
A sós-fűszeres vizet páclének felforralták, majd miután kihűlt, ráöntötték az összevagdalt
alapra, amit abban... 5-7 napig abban pácoltak, naponta megforgatva. Ezt követően a páclét
leöntötték, az alapot tiszta vízben átmosták, letisztogatták... majd forró vízben addig abálták,
amíg a hús le nem vált a csontokról. A megabált részeket kicsontozták, lehártyázták, ki-
szőrözték. A nyelvet egyben hagyták, húsos és porcogós részeket vékony csíkokra vágták, A
bőrkét apróra vágták, pépesre verték (vagy darálták). Fűszerek: édes (5-10 g/kg) és csípős (3-
5 g/kg) paprika őrlemény és pépes fokhagyma (8-12 g/kg). Műveletek: a bőrkét fűszerezték és
jól eldolgozták. Majd, hozzáadták a csíkokra vágott részeket, mindezt jól összekeverték. Ha

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

túl száraznak tűnt, az abalé színjéből keveset hozzáöntöttek. Ezt a disznó-sajtot mindig gyo-
morba töltötték. Középre helyezték az abált nyelvet, majd azt „körbetömködték” a fűszeres
keverékkel. Majd a gyomrot jól elkötözték, megszurkálták és forró vízben 2-2,5 órán át
abálták. Ezt követően a disznó-sajtot hideg vízbe mártották, majd két deszka között 1 napig
préselték-szikkasztották. Hideg füstön (általában kolbászokkal, sonkákkal együtt) addig füstöl-
ték, míg a sajt felszíne gesztenyebarnára nem sötétedett. Leginkább az akác füstjét kedvelték.

Maradék-sajtok

Ilyen prés-hurkákat akkor készítettek, ha a vágott-disznót „takarékosan hasznosították”.
Vagyis, a „drága húsos-ízes részeket, szalonnát és nemes belsőségeket” (szív, vese, máj,
nyelv)... nem pazarolták olcsó-romlandó hurkába, kocsonyába. Ilyenkor, minden maradékból
igyekeztek ízes-füstös és tartósabb disznósajtot készíteni. Ezek a kimaradt és célszerűen
hasznosítható részek álltak „rendelkezésre”: fülek, orr, gége, láb (köröm), farok, lép, agyvelő,
tüdő... egyéb zsíros-húsos és bőrkés nyesedékek-lefejtések... és a vér. Íme, néhány „nem
véres”maradék-sajt változat...

Kiskun maradék-sajt: olcsó és ízletes disznó-sajtszerű házi készítmény: Alap: fül, orr,
köröm, farok, gége, tüdő, zsíros és bőrkés nyesedékek hosszasan abálva... a lép, csak
rövid ideig. Fűszerezés: só (20-24 g/kg), édes (5-8 g/kg) és csípős (3-5 g/kg) paprika

őrlemény, fokhagyma pépesen (4-8 g/kg) és helyi borókabogyó (1-2 g/kg) porrá törve... de
kakukkfű is helyettesíthette. Műveletek: a bőrkéket, tüdőt és a gégét apróra ledarálták. A többi
részt kicsontozták, ujjnyi csíkokra vagdalták. Mindezeket sóval és fűszerekkel alaposan
összedolgozták, vastagbélbe töltötték, abálták, préselték és szikkasztották... majd akác- vagy
szőlővenyige hideg füstjével 2-3 napig megcsapatták. A jól elkészített, hűvösön tartott sajt –
állítólag – egy hónapnál tovább is elállt.

Nagykun maradék-sajt: a kiskun-változat szerint készült, nagykunsági fej-sajt szerű ízesí-
téssel. Fűszerezése: só (abalétől függően, utólag kóstolva), enyhén csípős fűszerpaprika

(5-10 g/kg) vagy édes és csípős keveréke, őrölt fekete bors (2-3 g/kg), esetleg morzsolt
majoránna (1-2 g/kg), és reszelt-zúzott fokhagyma (5-8 g/kg). Műveletek: a kiskun-változat
szerint, vastagbélbe.

Dél-alföldi maradék-sajt: a kiskun maradék sajt eltérő ízesítésű változata. Fűszerezése: só
(16-22 g/kg), csípős paprika (5-8 g/kg), fokhagyma pépesen (4-8 g/kg) és vöröshagyma

(5-10 g/kg) reszelék, valamint morzsolt majoránna (2-3 g/kg), amit kakukkfű (1-1,5 g/kg) is
helyettesíthetett. Készítése a kiskun változat szerint történt, de néhol a csíkozás helyett inkább
közepesre daráltak.

Kávási maradék-sajt: egyszerű, régi-széki kolbászos fűszerezésű. Alap: 2 fül, 1 orr, és 1
farok (összesen kb. 2 kg), hús-nyesedékek és lép (együtt kb. 0,5 kg), szalonna- és háj-

nyesedékek (kb. 0,5 kg). Fűszerezés: só (16-20 g/kg), őrölt fekete bors (3-4 g/kg), porított
majoránna (1-2 g/kg), pépes fokhagyma (3-6 g/kg). Műveletek: a nagyobb darabokra vagdalt
alapot puhára abálták annyi sós (a só felét tartalmazó) vízben, amennyi éppen ellepte. Ezt kö-
vetően kicsontozták, nagyobb kockákra vagy vastagabb csíkokra vagdalták. Mindezt a mara-
dék sóval-fűszerekkel összedolgozták... és vastag- vagy végbélbe, esetleg hólyagba töltötték.
A teljes elkötés előtt annyi abalét öntöttek bele, hogy a keveréket ellepje. Alapos elkötés után
abálták, hűtötték, szikkasztották és deszkalap között megnyomatták. Ezután fogyaszthatták...
esetleg 1 napra hideg füstre is tették.

Erdélyi maradék-sajt: olcsó, egyszerű és takarékos házi készítmény. Alap: a kiskun-
változatnál leírt összetétel, amely kiegészülhet sertés agyvelővel is. Fűszerezése: só (20-

26 g/kg), őrölt fekete bors (2-3 g/kg) vagy borsfű, pépes fokhagyma (3-6 g/kg)... és néhol

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

kevés tárkonnyal (1-1,5 g/kg). Az abált részek feldolgozása és a sajt készítése a kiskun válto-
zatnál leírtak szerint történt. Általában hólyagba vagy a felesleges béldarabokba töltötték.

Véres-sajtok

Az ilyen préshurkák... valójában abált disznóvérrel (eredetileg friss vérrel) kevert-színezett
disznó-sajtok. Főleg Kisalföldön és Tiszántúl északi részén kedvelték, de Erdélyben is
készítettek véres prés-hurkákat. DK-Dunántúlon és Kiskunság nyugati részén a házi véres
sajtokat nem ismerték.

Bácskai füstölt-véres: dunai sváb jellegű véres fej-sajt. Alap: 1 fej (egyéb kövér húsféle),
1 kg bőrke, 1 liter vér... abálva. Fűszerek: só (18-20 g/kg), édes fűszerpaprika (5-10 g/kg),

fekete bors (3-5 g/kg), majoránna (1-2 g/kg) és 0,5 kg aprított vöröshagyma 0,2 kg zsíron
halványra pirítva. Műveletek: a húsos részeket közepesre, a bőrkét és vért (vöröshagymával
keverve) apróra darálták. Mindezt sózták és fűszerezték, összedolgozták (szükség esetén
abalét is adva hozzá) és lazán vastagbélbe töltötték. Szurkálták, abálták, utána préselve szik-
kasztották, majd 5-7 napra hideg füstre tették. Majoránna nélkül is készítették, sőt néhol... a
fekete borsot csípős paprikával helyettesítették. Elterjedt... vékony marhabélbe töltött
változatban is.

Véres stifolder: ritka tolnai, hagyma nélküli sváb véres fej-sajt. Alap: 1 fej, 1 nyelv, 0,3-
0,5 kg bőrke és 0,2-0,5 liter friss tiszta vér. Fűszerezés: só (16-20 g/kg), édes paprika (10-

20 g/kg), fekete bors (5-8 g/kg) és köménymag (2-3 g/kg) őrlemények, valamint porított
borsfű (1-2 g/kg). Műveletek: a húst és bőrkét puhára abálták, tisztították-kicsontozták. A
húsos és porcos részeket vékony csíkokra vagdalták. A bőrkét inkább darálták (vagy apróra
vagdalva pépesre verték), amihez hozzákeverték a friss vért. Mindezeket sózták, fűszerezték...
és összedolgozásuk után vastagbélbe töltötték-varrták. Megszurkálták, abálták, majd lehűtve
két deszka között préselték és szikkasztották. Régebben vékony marha- vagy ló-bélbe is
töltötték.

Madarasi véres-sajt: nagykunsági véres-húsos hurka fűszerezésével készült. Alap: 1 liter
nyers vér; fejhús (kb. 0,7 kg), tokaszalonna (kb. 0,8 kg) és bőrke kb. (kb. 0,3 kg).

Fűszerezés: só (összesen 16-20 g/kg), enyhén csípős fűszerpaprika (8-10 g/kg) vagy édes és
csípős keveréke, őrölt fekete bors (2-3 g/kg), őrölt fűszerkömény (1-2 g/kg), esetleg morzsolt
majoránna (1-2 g/kg). Műveletek: a nyers vért sóval kevergették, hogy folyékony maradjon. A
húst és a szalonnát csíkokra vágták, a bőrkét és a húsról-szalonnáról lefejtett bőrös részeket
apróra darálták. Ehhez hozzáöntötték a szűrön áttört vért. Mindezt összekeverték, fűszerezték
és alaposan összedolgozták. Vastagbélbe töltötték, alaposan bevarrták, rongyba csavarva 2-3
órán át abálták. Majd, hűtötték és préselték és gyakran felfüstölték. Néhol a köménymagot
szívesen helyettesítették kapormaggal.

Mosoni véres-sajt: székies jellegű véres disznó-sajt. Alap: 75% húsos rész (fej, nyelv,
szív, és lehet csülök, húsnyesedék is) és 15% bőrke és 10% vér, mind abálva. Fűszerezés:

só (25-30 g/kg), őrölt fekete bors (2-2,5 g/kg), morzsolt majoránna (0,2-0,5 g/kg), pépesre
zúzott fokhagyma (5-8 g/kg). Műveletek: a húsos rész csíkokra vágva. Bőrke és vér apróra-
pépesre darálva. Mindezek sózva-fűszerezve, alaposan összedolgozva, közben az abalé tetejé-
ről levett zsíros lével megöntözve (0,2-0,3 liter). Gyomorba töltötték, abálták és préselve-
szikkasztották. Némely változatát ½-1 napra hideg füstre is tették. Más változatában a
fokhagymát reszelt vöröshagymával (10-15 g/kg) is keverték. Néhol a vöröshagyma nélkül
készített sajtot őrölt fűszerkömény-maggal (1-2 g/kg) is ízesítették. Ezt, eredetileg római
köménnyel készíthették... ilyen változata Őrvidékről ismert.

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

Őrségi fekete-sajt: egyszerű, régi széki-morva kolbászos fűszerezésű. Alap: 2 fül, 1 orr,
és 1 farok (összesen kb. 2 kg), hús-nyesedékek és lép (együtt kb. 0,5 kg), szalonna- és

háj-nyesedékek (kb. 0,5 kg). Fűszerezés: só (16-20 g/kg), őrölt fekete bors (3-4 g/kg) és pépes
fokhagyma (2-5 g/kg), esetleg morzsolt borsfű (1-2 g/kg) vagy őrölt köménymag (1,5-2 g/kg).
Műveletek: a nagyobb darabokra vagdalt alapot puhára abálták annyi sós (a só felét tartalmazó)
vízben, amennyi éppen ellepte. Ezt követően kicsontozták, nagyobb kockákra vagy vastagabb
csíkokra vagdalták. Mindezt a maradék sóval-fűszerekkel összedolgozták... és vastag- vagy
végbélbe, esetleg hólyagba töltötték. A teljes elkötés előtt annyi abalét öntöttek bele, hogy a
keveréket ellepje. Alapos elkötés után abálták, majd lehűtötték, szikkasztották és deszkalap
között megnyomatták. Ezután már fogyaszthatták... esetleg előtte 1 napra hideg füstre is tették.

Vajdasági véres máj-sajt: alföldi kolbászos fűszerezésű, észak-bácskai változatú, paprikás
prés-sajt. Alap: kb. 1 kg húsos belsőség (szív, vese, lép) és ½ máj (kb. 0,8 kg) puhára

főzve, valamint szalonna-nyesedék (kb. 0,5 kg) és bőrke nyesedék (kb. 0,5 kg) egészen puhá-
ra abálva. Valamint, 1 liter alvadt vér. Fűszerek: só (kb. 18-20 g/kg összesen), édes (10-15
g/kg) és csípős (5-10 g/kg) fűszerpaprika őrlemények, pépes fokhagyma (5-8 g/kg). Gyakran
köménymaggal (1-2 g/kg) is ízesítették. Műveletek: a bőrkét pépesre datálták, a többi össze-
tevőt vékonyra szeletelték. Mindezt sózták-fűszerezték, és szűrőn áttört alvadt vérrel puhítva-
szaftosítva... alaposan összedolgozták. Gyomorba töltötték-varrták, abálták, szikkasztották és
néhány napig hidegen füstölték.

Márványos prés-sajtok

Olyan húsos-belsőséges prés-sajtok (más néven mágnás-sajtok), amelyek nem tartalmaznak
pépes-darált állagú részeket. Egyfajta áttetsző bőrkocsonyába (aszpikba) ágyazott abált-főtt
húsos részek. Ilyen termékek egyszerű-házi disznótorosokon nemigen készültek. De jeles
alkalmakra (eljegyzés, lakodalom, karácsony) vagy díszesebb összejöveteleken és vendég-
fogadókban szívesen tálaltak ilyen látványos és ízes étkeket. Íme, néhány érdekes, otthon is
könnyen elkészíthető változat...

Zólyomi mágnás-sajt: tótos jellegű színhús fej-sajt. Alap: 1 fejhús (kb. 0,7 kg), toka-
szalonna húsos része (kb. 0,3 kg) és fej-toka bőrke (kb. 0,3 kg). Fűszerezés: só (12-16

g/kg), fekete szemes bors (10-15 szem/kg), borókabogyó (4-6 szem/kg), gyakran fokhagyma
(2-3 gerezd /kg) is, kevés porított gyömbér (0,5-0,8 g/kg). Műveletek: a húst nagyobb (kb. 10
dkg-os) darabokra, a bőrkét vékony (kb. 1 cm-széles) csíkokra darabolták. Mindezt egy
edénybe téve annyi vízzel felöntötték, hogy az legalább 2 ujjnyival ellepje. Sózták, fű-
szerezték, majd ebben a lében az alapot addig abálták, amíg a hús megpuhult (de még nem tud
szétesni). Ezt a húst szűrővel kiemelték, és tányérra téve hagyták teljesen kihűlni (hogy
szépen vágató legyen). Az abalevet tovább főzve besűrítették, amíg az hideg tányérra
csöppentve „úgy megmeredt, mint a kocsonya”. Azt követően a forró abalevet sűrű szöveten
keresztül leszűrték, majd amikor kissé lehűlt, tetejéről a zsírt lemerték. Az abalé szüredéket
más prés-sajtokhoz felhasználhatták. A „megkövült” húst közel egyforma méretű kockákra
darabolták. Majd, ezeket vakbélbe (hólyagba) töltötték, közben meleg-szűrt abalével is
megöntözve, hogy hús-kockák közötti réseket kitöltse. Jó alaposan elkötötték, és a „töltetet”
70-75 °C-os vízben 2,5-3 óráig abálták, majd hideg vízben lehűtötték. Ezt követően préselték.
Hidegen, szeletelve tálalták. Füstölt változatban is készítették, de az erre vonatkozó utalások
elég hiányosak. Más változat szerint, formába töltötték (mint a kocsonyát). Amit, majd
„megmerevedése után”, tálcára kifordítva tálaltak. Ezt családi alkalmaknál kedvelték.

Trencséni máj-sajt: a zólyomi mágnás-sajt morva-májas változata. Alap: ½ máj (kb. 0,8
kg), tokaszalonna vagy/és hájszél húsos része (kb. 0,5 kg), fej-toka bőrke (kb. 0,5 kg).

Fűszerezés: só (16-24 g/kg), fekete szemes bors (10-15 szem/kg), egész köménymag (2-3

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

g/kg), vöröshagyma kisebb (1 db/kg), kevés porított gyömbér (0,3-0,5 g/kg), morzsolt
majoránna (2-3 g/kg). Műveletek: a májat letisztítás után egyben hagyták. A húst nagyobb (kb.
10 dkg-os) darabokra, a bőrkét pedig vékony (kb. 1 cm-széles) csíkokra darabolták. Mindezt
edénybe téve annyi vízzel felöntötték, hogy az legalább 2 ujjnyival ellepje, majd sózták-
fűszerezték. A májat addig főzték, amíg az megszúrva veres levet eresztett. Ezután, kiemelték,
és lehűlve kb. 1,5 cm-es kockákra darabolták. A húst puhára (de nem szétesőre) abálták, és
kihűlve a májnál kisebbre (kb. 1 cm-esre) kockázták. Az abalevet tovább főzve sűrítették
Ezután, a forró abalevet sűrű szöveten keresztül leszűrték, majd amikor kissé lehűlt, tetejéről
a zsírt lemerték. A máj- és húskockákat összekeverték, vakbélbe vagy gyomorba töltötték,
közben megöntözve a besűrített abalével. Bekötözés után a zólyomi mágnás-sajtnál leírtak
szerint kezelték, tálalták. A morzsolt majoránnát néhol kakukkfűvel helyettesítették.

Soproni szív-sajt: a trencséni máj-sajt, régi bajoros-osztrákos változata. Alap: 1 szív és 2
vese (kb. 0,8 kg), tokaszalonna húsos része (kb. 0,3 kg) és fej-toka bőrke (kb. 0,5 kg).

Fűszerezés: só (15-20 g/kg), fekete szemes bors (8-10 szem/kg), esetleg fokhagyma (1-2
gerezd/kg), valamint zöld majoránna (2-3 g/kg) vagy zöldpetrezselyem (10-15 g/kg) apróra
vagdalva. Műveletek: a szívet és veséket megtisztították. A húsos rész nagyobb (kb. 10 dkg-
os) darabokra, a bőrkét pedig kockákra (kb. 2 cm-esre) vagdalták. Majd, annyi vízzel felön-
tötték, hogy az legalább 2 ujjnyival ellepje, majd sózták-fűszerezték és felfőzték. A szívet és
vesét puhára főzték, kihűlés után vékony csíkokra vagdalták, a húsos részt kb. 1 cm-esre koc-
kázták. Az abalét besűrítették, leszűrték, zsírját lemerték. A felvagdalt részeket összekeverték,
gyomorba töltötték, a köztük lévő hézagot kiöntve a besűrített abalével. Bekötözés után
abálták, préselve szikkasztották és felfüstölték.

Ungvári nyelv-sajt: a trencséni máj-sajt módján készült. Azzal az eltéréssel, hogy máj
helyett főtt nyelvvel készítették. És, a fűszerezése: só (12-15 g/kg), szemes fekete bors

(5-8 szem/kg) vagy régebben ugyanennyi borókabogyó, fokhagyma (2-3 gerezd/kg), gyakran
egész köménymag (2-3 g/kg), esetleg morzsolt majoránna (2-4 g/kg). Műveletek: a trencséni
máj-sajtnál leírtak szerint. Gyomorba töltötték... és préselés után mindig megfüstölték.

Betétes abált-sajt: a zólyomi mágnás-sajt sajátos felvidéki, szegényes-házi változata.
Alap: fejhús (kb. 0,7 kg), sárgarépa vagy zeller (kb. 0,3 kg), és fej-toka bőrke (kb. 0,3

kg). Abalében a zöldséget félpuhára, a hús pedig teljesen puhára főzték. És a zöldséget is
felkockázva, a hússal együtt (abalével felöntve) töltötték a prés-hurkába, elkötés után abálták,
szikkasztották stb.

Kenő-hurkák

Olyan hurka módra készített pépes termékek, amelyek elkészítésük után is megőrzik puha-
kenhető állagukat. Felhasználásuk és fogyasztásuk... a kenhetőségen és krémes állag létrehoz-
hatóságán alapul. Olyan termékek sorolódnak ide, mint a pástétomok, hús- és májkrémek, és a
finomabb kenőmájasok... amelyeket főleg kenyér-feltétként fogyasztottak. Összetételük igen
hasonló: kb. 50-65 % száraz (hús, máj, húsos belsőség) rész, és 50-35% zsiradék (szalonna,
háj, zsír), ezek kis hányada sűrítő lehet (bőrke, porcos), és... a helyi-népies fűszerezés.

Zsíros kenő-hurkák

Ide sorolandók azok a ritka kenőhurkák, amelyek csak zsiradékot és bőrkés részeket tartal-
maztak. Vagyis... nem tartalmaznak húsos részeket, se, májat, se vért. Régen, főleg az ottho-
nuktól távol élők-dolgozók eledele volt, egyfajta „korabeli konzerv-étel”. Íme, néhány sajátos
változat...

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

Ung-vidéki svarka-gurka: egyszerű, házi készítésű, zsíros kenő-hurka. Alap: 2 kg
kisüthető zsiradék (háj-, szalonna-nyesedék), 0,3-0,4 kg vöröshagyma és 0,2-0,3 liter víz.

Fűszerezés: só (10-12 g/kg), őrölt fekete bors (1,5-2 g/kg) vagy porított borókabogyó (1-1,5
g/kg). Műveletek: a zsiradékot apróra vagdalták, és puha töpörtyűnek kisütötték. Ennek
zsírjában az apróra kockázott vöröshagymát üvegesre dinsztelték, majd halványra pirították.
Mindezt pépesre összetörték, majd vízzel felöntötték, sózták és kissé megabálták, hogy a
bőrkés részek megpuhuljanak. Ezt követően kissé hűlni hagyták, majd fűszerezték és alaposan
összekeverték. Vékonybélbe töltötték, negyed órányit abálták, majd szikkasztották, néha fél
napra is hideg füstre tették.

Zempléni hurkazsíros: a töpörtyű és hurkazsír ügyes felhasználása zsíros kenő-hurkába.
Alap: 2 kg kisütéskor zsírjától kipréselt kissé bőrös töpörtyű és 0,5-1 liter hurka- és

kolbászsütéskor kisült zsír leszűrve, 0,3 liter víz. Fűszerezés: alapvetően csak só (12-16 g/kg),
mivel a felhasznált zsír már fűszeres, valamint csípős fűszerpaprika (3-5 g/kg) őrlemény.
Néhol az ízt tovább fokozták kevés porított majoránnával (1-2 g/kg) vagy pépesre zúzott
fokhagymával (2-3 g/kg). Műveletek: a préselt töpörtyűt sózott vízben puhára abálták, majd
vizében pépesre törték. Közben állandóan keverték, nehogy leégjen. Amikor a vizét elszívta,
hozzáöntötték a hurka- vagy kolbász-zsírt, majd fűszerezték és alaposan összekeverték.
Vékonybélbe töltötték, félarasznyi méretűre, fűzérre. Hűvös-szellős helyen szikkasztották. A
fokhagymás ízesítésűt néha „kolbászosra” megfüstölték.

Kunsági beles szalonna: a kimaradt vékonybél és az abált szalonna- és zsiradék-
nyesedékek ügyes felhasználása. Bélbe töltött, kenhető abált-szalonna. Alap: zsiradékok

(háj-, szalonna-, nyesedék) puhára abálva. Fűszerezés: só (15-20 g/kg), édes és csípős
fűszerpaprika (5-10 g/kg) őrlemények ízlés szerinti keveréke, pépesre zúzott fokhagyma (4-8
g/kg), valamint néha porított kakukkfű (1-1,5 g/kg) is. Műveletek: a hideg abált-szalonnát
többször ledarálták (pépesre), majd sózták és fűszerezték. Ezt a keveréket vékony disznó-
vagy juh-bélbe töltötték. Hasonlót készítettek a Nyírségben is, de kakukkfű helyett... inkább
porított borsfűvel (2-3 g/kg) ízesítették.

Erdélyi beles szalonna: a kunsági beles szalonnához hasonlóan készült azzal az eltéréssel,
hogy fűszerpaprika helyett őrölt fekete borssal (2-5 g/kg) készítették, gyakran borsfűvel

(1-1,5 g/kg) is ízesítve. És, mindig juh-bélbe töltötték. Lassan avasodott, ezért a hegyi
pásztorok kedvelték.

Villányi hamis svártli: dunai sváb jellegű, hús nélküli, kenhető állagú ál-svártli. Alap: 1
kg abált zsiradék (háj-, szalonna- nyesedék) és 0,2-0,3 kg abált bőrke. Fűszerezés: só (10-

14 g/kg), édes (5-8 g/kg) és csípős (2-3 g/kg) csípős paprika, valamint fekete bors (1,5-2
g/kg). Műveletek: abált alapanyagot csíkokra darabolták, sózták és fűszerezték, majd hagyták
lehűlni-megmerevedni. Ezután egészen pépesre ledarálták és a maradék bélbe töltötték. A
vastagságtól függően abálták, majd hideg vízben lehűtötték, két deszka között kissé megnyo-
matva szikkasztották. Másnap hideg füstre tették (3-5 napra). Ormánsági változatát pépesre
zúzott fokhagyma (5-15 g/kg) vagy porított majoránna (1-1,5 g/kg) is ízesíthette. Néhol a
csípős paprikát is elhagyták.

Drávaszögi hamis svártli: a villányi hamis svártli módján készült, de nem dunai svábos,
hanem szlavón kulen-szerű fűszerezéssel. Fűszerezése: só (16-20 g/kg), édes (15-20 g/kg)

és csípős (5-10 g/kg) fűszerpaprika, pépes fokhagyma (5-10 g/kg), esetleg kevés kakukkfű (1-
1,5 g/kg). A kulentől megkülönböztetve vékonybélbe töltötték, abálták, megnyomatva
szikkasztották, füstölték.

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

Húsos kenő-hurkák

Ide sorolandók azok a kenőhurkák, amelyek nem tartalmaznak se májat, se vért. Vagyis, húst
és hús-szerű belsőséget tartalmazott, a kenhető állaghoz szükséges zsiradékkal... és mindez
megfelelően pépes állagban, a helyileg szokásos fűszerezéssel. Íme, néhány sajátos változat...

Tököli húspástétom: rusztikus-egyszerű, házias húskrém, egyfajta „kenhető bácskai hurka”.
Alap: 1 fejhús (kb. 0,8 kg), 1/2 toka vagy szalonna-nyesedék (kb. 0,4 kg) és bőrke-

nyesedék (kb. 0,3 kg)... mindez puhára abálva. Fűszerezés: só (18-22 g/kg), őrölt fekete bors
(2-3 g/kg), valamint... apróra vagdalt vöröshagyma (30-50 g/kg) kevés zsírban halványra
pirítva. Néha kevés porított majoránna (1-1,5 g/kg), esetleg a bors egy része (néha az összes)
őrölt csípős paprikával helyettesítve. Műveletek: az abált alapot darabolták és hozzáadták a
hagymás zsírt. Mindezt pépesre darálták, sózták-fűszerezték és alaposan összedolgozták.
Vékonybélbe füzéresre töltötték, araszos hurkácskákat formázva. Ezután fél óráig abálták,
utána szikkasztották, néha füstölték is.

Békési húspástétom: ma már alig ismert, kolbászos ízesítésű, házi húspástétom. Alap: 1
fejhús (kb. 0,8 kg), szalonna- és hájnyesedékek (kb. 1 kg) és bőrke (kb. 0,5 kg)... mindez

puhára abálva. Fűszerezés: só (20-24 g/kg), édes (10-15 g/kg) és csípős (5-8 g/kg) fűszer-
paprika őrlemény, pépes fokhagyma (3-5 g/kg). Valamint, ha tótosan vagy svábosan... őrölt
köménymag (1-1,5 g/kg) vagy ugyanennyi porított majoránna. Műveletek: az abált alapot
darabolták, és sózták-fűszerezték. Ezt követően pépesre darálták, majd alaposan átdolgozták...
amíg a színe egyenletes-paprikás lett. Ezután vékonybélbe töltötték, fele olyan hosszúra, mint
a „kolbászokat volt szokás”. A vékony kolbászokkal együtt szikkasztották-füstölték (ezért
készültek rövidre, nehogy összetéveszthessék).

Turóci húspástétom: régi felvidéki pástétomféle mára szinte elfelejtődött. Alap: 1 kg nem
túl száraz-szálkás húsféle (fejhús, hasaalja vagy nyesedékek), 1 kg szaftos-puha zsíros

rész (toka, puhaszalonna- vagy háj-nyesedékek), 0,5 kg bőrke-nyesedék... mindez puhára
abálva. Fűszerezés: só (25-30 g/kg), fekete bors (2,5-3 g/kg) és fűszerkömény (1-1,5 g/kg)
őrlemény. Némely változata fűszerkömény helyett porított majoránnával ízesített. Műveletek:
az abált alap pépesre darálva, sóval és fűszerekkel egyneművé dolgozva. Feltehetően
vékonybélbe tölthették (mivel a leírások csak belet említenek), abálták és szikkasztották, majd
„illatos füsttel megcsapatták” (talán borókára utalva). A hasonló régi pástétom-leírások
alapján feltételezhető, hogy eredetileg római köménnyel készülhetett, és gyömbérrel is
ízesíthették. Kakukkfüves változata a Vend-vidéken ismert volt.

Szekszárdi szív-pástétom: a XX. század elején elterjedt, svábos, házi pástétom. Alap: 1
szív (kb. 0,4 kg) és 1 lép (kb. 0,25 kg) puhára főzve, szalonna- és háj nyesedék (kb. 0,6

kg) és bőrke-nyesedék (kb. 0,25 kg) puhára abálva. Fűszerezés: só (12-15 g/kg), fekete bors
(2-3 g/kg) őrlemény, apróra reszelt nyers vöröshagyma (50-80 g/kg), néha porított majoránna
(1,5-3 g/kg) is. Műveletek: a főtt szívet és lépet többszörösen apróra darálták és szitán áttörték,
így eltávolítva a maradék hártyákat, ereket is. Ezt követően sózták és fűszerekkel alaposan
összekeverték. A lehűlt (megmerevedett) abált zsiradékot és bőrkét pépesre ledatálták, majd
jól összekeverték a másik sós-fűszeres eleggyel. Eredetileg vastagbélbe töltötték, jól bevarrták
és egy sűrű szövésű rongyba kötözve... legalább 1,5-2 órán át abálták. Majd hideg vízben
lehűtötték, két deszka között megnyomatva szikkasztották, másnap 4-5 napra hideg füstre
tették. Íze disznósajtra, állaga a keményebb kenőmájasra hasonlít. Ismert volt édes fűszer-
paprikás változata (5-8 g/kg) is.

Drávafoki vesés-pástétom: a szekszárdi szív-pástétomhoz hasonló, házi disznótoros
termék. Alap: 2 vese (kb. 0,4 kg) és 1 lép (kb. 0,25 kg) puhára főzve, háj- (kb. 0,5 kg) és
bőrke-nyesedék (kb. 0,25 kg) puhára abálva, valamint füstölt szalonna (kb. 0,3 kg) apróra

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

csíkozva. Alapfűszerezés: só (15-18 g/kg) és pépesre zúzott fokhagyma (5-8 g/kg). Kiegészítő
fűszerezés: 2002-ben még 2 változata volt ismert. Foki változat: őrölt fekete bors (2-4 g/kg) és
morzsolt kakukkfű (1-1,5 g/kg) vagy rozmaring. Bogi változat: édes (5-10 g/kg) és csípős (3-
5 g/kg) fűszerpaprika. Műveletek: a tisztított és főtt vesét és lépet többszörösen apróra darálták
és szitán áttörték, eltávolítva a maradék hártyákat és ereket. Ezt sózták és fűszerekkel
alaposan összekeverték. A lehűlt (megmerevedett) abált zsiradékot és bőrkét... a csíkokra
vagdalt nyers-füstölt szalonnával összekeverve... pépesre ledatálták. Majd mindezt jól össze-
keverték a másik sós-fűszeres eleggyel. Frissen kenyérre kenve fogyasztották... vagy kisebb
befőttes üvegekbe töltve „kidunsztolva” tárolták. A helyi legenda szerint, ilyen kettős fűszere-
zésű étkeket szolgáltak fel az ottani Becsali-csárdában. Amely úgy épült a korabeli Somogy-
és Baranya-megyei határra, hogy az egyik szobája az egyik megyére, a másik pedig a másik
megyére nyílt. Így nemcsak a két megye betérőinek tálalhattak ízlésüknek megfelelő étkeket...
de az ott megpihenő betyárok is könnyen elmenekülhettek a „szomszédos megyébe”.

Nagyszőlősi nyelv-pástétom: egyszerű, kárpát-aljai, kissé füstös házi pástétom. Alap: 1
nyelv (kb. 0,35 kg), 1 lép (kb. 0,25 kg), hús-nyesedék (kb. 0,5) és füstölt szalonna (kb.

0,5 kg)... mindez puhára főzve. Fűszerezés: só (ízlés szerint, szalonna sósságától függő), őrölt
fekete bors (2-2,5 g/kg), apróra reszelt vöröshagyma (50-80 g/kg), valamint morzsolt
majoránna (1-2 g/kg) vagy borsfű. Műveletek: az alapanyagokat apróra darálták, fűszerezték
és vékony disznó- vagy birka-bélbe töltötték. Gyöngyöző vízben közel 1 órán át abálták, majd
szikkasztották és hidegen (mint a kenőmájast) kenyérrel fogyasztották. Vagy, tepsiben kissé
megpirították, melegen tálalták. Néhol őrölt fűszerkömény-maggal is ízesítették, de ismert
csak borsos-fokhagymás változata is.

Májas kenő-hurkák

Hétköznapi megnevezéssel... kenőmájasok, májpástétomok. Ide sorolandók azok a kenőhur-
kák, amelyek főleg májat, és zsiradékot tartalmaznak. Valamint, tartalmazhatnak húst és hús-
szerű állagú belsőséget is... de vért, azt nem. Természetesen ezek állaga is kenhetőre alakított.
Néhol a májat kisebb darabokban tartalmazta, jelezve annak bőségét. Íme, néhány változat...

Göcseji kenőmájas: régies és egyszerű, ízes kenőmájas. Alap: ½ máj (kb. 0,8 kg), fejhús
(kb. 0,7 kg), toka (kb. 0,8 kg) és friss szalonna (kb. 0,5 kg). Fűszerezés: só (16-20 g/kg),

őrölt fekete bors (1,5-3 g/kg) és lereszelt vöröshagyma (50-70 g/kg) kevés zsírban halványra
pirítva. Néhol porított majoránna (1-2 g/kg) is. Műveletek: a fejhúst, tokát és a fele májat
puhára főzték (abálták), pépesre ledarálták és sóval elkeverték. A fele nyers májat és a friss
szalonnát szintén pépesre darálták és fűszerezték. Ezt követően a két keveréket alaposan
összedolgozták, és vastagbélbe töltötték, kb. 30 cm-es nagyságú hurkácskákban. Végeiket
szorosan elkötötték és kb. 80-85 °C-os vízben annyi percig abálták, ahány mm átmérőjű a
kenőmájas. A forró vízből kivéve, hideg vízbe rakva lehűtötték, szellős helyen szikkasz-
tották... majd másnap, legalább 1 napra hideg füstre tették. Hidegen, kenyérre kenve, töltött
húsok töltelékébe keverve, vagy májgombócként fogyasztották.

Debreceni kenőmájas: enyhén paprikás ízesítésű kenőmájas. Készítése a göcsei kenő-
májaséval lényegében megegyező, inkább csak ízesítésben tér el. Fűszerek: édes fűszer-

paprika (3-5 g/kg) és fekete bors (2-3 g/kg) őrlemények, lereszelt vöröshagyma (50-80 g/kg)
zsírban dinsztelve és porított majoránna (2-3 g/kg). Műveletek: a göcsei kenőmájasnál leírtak
szerint... de vastagbél helyett, inkább vékonybélbe töltötték, 1 araszosra és füzéresre. Füstöl-
ték, hidegen fogyasztották. A fekete bors egy részét csípős fűszerpaprikával is helyettesít-
hették.

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

Kiskun kenőmájas: rusztikus, kissé csípős és szeletelhető, egyszerű, házias kenőmájas.
Alap: ½ máj (kb. 0,8 kg), fejhús (kb. 0,7 kg), toka (kb. 0,8 kg) és bőrke (kb. 0,3 kg),

mindezek puhára főzve-abálva. Fűszerek: só (16-20 g/kg), őrölt fekete bors (2-4 g/kg), és
majoránna (1,5-3 g/kg) porítva. Néhol vöröshagyma (50-80 g/kg) is, de az abaléhez adva, az
abálandókkal együtt főzve. Műveletek: A májat darabosra (4-esre), a többi abált összetevőt
egészen pépesre daráltál. Mindezt együtt sózták-fűszerezték, alaposan összedolgozták. A májast
vastagbélbe töltötték, 1 araszonként elkötve, füzéresre. Töltötték megmaradt béldarabokba is.
Fél óra abálás után szikkasztották, másnap hideg füstre tették. Annyi időre, mint a vékony
kolbászokat. Hidegen szeletelve, kenyérre kenve, vöröshagymával... borral „leöblítve”... ízes
és tartalmas, mezei-legelői délebéd. A fekete borsot szívesen helyettesítették őrölt csípős
fűszerpaprikával, mert „jól színezte a májast”.

Nagykun kenőmájas: pörköltes ízű, egyszerű, házias kenőmájas. Alap: ½ máj (kb. 0,8 kg),
hús-nyesedék (kb. 1 kg), bőrke-nyesedék (kb. 0,5 kg), szalonna-nyesedékek (kb. 1 kg)...

mindeztek apróra vagdalva. Fűszerezés: só (15-18 g/kg), édes (15-10 g/kg) és csípős (3-8
g/kg) paprika őrlemény, valamint apróra vagdalt vöröshagyma (100-120 g/kg)... és néhol
kevés kakukkfű is (1-1,5 g/kg). Műveletek: a szalonna-darabokat zsírjára sütötték, a vörös-
hagymát ezen megpirították... és az alapanyagokból – saját levén – húsos-májas pörköltet
készítettek. A pörkölt levét elpárolták (majdnem zsírjára besűrítették) és hagyták kissé
lehűlni. Ezután, a pörköltet pépesre darálták, és régebben vastag-, majd inkább vékonybélbe
töltötték. Abálták, szikkasztották és felfüstölték.

Nógrádi kenőmájas: régies ízű, házias kenőmájas. A nagykun kenőmájastól fűszerezé-
sében tér el. Fűszerezés: só (16-20 g/kg), őrölt fekete bors (2-2,5 g/kg), fokhagyma (6-5

g/kg), vöröshagyma (30-60 g/kg), porított majoránna (1-1,5 g/kg) vagy ugyanannyi kakukkfű,
rozmaring. Műveletek: a szalonna-darabokat zsírjára sütötték. Az apróra vagdalt vöröshagy-
mát ezen megpirították, és az alapanyagokból – saját levén – húsos-májas tokányt készítettek.
Ezt, besűrítés után apróra ledarálták, vékonybélbe töltötték. Abálták, szikkasztották, néha
füstölték is.

Zobor-vidéki kenőmájas: rusztikus, morva jellegű, köményes-fokhagymás házi-májas.
Alap: ½ máj (kb. 0,8 kg), hús-nyesedék (kb. 1 kg), bőrke-nyesedék (kb. 0,3 kg),

szalonna-nyesedékek (kb. 1 kg)... mindezek puhára abálva-főzve. Fűszerezés: só (16-20 g/kg),
fekete bors (1,5-2 g/kg) és fűszerkömény-mag (1-1,5 g/kg) őrlemények, porított majoránna
(1,5-2 g/kg) és pépesre vert fokhagyma (3-6 g/kg). Műveletek: a fokhagyma-pépet 5-szörös
mennyiségű vízben kiáztatták. A májat közepesre (4-esre), a többi abált alapot pépesre
darálták. Mindezt sózták, fűszerezték, és a fokhagymás lével megöntözve alaposan össze-
dolgozták. Vastagbélbe töltötték, egy óráig abálták, majd szikkasztották és 2-3 napig enyhe-
hideg füstre rakták. Hidegen, szeletelve fogyasztották.

Királyföldi borsos-májas: rusztikus, Szeben-környéki, talán a legegyszerűbb kenőmájas.
Alap: 1 máj (kb. 1,6 kg), bőrke-nyesedék (kb. 0,5 kg), szalonna-nyesedékek (kb. 1,5-2

kg) puhára abálva-főzve. Fűszerezés: só (20-26 g/kg), őrölt fekete bors (3-5 g/kg), néhol
kevés porított majoránna (1-2 g/kg) is. Műveletek: az abált alapot többszörösen „áthajtva”
teljesen pépszerűre darálták. Sózták, fűszerezték és alaposan összedolgozták. Vastagbélbe
töltötték, közel egy órán át abálták, majd szikkasztották. Hidegen szeletelve kenyérrel, húsok
töltelékébe vagy leves-grízgombócokba keverve fogyasztották. A 2-3 napig hidegen füstölt
változata 2-3 hétig eltartható. Medgyes környékén „hagymásan” is készítették, kevés zsírban
pirított vöröshagymával (50-80 g/kg) ízesítve, és szívesebben töltötték vakbélbe... és a sertés-
gyomrot inkább raguként tálalták. A borsos-májast néhol készítették fekete (vagyis véres)
változatban is.

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

Véres kenő-hurkák

Ide sorolandók azok a ma már ritka – és a magyar ízléstől távol álló – kenő-hurkák, amelyek
vért is tartalmaztak. Íme, néhány sajátos változat...

Beregi zsíros-véres: egyszerű, házi készítésű, véres kenő-hurka. Alap: 2 kg kisüthető
zsiradék (háj-, szalonna-nyesedék), 0,3-0,4 kg vöröshagyma, és 2 liter friss-alvadt vér.

Fűszerezés: só (10-12 g/kg), őrölt fekete bors (1,5-2 g/kg), porított majoránna (1,5-3 g/kg)...
és porított kapormag (1,5-2 g/kg). Műveletek: a zsiradékot apróra vagdalták, és üveges
töpörtyűnek zsírjára sütötték. Azon, az apróra vagdalt vöröshagymát üvegesre dinsztelték.
Hozzáadva a kockázott alvadt vért (a savóval), azt is megdinsztelték. Majd mindezt kissé
hűlni hagyták, sózták-fűszerezték és alaposan összekeverték... és apróra-pépesre darálták. Ezt
vékonybélbe töltötték, fél órányit abálták, majd hideg vízben lehűtötték, szikkasztották, néha
fél napra hideg füstre tették. Hidegen fogyasztották.

Bácskai véres húspástétom: a bácskai fekete-hurka pástétomos változata. Alap: 1 liter
vér (alvadt)... puhára abálva 1 fejhús (kb. 0,8 kg), 1 toka (kb. 0,7 kg) és bőrke (kb. 0,4

kg). Fűszerezés: só (20-25 g/kg), őrölt fűszerpaprika (3-6 g/kg) ízlés szerint édes és csípős
keveréke, és őrölt fekete bors (2,5-3 g/kg). Néhol porított majoránnával (1,5-2 g/kg) ízesítve.
Valamint, nagyon apróra vagdalt vöröshagyma (80-120 g/kg) kevés zsíron üvegesre
dinsztelve. Műveletek: az alvadt vért szűrőn átpasszírozták, és összekeverték az apróra vagdalt
abált részekkel. Hozzáadták a sót és fűszereket, és pépesre darálták (többször is „áthajtva a
darálón”). Ezután alaposan átdolgozták, és vastag hurkabélbe töltötték, 50-60 percig abálták,
majd hideg vízben lehűtötték, néhány órát szellős helyen szikkasztották, utána hideg füstre
tették (2-3 napra). Szeletelve hidegen vagy zsírban átsütve fogyasztották. Némely vidéken
majoránna helyett... kakukkfűvel ízesítették.

Szász véres-májas: egyszerű, rusztikus, Brassó-környéki, fekete kenő-májas. Alap: 1
sertésmáj (kb. 1,6 kg) és 1 liter alvadt vér darabolva és kb. 20 percig abálva... bőrke- (kb.

0,5 kg) és szalonna-nyesedék (kb. 1-1,5 kg) puhára abálva. Fűszerezés: só (20-24 g/kg),
fekete bors (3-4 g/kg) őrlemény és porított majoránna (2-3 g/kg). Műveletek: az abált alap-
anyagokat apróra ledarálták, sózták-fűszerezték és alaposan összedolgozták. Ezt a keveréket
vékonybélbe töltötték, abálták és szikkasztották, gyakran néhány napra hideg füstre is tették.
Készítették tepsis-sült változatban is.

Szabolcsi porcos-véres: egyszerű-szegényes, de ízesen-gazdagon fűszeres, fekete kenő-
hurka. Alap: pörkölt-tisztított disznófül (kb. 0,6 kg) puhára abálva, 1 kg háj- és szalonna-

nyesedék, apróra kockázva és 1 liter sós-nyers vér. Fűszerezés: só (20-26 g/kg), őrölt fekete
bors (2-3 g/kg), valamint apróra reszelt és pépesre vert fokhagyma (2-3 g/kg) és vöröshagyma
(30-50 g/kg). Ezt kiegészíthette porított majoránna (2-3 g/kg)... vagy őrölt fűszerkömény-mag
(1-3 g/kg), esetleg kapormag (1,5-2 g/kg). Műveletek: a sót a nyers vérhez keverték, hogy
alvadását meggátolják. A zsiradék-nyesedéket üvegesre pirították, és kisült zsírján a reszelt
vöröshagymát megdinsztelték (de meg ne megpörkölődjék). A hagymás zsiradékot
fűszerezték, ráöntötték a darabolt abált-fülre... elkeverték és pépesre darálták. Ezt a sós vérrel
meglocsolták és alaposan összedolgozták. Vékonybélbe töltötték, alaposan elkötötték és 40-
50 percig abálták. Majd, hideg vízzel lehűtötték, szikkasztották és egy nap után 2-3 napig
hidegen füstölték. Íze a véres hurkáéhoz, állaga a puha-kenhető disznósajthoz hasonlítható.
Hidegen szeletelve vagy pirított kenyérre kenve fogyasztották.

Kapuvári kenő-véres: rábaközi németes ízesítésű zsíros-véres kenő-hurka. Alap: 1,5 liter
alvadt vér és 0,5 kg háj- és szalonna-nyesedék abálva, 0,5 kg apróra vágott vöröshagyma

és 0,2 kg sült zsír. Fűszerezés: só (16-20 g/kg), őrölt fekete bors (3-5 g/kg) és porított

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 43. oldal

majoránna (2-4 g/kg). Műveletek: a vöröshagymát zsírban halványra pirították, azon meg-
dinsztelték a darabolt abált vért. Abált zsiradék-nyesedékekkel összekeverték, majd apróra
darálták, sózták-fűszerezték és alaposan összedolgozták. Ha edényben és hűvösön tárolták,
akkor 2-3 nap alatt elfogyasztották. Ha bélbe töltötték, akkor abálták és szikkasztás után
hidegen felfüstölték.

Marosi vér-pástétom: mára már kevésbé ismert, Maros-hegyaljai házi pástétom. Alap: 2
liter alvadt vér, 1 kg szalonna- és 0,3 kg bőrke-nyesedék puhára abálva. Fűszerek: só (20-

24 g/kg), édes fűszerpaprika (3-5 g/kg) és fekete bors (2-3 g/kg) őrlemények, porított borsfű
(1,5-2 g/kg), valamint fokhagyma (2-5 g/kg) és vöröshagyma (20-50 g/kg) apróra reszelve és
pépesre zúzva. Műveletek: az abált részeket darabolták, sózták és fűszerezték, majd apróra
darálták. Az alvadt vért szűrőn áttörték és a darálthoz keverték, valamint alaposan össze-
dolgozták. Vékonybélbe töltötték, abálták, lehűtés után szikkasztották és 1-3 napig hidegen
füstölték. Kolbász helyett fogyasztották.

©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 44. oldal

Zárszó... a Negyedik kötethez

Röviden ennyi... a Kárpát-medencei hurka-félékről. Ennyi tudással (és az I-III. kötet ismere-
teivel) könnyen feleleveníthetjük a hagyományos és meghonosodott ízeket. A leírtak segítsé-
get adhatnak:

- érdeklődőknek... régi-elfeledett és jövevény ízek, illatok és módszerek megismeréséhez;
- hagyományőrzőknek... sajátos szokások és események étkeinek felidézéséhez;
- ínyenceknek... régies-különleges és meghonosodott „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 tervezett V. kötethez...
Az V. kötet témái: Kárpát-medencei régi-hagyományos és jövevény-tájjellegű kásás-hurkák,
kása-hurkák és tepsis-hurkák. Kásák, gömböcök, koldus-hurkák, betétes és alkalmi ál-hurkák.

Kézirat lezárva: Budapest, 2016. február 29.

