
Remete Farkas László 
 

Magyaros és tájjellegű házi kenyérsütés 
 
Kárpát-medencei magyaros konyha... sorozat (VIII. kötet) 
 
 

Magyaros, tájjellegű, rusztikus és ősi kenyérfélék házi készítése. 
Hagyományos házi kenyérkészítés eszközei, folyamata. 
Lepénykenyerek, kenyérlepények és házi kenyerek. 
Magyaros és tájjellegű kenyérfélék házi receptjei. 
Ízesítés, fűszerezés, gazdagítás, pótlás. 
Kovászolás, dagasztás, szakajtás, bevetés, kisütés. 
Hagyományos és tájjellegű házi-kenyér receptek. 
Régi fogások, alkalmi megoldások. 
Gyakori kenyérhibák, lehetséges megelőzésük. 
Sok sikert a kísérletezéshez! 
Ötleteket ünnepekre! 
Jó étvágyat! 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Kézirat           
___________________________________________________________________________ 

 

Budapest, 2016. 


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

 

TARTALOMJEGYZÉK 
BEVEZETÉS .........................................................................................................................8 

A jó kenyér ......................................................................................................................8 

HAGYOMÁNYOS HÁZI KENYEREK KÉSZÍTÉSE ...........................................................9 

Eszközök és felszerelések ..................................................................................................9 

Kenyeres eszközök ...........................................................................................................9 
Dagasztóteknő .............................................................................................................9 
Vakaró .........................................................................................................................9 
Kenyérabrosz...............................................................................................................9 
Kovászfa....................................................................................................................10 
Szakajtó .....................................................................................................................10 
Szakajtókendő............................................................................................................10 
Kenyérvizes korsó......................................................................................................10 
Kovászos köcsög .......................................................................................................10 
Kenyérsó-tartó ...........................................................................................................11 
Keverő mélytál ..........................................................................................................11 
Keverő fakanál...........................................................................................................11 
Törőfa........................................................................................................................11 
Liszt-rosta..................................................................................................................11 
Kenyérkés..................................................................................................................12 
Kenyérkendő..............................................................................................................12 
Gyúrókötény..............................................................................................................12 

Kenyérsütő felszerelés ...................................................................................................12 
Kemence....................................................................................................................12 
Piszkafa .....................................................................................................................12 
Szénvonó ...................................................................................................................13 
Pemete.......................................................................................................................13 
Sütőlapát....................................................................................................................13 
Tüzes-kanta................................................................................................................13 
Kanta-kocsi................................................................................................................13 
Kenyérseprű...............................................................................................................13 
Kenyérvakaró.............................................................................................................13 
Hamulapát .................................................................................................................14 
Hamuvödör................................................................................................................14 
Sütőkötény.................................................................................................................14 

Hagyományos kenyér készítése ......................................................................................14 

Házi kenyér-lisztek ........................................................................................................14 
Tiszta kenyér-lisztek ..................................................................................................14 
Kevert kenyér-lisztek .................................................................................................15 

Hagyományos kenyérkészítés folyamata ........................................................................15 
Hagyományos kenyérkészítés mozzanatai ..................................................................16 

Kenyérkészítés főbb lépései ...........................................................................................18 

Hagyományos lepény-kenyér .....................................................................................18 
Hagyományos kenyér-lepény .....................................................................................18 
Hagyományos kovászos kenyér..................................................................................18 


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

Egyszerre kovászolt kenyér........................................................................................18 
Szakajtva kelesztett kenyér ........................................................................................18 
Kovászos-élesztős kenyér ..........................................................................................18 

Hagyományos élesztős kenyér....................................................................................19 

Dagasztás nélküli kenyér............................................................................................20 
Sütőporos kenyér .......................................................................................................20 

Kenyérsütési módszerek.................................................................................................20 
Perzselő sütés.............................................................................................................20 
Gőzös sütés................................................................................................................20 
Egyenletes sütés.........................................................................................................21 
Lehűlő sütés...............................................................................................................21 
Mosdatós sütés...........................................................................................................21 
Formás sütés ..............................................................................................................21 
Kövön sütés ...............................................................................................................21 
Rácson sütés ..............................................................................................................21 
Hamuban sütés...........................................................................................................21 

Hagyományos kenyér-receptek ......................................................................................21 

Hagyományos lepény-kenyerek......................................................................................22 
Csángó puliszkás lepény-kenyér.................................................................................22 
Alföldi darás lepény-kenyér .......................................................................................22 
Vasi lepény-kenyér ....................................................................................................22 
Őrvidéki olajos lepény-kenyér....................................................................................22 
Csallóközi zsíros lepény-kenyér .................................................................................23 
Beregi lepény-kenyér .................................................................................................23 
Nyírségi kenyér-lepény ..............................................................................................23 
Udvarhelyi lepény-kenyér ..........................................................................................23 
Szigetközi lepény-kenyér ...........................................................................................23 
Hajdúsági lepény-kenyér............................................................................................23 
Tolnai lepény-kenyér .................................................................................................23 
Mosoni lepény-kenyér................................................................................................24 
Nyírségi lepény-kenyér ..............................................................................................24 
Szabolcsi lepény-kenyér.............................................................................................24 
Nagydobosi lepény-kenyér.........................................................................................24 
Macesz.......................................................................................................................24 
Régi ostya-kenyér ......................................................................................................24 
Csorgatott lepény-kenyér ...........................................................................................24 
Morzsás lepény-kenyér ..............................................................................................25 
Kásás lepény-kenyerek...............................................................................................25 
Gyümölcsös lepény-kenyerek ....................................................................................25 
Lisztpótlós lepény-kenyerek.......................................................................................25 
Magvas lepény-kenyerek............................................................................................26 
Olajpogácsás lepény-kenyerek ...................................................................................26 
Szükség- és ínséglisztes lepény-kenyerek...................................................................26 

Hagyományos kenyér-lepények......................................................................................26 
Erjesztett kenyér-lepény.............................................................................................26 
Must-kovászos kenyér-lepény ....................................................................................26 
Mézes kenyér-lepény .................................................................................................27 
Must-kovászos köles-lepény ......................................................................................27 
Sör-kovászos kenyér-lepény.......................................................................................27 


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

Kenyér-kovászos kenyér-lepény.................................................................................27 
Tej-kovászos kenyér-lepény.......................................................................................27 
Gyümölcsös kenyér-lepény ........................................................................................28 
Kásás kenyér-lepény ..................................................................................................28 
Zabkiszis kenyér-lepény.............................................................................................28 
Morzsás kenyér-lepény ..............................................................................................28 
Csorgatott kenyér-lepény ...........................................................................................28 
Egyéb kenyér-lepények ..............................................................................................29 
Kenyér-lángosok........................................................................................................29 

Hagyományos kovászos kenyerek...................................................................................29 
Céhes fehér-kenyér (XV. századtól) ...........................................................................29 
Céhes fekete-kenyér (XV. századtól)..........................................................................29 
Céges pék-kenyér (XV. századtól) .............................................................................29 
Házi búza-kenyér (1829. körül)..................................................................................30 
Házi rozs-kenyér (1830. körül)...................................................................................30 
Komlós búza-kenyér (1880. körül) .............................................................................30 
Tájjellegű paraszt-kenyér (1900. körül) ......................................................................30 

Őrségi kenyér (1905. körül) .......................................................................................30 
Göcseji szegény-kenyér (1905. körül) ........................................................................31 
Komlós házi-kenyér (1910. körül)..............................................................................31 
Debreceni kenyér (1910. körül)..................................................................................31 
Bakonyaljai kenyér (1910. körül) ...............................................................................31 
Erdélyi pityókás kenyér (1912. körül) ........................................................................31 
Csángó pityókás kenyér (1913. körül) ........................................................................32 
Katonakenyér (1914. körül) .......................................................................................32 
Szebeni savós-kenyér (1920. körül)............................................................................32 
Székely árpa-kenyér (1920. körül)..............................................................................32 

Hagyományos kovászos-élesztős kenyerek .....................................................................32 

Fehér pék-kenyér (1895. körül) ..................................................................................32 
Fekete pék-kenyér (1895. körül).................................................................................33 
Orosházi Gémes-kenyér (1902. körül)........................................................................33 
Szegedi házi-kenyér (1910. körül)..............................................................................33 
Mátészalkai kenyér (1910. körül) ...............................................................................33 
Fehér iparos-kenyér (1912. körül) ..............................................................................33 
Burgonyás iparos kenyér (1912. körül).......................................................................33 
Somogyi kenyér (1916. körül)....................................................................................33 
Szebeni tejes-kenyér (1920. körül) .............................................................................34 
Csíki pityókás kenyér (1923. körül)............................................................................34 
Őrségi tökmagos kenyér (1934. körül) .......................................................................34 

Félbarna pék-kenyér (1935. körül) .............................................................................34 
Szatmári kenyér (1936. körül) ....................................................................................34 
Élesztővel segített kovászos kenyerek ........................................................................34 

Hagyományos élesztős kenyerek ....................................................................................34 

Mustos kenyér (XIV. század előttről) .........................................................................35 
Sörös kenyér (XVI. századtól.....................................................................................35 
Élesztős pék-kenyér (1904. körül) ..............................................................................35 

Burgonyás pék-kenyér (1912. körül) ..........................................................................35 
Szerdékes feles-kenyér (1014. körül)..........................................................................35 
Beregi árpa-kenyér (1917. körül) ...............................................................................36 


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

Szász tejes-kenyér (1920. körül).................................................................................36 
Kátai házi-kenyér (1922. körül)..................................................................................36 
Pomázi házi-kenyér (1926. körül) ..............................................................................36 
Siófoki kalács-kenyér (1926. körül) ...........................................................................36 
Soproni hajdinás kenyér (1928. körül)........................................................................37 
Bácskai kukoricás kenyér (1930. körül)......................................................................37 
Somogyi kukoricás-kenyér (1930. körül)....................................................................37 

Lusta-kenyér (1931. körül).........................................................................................37 
Mosoni ropogós kenyér (1931. körül).........................................................................37 
Békési kalács-kenyér (1931. körül) ............................................................................38 

Hagyományos sütőporos kenyerek .................................................................................38 

Hamuval sült pogácsa (nem mese, hanem valóság) ....................................................38 

Kunpusztai kenyér-lepény..........................................................................................39 
Szabadszállási pásztor-lepény ....................................................................................39 
Jakabszállási pásztor-lepény.......................................................................................39 
Dorozsmai szódás kenyér...........................................................................................39 
Szabolcsi sós lepény ..................................................................................................39 
Réti darás kenyér .......................................................................................................39 
Káli mustos lepény.....................................................................................................40 
Derecskei boros kenyér ..............................................................................................40 
Erdőháti mézes lepény ...............................................................................................40 
Bűdi mustmézes lepény..............................................................................................40 
Karancsi mézes lepény...............................................................................................41 
Havasi kiszis lepény...................................................................................................41 
Szilvási káposztás lepény ...........................................................................................41 
Tordai mézes pogácsa ................................................................................................41 
Őrségi mézmustos lepény...........................................................................................41 
Bikarbónás pék-kenyér (1900. körül) .........................................................................41 
Fertői boros kenyér (1920. körül) ...............................................................................41 

Különleges tájjellegű kenyér-receptek ...........................................................................42 

Káposztás kenyerek .......................................................................................................42 
Györkönyi káposztás kenyér ......................................................................................42 
Fekedi káposztás kenyér.............................................................................................42 
Hadházi káposztás kenyér ..........................................................................................42 
Negyedi káposztás kenyér ..........................................................................................42 
Téglási káposztás kenyér............................................................................................42 
Kürtabonyi káposztás kenyér .....................................................................................43 

Tökös kenyerek ..............................................................................................................43 
Dobosi tökös kenyér ..................................................................................................43 
Őrségi tökös kenyér ...................................................................................................43 
Rácalmási tök-kenyér.................................................................................................43 
Fuki (Drávafoki) tökkása-lepény................................................................................43 

Gesztenyés kenyerek ......................................................................................................44 
Gimesi gesztenyés-kenyér ..........................................................................................44 
Várkonyi gesztenye-kenyér ........................................................................................44 
Berényi gesztenyés kenyér .........................................................................................44 
Göcseji kostányos kenyér...........................................................................................44 
Máramarosi kastános kenyér ......................................................................................44 


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

Gyökérzöldséges kenyerek .............................................................................................44 
Őrségi kerekrépa-kenyér ............................................................................................45 
Szatmári zelleres kenyér.............................................................................................45 
Nyárádi murok-lepény ...............................................................................................45 
Szigetközi murok-kenyér ...........................................................................................45 
Őrvidéki karottás kenyér ............................................................................................45 
Ugocsai veres-kenyér .................................................................................................45 
Bártfai burek-kenyér ..................................................................................................46 

Magvas kenyerek ...........................................................................................................46 
Füredi mandulás kenyér .............................................................................................46 
Sebesi diós kenyér .....................................................................................................46 
Kürtösi mogyorós kenyér ...........................................................................................46 
Őrvidéki tökpogácsás kenyér .....................................................................................46 
Pozsonyi mákos kenyér..............................................................................................47 
Komáromi lenmagos kenyér.......................................................................................47 
Háromszéki kendermagos lepény ...............................................................................47 
Verőcei magos kenyér................................................................................................47 
Búzás-magvas pék-kenyér..........................................................................................47 
Rozsos-magvas pék-kenyér ........................................................................................47 
Több-magvas kenyér..................................................................................................47 

Gyümölcsös kenyerek ....................................................................................................48 
Nyírségi almás kenyér................................................................................................48 
Szabolcsi almás kenyér ..............................................................................................48 
Szatmári szilvás kenyér..............................................................................................48 
Zempléni aszús kenyér ...............................................................................................48 
Ceglédi meggyes kenyér ............................................................................................48 
Mátrai bogyós kenyér.................................................................................................49 

Ritka kenyerek ...............................................................................................................49 
Göcseji szegény-kenyér .............................................................................................49 
Palóc szeri-kenyér......................................................................................................49 
Őrségi borsós kenyér..................................................................................................49 
Őrvidéki babos kenyér ...............................................................................................49 
Alföldi kásás lepény...................................................................................................49 
Tolnai csicsókás házi-kenyér......................................................................................50 
Csíki szegény-kenyér .................................................................................................50 
Beregi áfonyás kenyér-lepény ....................................................................................50 
Eleki petrezselymes kenyér ........................................................................................50 
Drávaszögi hagymás kenyér.......................................................................................50 
Berezmeni kapros kenyér ...........................................................................................50 
Békési magos kenyér .................................................................................................50 
Palóc magos kenyér ...................................................................................................51 
Kunsági magvas lepény..............................................................................................51 
Sárközi magvas vekni ................................................................................................51 
Ormánsági tökmagos lángos.......................................................................................51 
Kőszegi makkos lepény..............................................................................................51 
Zengői gesztenyés lepény...........................................................................................51 
Bálicsi mandolás lepény.............................................................................................51 
Verőcei diós lepény....................................................................................................51 
Háborús komisz-kenyér (1918. körül) ........................................................................52 


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

Leggyakoribb kenyérhibák.............................................................................................52 

Készítési kenyérhibák ....................................................................................................52 
Kicsire sült kenyér .....................................................................................................52 
Laposra sült kenyér ....................................................................................................52 
Csúcsos kenyér ..........................................................................................................52 
Túlsült kérgű kenyér ..................................................................................................52 

Világos kérgű kenyér .................................................................................................53 

Repedezett kenyér......................................................................................................53 
Fénytelen kenyér........................................................................................................53 
Kemény-szilárd héjú kenyér.......................................................................................53 
Buborékos héjú kenyér...............................................................................................53 
Tömör bélű kenyér .....................................................................................................53 
Túl likacsos bélű kenyér.............................................................................................53 

Buborékos kenyér ......................................................................................................53 
Vízfoltos kenyér.........................................................................................................53 
Nedves bélű kenyér....................................................................................................53 
Rugalmatlan kenyér ...................................................................................................53 
Morzsálódó kenyér.....................................................................................................54 
Seízű kenyér ..............................................................................................................54 
Sócsomós kenyér .......................................................................................................54 
Savanyó kenyér..........................................................................................................54 
Émelygős kenyér........................................................................................................54 

Kenyérbetegségek..........................................................................................................54 
Keserű kenyér ............................................................................................................54 
Dohos kenyér .............................................................................................................54 
Konkolyos kenyér ......................................................................................................54 
Csormolyás kenyér.....................................................................................................54 
Szennyes kenyér ........................................................................................................54 
Nyúlós kenyér............................................................................................................54 
Színes kenyér .............................................................................................................55 
Üszkös kenyér............................................................................................................55 
Penészes kenyér .........................................................................................................55 

Zárszó a Nyolcadik kötethez.................................................................................................56 
 


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

 
 

BEVEZETÉS  
 
 

E könyvsorozat előző VI. kötete a Kárpát-medencei magyaros és tájjellegű kenyerek készí-
tését igyekezett megismertetni. A VII. kötet pedig a házi kenyér-kelesztőkét. A mostani VIII. 
kötet pedig kifejezetten a házi kenyerek készítésével foglalkozik. Egyszerű példákon, bárki 
által elkészíthető módon bemutatni, receptekkel, tanácsokkal. Lehetőséget adva ínyenceknek 
és hagyományőrzőknek, kíváncsiaknak és kísérletezőknek... kipróbálni a régi ízeinket, fel-
idézni a régi kenyérsütés élményét, feleleveníteni kulináris hagyományainkat. 
 

A jó kenyér 
 

Egy régi XIX. századi leírás szerint1, de szabadabban és mai módon fogalmazva: jó kenyér-
nek azt tartjuk, mely domború, héja se nem igen lágy, se nem túlzottan kemény. Héjának 
színe sárga vagy barna, de nem fekete égett. Nincs elválva a belétől, a bele szívós és nem 
morzsálódik. Ha a belét benyomják, az ismét felduzzad magától. Ha az alját megütik ököllel, 
az egész kenyér egyaránt megrendül. Aprón-sűrűn igencsak lyukacsos, a tejet felissza, mint a 
szivacs. Jóízű, és még több nap múlva sem savanyú, se élesztős, se nyúlós. Alapanyaga a 
hagyományosan elfogadott: liszt, víz, só, kovász vagy élesztő. Fűszerezés sem általános, helyi 
ízléshez igazodó. 
 

A jelenleg (2016-ban) érvényes előírások2 szerint a jó kenyér:  
- alakja: legyen a kenyértípusra jellemző szabályos és arányosan domború; 
- héja: a kenyértípusra jellemző színű, sima vagy cserepes, esetleg szórt és/vagy vágott. Nem 

lehet: végigrepedt, kormos, szennyezett, égett, ázott, átnedvesedett vagy feltűnően sérült; 
- kenyérbele: legyen egyenletesen átsült, héjtól nem elváló, a felhasznált liszt jellegének 

megfelelően egyenletes színű, egyöntetű állományú, rugalmas, csomómentes. Nem lehet 
szalonnás, ragacsos, rugalmatlan, morzsálódó vagy széteső, egyeletlen színű és állagú; 

- tartalma: idegen anyagoktól mentes. Ne legyen nyúlós, mikroorganizmusok által károsított; 
- íze, szaga: a kenyértípusra jellemző aromájú. Ne legyen idegen ízű vagy szagú; 
- sótartalma: 1,5-2,8 % között (szárazanyag-tartalomra), várható csökkenés 1,3-2,35 %-ra; 
- alapanyaga: liszt, víz, só, kovász (kovász-pótló) vagy élesztő, esetleg némi adalék is; 
- fűszerezése: a kenyértípusra jellemző fűszerekkel (őrlemény vagy más formában). 

 

Vagyis a XIX. századi és mai igények-elvárások igen hasonlatosak. És ha összehasonlítanánk 
a középkori XV. századi céh-szabályokkal és városi-tanácsi minőségi előírásokkal... nemigen 
találnánk olyan elvárásokat, amelyek a mai „finnyás” ízlésnek már nem felelnének meg. Sőt, 
azt tapasztalnánk, hogy a régi követelmények nagyon is jól illeszkednének a mai természetes 
táplálkozási elképzelésekhez, ízléseinkhez. Vagyis minőségi alapanyagokra és technológiai 
higiéniára alapozva a régi eljárások nemcsak rekonstruálhatók, hanem feleleveníthetik a régi-
elfeledett hagyományokat, bővíthetik a mai kenyér-választékot és igény-lehetőségeket. 
 

                                                
1 Czifrai István magyar nemzeti szakácskönyve. Nyolcadik kiadás. Budapest, 1888. 
2 Magyar Élelmiszerkönyv. 1-3/81-1 számú előírás. Egyes kenyerek és péksütemények. 2004. 


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

 
 

HAGYOMÁNYOS HÁZI KENYEREK KÉSZÍTÉSE 
 
Kárpát-medencében a házi kenyérkészítési módszerek, műveletek és eszközeik hasonlósága 
szembeötlő. Bár tájanként a műveletek és felszerelések megnevezései eltérőek lehetnek, a 
munkafolyamatok szinte egymás kópiái. Eszközeik is inkább díszítésben térnek el, készítésük 
és használatuk hasonló, mint ahogy a hozzájuk kötődő hiedelmek és babonák is. 
 
 

Eszközök és felszerelések 
 
A házi kenyérsütést több évszázad alatt kiforrott, és szigorú műveletsor szerint végezték. Olyan 
eszközökkel, amelyeket többnyire kifejezetten „kenyérkészítési célra” készítettek, használtak.  
 

Kenyeres eszközök 
 

A házi kenyérsütés eszközei a vidéki háztartások alapfelszereléséhez tartoztak. Annyira, hogy 
többségükhöz babonás hiedelmek kötődtek, sőt némelyiket még rontáselhárító3 szertartások-
nál vagy jóslásoknál4 is használták. Íme egy korabeli általánosan elterjedt kenyérsütő készlet: 
 

Dagasztóteknő: más néven sütőteknő5. Egyes néprajzi leírásoktól eltérően nem keményfából, 
hanem könnyen megmunkálható és könnyű-rugalmas nyár- vagy fűzfából készítették. Hossza 
1,4-1,8 m, szélessége 0,5-0,8 m és kb. fele annyi az öblössége (mélysége). Néhol külön lábra 
állították a dagasztóteknőt, máshol az asztalon kitámasztották. Ezt a teknőt (dagasztáson kívül) 
másra nem használták, hogy „idegen szagot át ne vegyen, kovászt el ne rontsa, kaparékot 
(vakarcsot) be ne mocskolja”. Használat után kitisztították, szellős, nem poros helyen tárolták. 
Ha kimosták, akkor csak gyorsan (nehogy nagyon bedagadjon, és száradáskor megrepedjen). 
Majd napon vagy langyos huzatban megszárították. Mindig felborítva tárolták, nehogy víz 
álljék meg az alján, mert ha „penész vagy doh meglepte”, már csak mosóteknőnek használ-
hatták. Néhol a kisgyermekeket „szemmel verés elől” vagy nagy villámlás idején a teknő alá 
bujtatták.  
 

Vakaró: kaparcs, teknőkaparó. Eredetileg keményfából készült, lapos, ovális formájú eszköz. 
A dagasztóteknő oldalára tapadt tészta leválasztására szolgált. Az ezzel leszedett érett tész-
tából (vakarékból) kovászmagot (kaparékot) készítettek, vagy kis pogácsának (vakarcsnak, 
bodaknak) kisütötték. A fém kaparcsot nem kedvelték, mert felsérthette a puhafa dagasztó-
teknőt, és a vakarékot beszennyezhette. Általánosan nem terjedt el, egyfajta kényelmi eszköz 
volt.  
 

Kenyérabrosz: más néven sütőabrosz6, teknőtakaró abrosz. A dagasztást követően a teknőben 
érlelődő kenyértészta letakarására (védelmére) szolgált. Általában a házasulandó (eladósorú) 
lány kelengyéjének fő darabja, rendszerint csak kenyértészta letakarására használták. A 
mintás-szőttes változata (rontásűző vagy szerencsét hozó jelkép-mintákkal) többnyire az 
ünnepi kenyerek készítésénél, vagy a terített asztal lefedésére (porfogóként) volt használatos. 
A fehér, minta nélküli vászon-változata: a hétköznapok kenyérabrosza. Ezen szárították a 
gyúrt tésztából készült a főtt tésztának valót (pl.: metélt, laska, csigatészta, tarhonya, 
csipetke). Ez az abrosz szolgált a „szent-estei asztal” leterítésére. A vacsora morzsáit az 

                                                
3 Magyar Néprajzi Lexikon. Rontás elhárítása. Akadémiai Kiadó, Budapest 1977-1982 
4 Magyar Néprajzi Lexikon. Jóslás. Akadémiai Kiadó, Budapest 1977-1982 
5 Magyar Néprajzi Lexikon. Sütőteknő, dagasztóteknő. Akadémiai Kiadó, Budapest 1977-1982 
6 Magyar Néprajzi Lexikon. Sütőabrosz. Akadémiai Kiadó, Budapest 1977-1982 


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

abroszon összegyűjtötték és a tyúkok elé (vagy a szőlőtőkére) szórták. Tavaszi első vetésnél 
ebből az abroszból szórták a magvakat (hogy bő termés legyen). Néhol ezzel az abrosszal 
gyűjtötték a Szent-György hajnali harmatot7. Naplemente és napkelte között sok helyen tilos 
volt a házból kivinni és kirázni, nehogy rontás essék a következő sütésű kenyérbe. Ritkán az 
elhunyt menyasszony temetésekor szemfedőként is használták, a neki összekészített kelen-
gyéjéből (hogy másé ne lehessen). 
 

Kovászfa: a sütőteknőre helyezhető farács. Annak érdekében, hogy a kelő tészta ne érjen 
hozzá a teknőt lefedő kenyérabroszhoz. Szegényebb helyeken nagyobb fakanállal vagy nyújtó-
fával helyettesítették. A használaton kívüli kovászfát a kenyértároló kamra ajtajára akasz-
tották (néhol), hogy a külső rontás se érhesse a kenyeret (ahogy a kenyérabrosz se érhessen a 
tésztához). 
 

Szakajtó: más néven kelesztőedény8, vájolókosár, zsombor. Fületlen, kenyér formájú, tészta-
kelesztő edény vagy kosár. Cserehát-Bodrogköz közötti vidéken és Szigetközben általában 
puhafából faragva, máshol gyékényből vagy szalmából fonva. Erdélyben nem volt szokásban. 
A dagasztott és kiszakajtott kenyértésztát ebben kelesztették tovább, majd ebből borították a 
sütőlapátra (kemencébe vetéskor). Űrmérete 3-5 liternyi. Éppen annyi, mint amennyi liszt egy 
(3-5 kg-os) kenyérhez kellett. Ezért a szakajtót liszt-kimérésre is használták. Kenyérsütéskor, 
miután a szakajtóból a kemencébe vetették a kenyeret, a szakajtót felborították, hogy 
domború formájával „segítsen” a sülő kenyérnek „megemelkedni”. Két kenyérsütés között a 
szakajtóban tiszta gyümölcsöt, tojást tárolhattak, de földes zöldséget sohasem. Karácsonykor 
a szakajtóba (vagy alá) fél maréknyi gabonát vagy kukoricát tettek, hogy következő évben bő 
termés legyen. Ilyenkor az asztal alá tett és szénával bélelt szakajtó „segíthette” a következő 
évi gyermekáldást.  
 

Szakajtókendő: más néven szakajtóruha. Négyszögletes beszegett vászondarab, amellyel a 
szakajtót kibélelték. Ezzel érintkezett a kenyér, és a kelés idejére ezzel takarták be. Minden 
kenyérsütés után kimosták és nappali fény mellett megszárították. Kenyértakaráson kívül 
néhol ezt használták a „kicsapatott” túró leszűréséhez, vagy ételek leterítéséhez is. Szokásban 
volt a mintás szövésű szakajtókendő, amit a férjhez menő lány kelengyeként vitt a házas-
ságba. Gyakran a szövési minták rontásűző vagy szerencsét hozó jelképeket ábrázoltak. Néhol 
(Felvidéken), ha a gazdasszony piros szemű kukoricacsövet talált, azt karácsonyig megőrizte, 
akkor lemorzsolta és a szemeket szakajtókendőbe csomagolta. Erre ráülve fogyasztotta el a 
szentestei vacsoráját, majd kiszórta a kotlósoknak, hogy jól keltsék ki a tojásokat.  
 

Kenyérvizes korsó: szűk nyakú, öblös víztároló cserépedény, egy álló füllel. A kenyértészta 
dagasztásához szükséges víz tárolására és kimérésére szolgált. A korsó9 űrtartalma (1,5-2,5 l) 
általában fele akkora volt, mint a szakajtóké. Így majd’ annyi vizet tartalmazott, mint amennyi 
1 szakajtónyi liszt (1 kenyér) bedagasztásához szükségeltetett. Ebben a korsóban csak vizet 
tároltak, házból sem illett kivinni. Csak frissen húzott vízzel szabadott feltölteni, előtte alapo-
san ki kellett mosni. Néhol a „rontás elkerülésére” meg is jelölték (X-jellel). Két kenyérsütés 
között ivóvíz tárolására használhatták. Mindig dugóval zárták, nehogy bármi belehullhasson.  
 

Kovászos köcsög: széles nyakú, öblös, eredetileg tejtároló cserépedény10, általában egy álló 
fogó-füllel. A kenyér kelesztéséhez szükséges kovász beindítására és szaporítására szolgált. A 
köcsög szája peremes, hogy ritka szövésű vászonnal le lehessen kötni (por ne lepje, rovar bele 
ne menjen). Olyan űrméretűt használtak, amely éppen elegendő volt az aznapi összes kenyér 
                                                
7 Magyar Néprajzi Lexikon. Harmatszedés. Akadémiai Kiadó, Budapest 1977-1982 
8 Magyar Néprajzi Lexikon. Kelesztőedény, szakajtó, vájolókosár. Akadémiai Kiadó, Budapest 1977-1982 
9 Magyar Néprajzi Lexikon. Korsó. Akadémiai Kiadó, Budapest 1977-1982 
10 Magyar Néprajzi Lexikon. Tejtartó edény. Akadémiai Kiadó, Budapest 1977-1982 


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

dagasztásához-kelesztéséhez szükséges kovászmag szétáztatására és beindítására. A friss 
kovászt is ebben érlelték. Ha nem használták, kimosva köcsögtartóra akasztva (szájjal lefelé) 
tárolták. A „rontás ellen” gyakran ezt is megjelölték, de álló kereszttel, hogy „a kovász meg-
áldassék”. Ezt sem illett kivinni a házból, sőt még idegen gazdasszony „szeme sem érhette”. 
Az pedig, hogy milyen kovászt érleltek benne, az házi titoknak, családi hagyománynak számí-
tott. 
 

Kenyérsó-tartó: általában fából készült, fedéllel ellátva. Nem azonos az asztali sótartóval. Az 
olyan méretűt kedvelték, amely annyi sót tárolhatott, mint amennyit az egyszerre készítendő 
kenyerek igényeltek. Vagyis nemcsak sótartó, de kimérő is volt. Kiürülés után rögtön újra 
töltötték. Ebből a sótartóból soha sem adtak sót idegennek, mert éhség jöhetne a házra, a 
kölcsönvevőre pedig szomorúság. Az ebben tárolt sót használták bűbájosságra és rontás el-
űzésére is. Újszülött első fürdővizébe ebből tettek egy csipetnyi sót. Vagy a háztól kiadott 
tejbe 3 csipetnyit. Ebből hintettek egy keveset a küszöbre vagy az ablakpárkányra, hogy a 
gonosz lélek kívül rekedjen. Ebből szórtak sót a vágott sebekre is, hogy a vérzés hamar 
elálljon, gyorsabban gyógyuljon. 
 

Keverő mélytál: nagyobb, lefedhető fa- vagy mázas cseréptál, a só feloldására, vagy az 
élesztő áztatására és felfuttatására. Használták korpa beáztatására, kenyérbe való kásák és 
pürék törésére, keverésére is. Két kenyérsütés között tálalásra is használhatták. Szenteste éjjel 
e tálban az ablakba kirakott víz, ha megfagyott, jegének mintája megmutatta a leány szeren-
cséjét. Luca-napján az ebből kiszórt magvak a tyúkok tojásait erősítették. Földre leeső tál 
csorbulása szerencsét, eltörése balszerencsét jelzett. A késsel megkarcolt tál csikorgó hangja 
„a szegénységet hívja”. 
 

Keverő fakanál: a keverőtál és a kovászos köcsög méretéhez illó fakanál11. Formája szerint 
enyhén öblös, mint a kanál, de az eleje kissé lapos-sarkos, mint a kásakeverő kanál. A kovász 
és élesztő szétkeverésére, valamint a kenyérbe való kásák-pépek főzésénél-szétkeverésénél 
használták. Más célra nem (talán csak tészták kifőzésére), nehogy idegen szagot-ízt vegyen át. 
Kovász vagy élesztő keverése közben a földre esett fakanalat rossz előjelnek tekintették. 
 

Törőfa: a famozsár ütőjéhez hasonló, de annál öblösebb. Könnyű fából készült. Mérete a 
keverő mélytálhoz illeszkedett. A kenyérbe-valók szétpasszírozására, törésére (pépesítésére) 
szolgált, úgymint: főtt burgonya vagy kása, beáztatott morzsa vagy olajpogácsa, párolt 
káposzta stb. Ha újjal pótolták, a régit beáztatott vagy forrázott takarmányok törésére hasz-
nálták. Törőfát elveszíteni: a gazdasszony szégyenének számított, hogy nem vigyáz a „kamrá-
jára”. Őrizték és zárták is, nehogy a maskarás-alakoskodó házra-járók és kéregetők magukkal 
vigyék, mert csak válságdíjért kaphatták vissza (szalonnáért, kolbászért, kenyérérért és 
borért). Ugyancsak nagy legénycsúfságnak számított, ha egy illetlen maskarázó legényt 
valamely vérmes fehércseléd a törőfával nyilvánosan „helyreigazított”. Úgy illett, hogy a 
törőfát a gazda adja (készítse, vásárolja) a gazdasszonynak, de a XX. század elejére ez a 
szokás (és értelme) elfelejtődött. 
 

Liszt-rosta: más néven szita. A kenyérliszt tisztítására, osztályozására és levegőztető lazítá-
sára szolgált. Az olyan sűrű szövésűt kedvelték, amely a korpát és darát nem engedte át, csak 
a tiszta finomlisztet. Nagylyukú12 rosta csak a korpát és a nagyobb töredéket fogta vissza, a 
folyóslisztet (finomlisztet és darát) átengedte. Ezt kásák szitálására használták, vagy a főtt-
puha termények áttörésére (pürékhez). A kisebb méretű liszt-rostát jól őrizték, csak liszt 
szitálására és a keverő mélytál lefedésére használták. A nagyobb lyukú dara-rostát más 

                                                
11 Magyar Néprajzi Lexikon. Fakanál. Akadémiai Kiadó, Budapest 1977-1982 
12 Magyar Néprajzi Lexikon. Rosta. Akadémiai Kiadó, Budapest 1977-1982 


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

konyhai célokra is alkalmazták, valamint jóslásra (babvetésre13, rostaforgatásra14). Állítólag 
Szent-György és Luca éjjel szitán átnézve meglátható a boszorkány. Annyi jóslás, gyógyítás 
és mágia kötődött a rostához15, hogy szinte a régi sámándob közép- és újkori helyettesítőjének 
tekinthető.  
 

Kenyérkés: sütés előtt a kenyér tetejének bevagdalására (esetleg megjelölésére), a kisült 
kenyér megszegésére és felszeletelésére, valamint a gyúrt-elnyújtott tészta felvagdalására, 
metélésére szolgált. Néhol a kenyeres kést a lisztbe vagy a dagasztóteknő sarkába szúrták, 
hogy a készülő kenyeret megvédje a rontástól, vagy a kenyér-rontó el ne lopja a kovász erejét. 
A kés tisztasága a gazdasszonyt minősítette, éle-hegye a gazdát. Néhol a használaton kívüli 
kenyeres kést szakajtókendőbe bugyolálták és a kenyeres kendőbe takart megszelt kenyér 
mellé rakták.  
 

Kenyérkendő: a kisült és megszegett kenyér betakarására szolgált. Esetleg még sütemények 
letakarására használhatták. Díszes szőttes, a feleség kelengyéjének egyik fontos darabja volt. 
Kárpátalján és Délvidéken a kenyeret ebbe takarva tartották az asztalon, a díszes sótartóval. 
 

Gyúrókötény: más néven fehérkötény. Egyszerű beszegett fehér vászonból készült, derékon 
köthető kötény16. Deréktól térdig védte a ruházatot, liszttől és kovásztól. Széles derékoldala 
kéztörlőként szolgálhatott. Használat után alaposan kirázták, majd langyos vízben kimosták, 
és lehetőleg napon megszárították. Csak a kenyértészta készítésénél használták (a kemencébe 
vetésig). Ezt a kötényt férfiember „fel nem vehette”. A fűtési és kemencés (fekete) munkákat 
régebbi, elhasználódott sütőkötényben végezték. A gyúrókötény díszes-hímzett változatát 
nem kenyérsütésre, hanem ünnepi-lakodalmi étkek készítésére és felszolgálására használták.  
 

Kenyérsütő felszerelés 
 

A kidagasztott, szakajtott-kelesztet kenyértésztát kemencébe vetve kisütötték. A sütés hely-
színe gyakran máshol volt, mint a dagasztásé-kelesztésé. Ezért ennek felszerelését külön 
tárolták, a kemence közelében. Azért is, hogy füst és hamu se szennyezhesse a dagasztás-
kelesztés helyét. 
 

Kemence: tájanként kissé eltérő kivitelezésű, de működésében hasonló kenyérsütő építmény17. 
A kenyérsütő kemencét gyakran a konyhába építették, vagy a pivarban18, esetleg sütőkamrá-
ban. Máshol házon kívül, a ház falához toldva, esetleg az udvarban szabadon álló szerkezet-
ként. A hagyomány szerint a gazdasszonynak segítenie kellett a kemence építésénél. Neki 
kellett az utolsó vályogtéglát behelyeznie. És az ő kötelessége volt a kemence külsejének 
sarazása-meszelése, belsejében a tapasztás időnkénti kijavítása. A kemencét évente legalább 
kétszer karbantartották. Húsvéti kenyérsütéshez Nagyszombatra és a disznóvágásokat indító 
András-napra. Illett kimeszelni Gyümölcsoltó Boldogasszony napjára és Új kenyér ünnepére 
is.  
 

Piszkafa: más néven azsag. A kemencében égő fahasábokat, szalmát, nádat, gazt ezzel kotor-
ták, piszkálták, hogy jobban égjen. A megtisztított piszkafát nyársnak is használhatták. Néhol 
Luca napján ezzel ösztökélték az üldögélő tyúkokat, hogy jobb tojók és kotlósok legyenek. 
 

                                                
13 Magyar Néprajzi Lexikon. Babvetés. Akadémiai Kiadó, Budapest 1977-1982 
14 Magyar Néprajzi Lexikon. Rostaforgatás. Akadémiai Kiadó, Budapest 1977-1982 
15 Szendrei Ákos: A magyar néphit boszorkánya. Babvetés, bobolás. Magvető Kiadó 1986. 
16 Magyar Néprajzi Lexikon. Kötény, kötő, előruha. Akadémiai Kiadó, Budapest 1977-1982 
17 Magyar Néprajzi Lexikon. Kemence. Akadémiai Kiadó, Budapest 1977-1982 
18 Magyar Néprajzi Lexikon. Pitvar. Akadémiai Kiadó, Budapest 1977-1982 


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

Szénvonó: hosszú nyéllel ellátott háromszögletű vagy félhold alakú fadarab. Ezzel terítették 
szét a parazsat a kemence belsejében, a hamut és pernyét ezzel húzták ki a kemencéből, így 
téve szabaddá a kemence sütőfelületét. Luca napján a gubbasztó tyúkokat gyengén megdöf-
ködték ezzel, hogy jó tojók legyenek. Néhol az udvarra dobott szénvonóval siettették a vihar 
vonulását. 
 

Pemete: más néven pemet, pemét. Hosszú nyélre kötözött seprő, csutak vagy rongycsomó, ezzel 
téve tisztává a kemence sütőfelületét. A kemence belsejének kisöprésére, vizes kitörlésére vagy 
a kemence parazsának eloltására is használták. Gonoszjáró napokon védelmi eszközként is 
„bevált”, az udvarba ólálkodók megjelölésére „ojtott mészbe mártva, rajtuk végig vágva”. 
 

Sütőlapát: a kenyérfélék tésztájának kemencébe vetésére és megsült kenyér kivételére szolgál. 
A sütőlapát19 többnyire egyben faragott könnyű nyárfából készült, de készítették erős 
keményfa hosszú nyéllel is. A kenyér bevetése után néhol a sütőlapáttal „keresztet vetettek” a 
kemence nyílására, hogy a kenyér jól emelkedjen és átsüljön. Több helyen szokásban volt, 
hogy vihar közeledtével a sütőlapátot a ház külső falára akasztották, hogy a villámcsapást és a 
jégverést elhárítsa. Néhol a sütőlapátot Szent-György és Luca nap előtti éjjelen eldugták, 
nehogy a háznál lakó asszonynép valamelyike elcsábuljon, és elrepüljön a boszorkányok gyű-
lésére. Szatmárban a rontástól megvédendő helyiség ajtajához vasvillát, seprűt és sütőlapátot 
támasztottak. 
 

Tüzes-kanta: a kemence sütőterébe helyezhető öblös, nagy nyílású víztartó edény. A sütőtér 
páratartalmának növelésére szolgált, ezzel a kenyér héjának megégését kerülték el. Egy-
idejűleg megakadályozva a kenyér túlzott kiszáradását, segítve a kenyérbelső átsülését is. 
Viszonylag új találmány, a XVIII. századtól terjedt el, főleg a formában sütött vagy kisebb 
méretű kenyérfélék sütésénél. Ez a párologtatás jól bevált a burgonyás, kukoricás és hajdinás 
kenyerek sütésénél. A tüzes-kanta edénye jó szolgálatot tett kemencéből kikotort parázs el-
oltására is. Szokás szerint a kemencéből kivett kanta vizét az onnan kikapart hamura öntötték. 
Majd tisztára mosták és friss vízzel feltöltötték és a kemence padkájára helyezték, hogy a 
tűzvész elkerülje a házat. 
 

Kanta-kocsi: hosszú nyél végére szerelt kerekes-villás alkalmatosság. Segítségével helyezték 
el a kemence sütőtérben: a párologtató tüzes-kantát, sütőformákat és a tepsiket. Ritkán, főleg 
pékségekben és előkelő helyeket használták. Egyszerűbb változata a kerék nélküli villa, vagy 
a kampós bot, de ezek elterjedése sem általános. Nem is kötődtek hozzá jelentősebb babonák. 
 

Kenyérseprű: a kemencéből kivett, kisült kenyerek aljának lesöprésére és hamutól-perjétől 
való megtisztítására szolgált. Formája-kivitele változatos, helyi adottságoktól és szokásoktól 
függő. Általában: házi kötésű kézi seprű (vessző, cirokszál, libaszárny-toll), néhol szárított 
libaszárny (Alföld, Dunántúl egyes vidéke). Erdély és Felföld némely területein a rontásűző 
nyírfa-gally seprűt kedvelték. A vékony fűzfavesszős seprűhöz kötődő hiedelmek ellentmon-
dásosak: az oláh és izraelita népességek körében hatékonynak, a tót-ruszin vidékeken inkább 
bajt-hozónak tartották. A nyárfa-gally seprűt többnyire, a cirokseprűt minden esetben meg-
felelőnek tartották. A kihűlt kemence zárt ajtajához támasztott kenyérseprű „megakadályoz-
ta”, hogy a kemence rontás alá kerülhessen: a következő kenyérsütéskor a kenyeret lehúzza, 
kemencét beomlassza. 
 

Kenyérvakaró: ritkán, főleg Erdély és Tiszántúl egyes vidékein alkalmazott eszköz, az arra-
felé szokásos túlégettre sütött kenyér héjáról az elfeketedett részek leverésére-lereszelésére. 
Ezt a tisztogatást gyakran nem vakaróval, hanem régi késsel, vagy ráspollyal is elvégezhették. 
 

                                                
19 Magyar Néprajzi Lexikon. Sütőlapát, vetőlapát. Akadémiai Kiadó, Budapest 1977-1982 


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

Hamulapát: kisebb nyeles kézi-lapát a szénvonóval kihúzott hamu, pernye és parázs vödörbe-
lapátolásához. Sok helyen nemcsak a kenyérsütő kemencék tartozéka volt. Csak tiszta fahamu 
lapátolására használták, a hamuvödörrel együtt, mert a fahamut nyersanyagként gyűjtötték. 
Ebből készítették a kenőszappant, sonkapácoló salétromot és a süteményfelfújó hamuzsírt.  
 

Hamuvödör: a hamulapát kiegészítője, a fahamu tárolója és kilúgozója. Az ebben össze-
gyűjtött fahamut forró vízzel felöntötték, néhány óránként átkeverték, és legalább egy napig 
hagyták kiázni. Ezután sűrű vásznon keresztül leszűrték, és egy lefedett tálban napon vagy 
kemence tetején hagyták besűrűsödni, a további feldolgozásra. De ez már egy új kötet témája 
lehetne. 
 

Sütőkötény: más néven szenes-kötény. A fűtési és kemencés (fekete) munkákat a régebbi, már 
elhasználódott sütőkötényben végezték. Csak a kemencés munkáknál (felfűtéstől a kenyér 
kisütéséig). Ezt a kötényt férfiember is „felvehette”. Használat után alaposan kirázták, de csak 
akkor mosták ki, ha már eléggé látszóan koszos volt. Tűzifa vágáshoz, tüzelő hordáshoz és 
földes munkához is használhatták. Néhol házilag be is festették, hogy az eredeti fehér színe 
helyett kevésbé piszkolódónak tűnhessen. Zöld dióhéj vagy tölgyfa-gubacs főzetét szívesen 
használták világosabb vagy sötétebb barna (kenyérhéj) színű festéséhez. 
 
 

Hagyományos kenyér készítése 
 
A falusi-tanyasi népek többnyire a maguk termelte gabonából őrölt lisztet fogyasztották, az 
abból sütött kenyeret ették. Azt a kenyeret, amit maguk gyúrtak, maguk készítette „titkos” 
kovászukkal kelesztettek és saját kemencéjükben sütöttek. Rendszerint úgy, ahogy szüleiktől 
tanulták, helyi szokásaik szerint, őrizve hagyományaikat, megtartva reguláikat és hárítva a 
rontásokat. Ennek köszönhető, hogy a XV-XIX. század közötti időszakban a kenyér-készítési 
módszerek szinte alig változtak. A Kárpát-medencei kenyerek igen hasonlók, leszámítva a 
formai és méretbeli eltéréseket, a lisztek különbözőségéből adódó sajátosságokat. 
 

Házi kenyér-lisztek 
 

Régen, a vidéken élő családok többnyire maguk termelték meg a kenyér-gabonát. Esetleg 
saját terményeiket és szaporulataikat cserélték el kenyér-gabonára. A lisztet molnárral őröl-
tették, a maguk által vitt gabonából. Az őrlésért gabonával fizettek, szokás szerint az őrlésre 
vitt gabona 1/10-e a molnárt illette, „liszt-vámként”. A malomban így összegyűlt gabonát a 
molnár eladta városi pékeknek, vagy elcserélte áruért, szolgáltatásért. Ebből őrölte saját lisztjét, 
ezzel fizette segédjét, aki általában a különböző gabonát összekeverve eladta, vagy elcserélte.  
 

Tiszta kenyér-lisztek: vagyis egyfajta gabonából őrölt lisztek. Azon vidékeken volt szokás-
ban, ahol egyfajta gabonából nagy mennyiséget, biztonsággal termelhettek. Például: 

I. táblázat 
 

Tiszta kenyér-liszt  Jellemző vidékek, tájegységek 
Búza-liszt = K-Dunántúlon, az Alföld és Erdély nagy részén (manapság mindenhol) 

Rozs-liszt = Ny és É Dunántúlon, Ny és É Felvidéken, Duna–Tisza közén, Nyírségben, 
északon és Erdély hűvösebb részén (helyenként) 

Árpa-liszt = K-Kárpátok vidékén; Felföld egyes vidékein (XX. elejétől kiszorult) 
Zab-liszt = Felvidék és Erdély némely hegyes vidékén (szükség lisztként) 
Kukorica-liszt = ÉK Alföld peremén, Kiskunságban (ma már más liszttel keverve) 

Köles-liszt = K és D Dunántúl, Alföld (XIX. század közepétől fokozatosan eltűnt)  
Hajdina-liszt = Ny Dunántúl, (XIX. század közepétől fokozatosan visszaszorult) 


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

 
Kevert kenyér-lisztek: többfajta gabona keverékéből őrölt liszt, vagy különböző gabona-
lisztek keveréke. Azon vidékeken volt szokásban, ahol az időjárási viszonyok miatt többféle 
gabona egyidejű termelése biztosította a biztonságos kenyérliszt-ellátást. Vagy ott, ahol a 
gabona (liszt) jelentős részéhez vásárlások-csere útján, esetleg munkabérként juthattak. Egyes 
keverék-lisztek némely tájakon népi hagyománnyá, a céheknél és pék-szakmákban pedig 
kötelező előírássá rögzültek. Íme néhány széles körben elterjedt jellegzetes lisztkeverék: 
 
 

II. táblázat 
 

Liszt-keverékek  Elterjedési terület, vidék, szakterület 
Búza+rozs = ÉNy-Dunántúl, Mátyusföld, Palócföld (1:2-es keverék = városi pékeknél) 

Búza+kukorica = K-Alföld, D-Dunántúl (3:1-es keverék = némely városi pékeknél) 

Búza+burgonya = K, DK-Dunántúl, Nyírség (5:1-3:1-es keverék = városi pékeknél) 

Rozs+kukorica = Somogy, Bódva-völgy és Matyóföld (leváltotta a búza+kukorica keverék) 

Rozs+burgonya = Felföld és Erdély egyes vidékei (leváltotta a búza+burgonya keverék) 

Rozs+árpa = Sajó- és Bódva-völgye, Barkóság, ÉK-Kárpátok (letűnt keverék) 

Árpa+zab = Felföld, városi céhes liszt-keverék (XVIII. századtól letűnt, szükség-lisztté vált) 

Köles+kukorica =  Kis- és Nagykunság, D-Alföld (XIX. század közepétől visszaszorult) 

 
Néhol a helyi kenyérliszt-keverékek időnként módosultak, igazodva helyi lehetőségekhez. 
Sőt, kedvezőtlen adottságú helyeken akár évenként is változhattak a betakarítási eredmények 
és beszerzési lehetőségek függvényében. Jó példa erre néhány felföldi vidék ahol20 a 
rozs+búza, rozs+árpa, búza+kukorica, búza+rozs+kukorica, búza+burgonya, árpa+bab, rozs-
burgonya stb. keverékek váltogathatták egymást. De még a zab és hajdina is előfordult, az 
ínséges időkben. Még akár az egymás melletti falvak kenyér-lisztjei is különbözhettek, attól 
függően, hogy hol vállaltak munkát részes aratásban, honnan tudtak olcsóbban beszerezni 
kenyér-gabonát.  
 

Hasonló „liszt-kavalkád” volt érzékelhető Alföld egyes részein, ahol a kenyérliszt-választékot 
gyakran az árvíz-belvíz és az aszály-muszáj határozta meg. Íme néhány liszt-keverék: 
rozs+búza, köles+kukorica, búza+kukorica, rozs+kukorica, búza+burgonya, rozs+burgonya, 
búza+köles. Akkor még nem említettük a molnár-liszteket, amelyek a malomban őrölt 
gabonák különböző keverékéből készültek, és amelyek egyfajta csereértékként szolgáltak. 
Amelyek összetételüktől és minőségeiktől függően igencsak változatos kenyereket eredmé-
nyezhettek.  

 

Hagyományos kenyérkészítés folyamata 
 

A hagyományos házi kenyérkészítés főbb általános lépései és konkrét műveletei megegyez-
nek, ezek szemléletesen ábrázolhatók, jól összehasonlíthatók és pontosan összefoglalhatók. 
Ahogy a különbözőségek is, amelyek jól érzékeltetik az alapanyagok, szokások és ízlések 
változásait. A mai értelmezéshez igazított összehasonlító műveleti sort a III. táblázat hivatott 
bemutatni. 
 

                                                
20 Viga Gyula: Borsod-Abaúj-Zemplén megyében. Miskolc 2004. 


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

Hagyományos kenyérkészítés mozzanatai: A régi-autentikus házi kenyérkészítés műveleteit a 
„Kárpát-medencei magyaros konyha” sorozat VI. kötete21 részletesen tartalmazza. A VII. 
kötet pedig a házi erjesztők (kovászok élesztők) készítését. Nemcsak a műveletek mozza-
natait, a munkafázisok átfogó leírásait és a jellemző tájsajátos eltéréseket, hanem a házi-
családi munka-szervezést, sőt még a kenyér-változatokhoz kapcsolódó fontosabb rítusokat is. 
Megjelölve azokat a szakirodalmi műveket, amelyek a házi kenyér-készítés hagyományait 
megvilágítják. 
 

III.  táblázat 
 

Műveletek 
Eljárások 

Elvárások 

Szokásos 
házi-kenyér22 

1830-1890. között 

Városi házi23- és  
pék24-kenyér 

1850-1890. között  

Városi 25 
iparos26-kenyér 

1900-1930. között 

Falusi-tanyasi 
házikenyér 

1910-1950. között 
     

Alapanyagok 
mennyisége 

1 kg liszthez: 
0,5 liter víz; 
2,5 g só 

1 liter (0,7 kg) liszthez: 
0,5 liter víz; 
5-10 g só 

1 kg liszthez: 
0,4-0,6 liter víz; 
5-15 g só; 
Esetleg még: 
0,2-0,3 kg burgonya 

1 kg liszthez: 
0,5-0,7 liter víz; 
12-20 g só 
Esetleg még: 
0,1-0,3 kg lisztpótló 

Előkészítés kenyérsütés előestéjén megszitáltuk a lisztet, és dagasztóteknőbe öntjük 

Leggyakoribb 
kovász 

Harmados vagy 
korpás liszt-kovász. 

Régi lisztes kelt- 
vagy egyéb kovász 

Harmados vagy korpás 
liszt-kovász. 

Régi lisztes vagy 
komlós kelt-kovász 

Harmados vagy korpás 
liszt-kovász 

Régi lisztes vagy 
krumplis kelt-kovász 

Harmados liszt- vagy 
lisztes kelt- kovász 

Egyéb helyi kovász-
változatok 

Kovász 
indítása 

a kovászt langyos vízben feláztatták és simára elkeverték 

Liszt elosztása a liszt 1/5-1/3-át  
a teknő végében 
elkülönítették 

liszt közepén kézzel gödröt mélyítettek,  
abban a liszt 1/5-1/3-át elkülönítették a 

dagasztóteknőben 

a liszt 1/5-1/3-át  
a teknő végében 
elkülönítették 

Kovász 
bekeverése 

a kovászt összedolgozták az elkülönített liszt-résszel 

Kovász érlelése 1-2 óráig hagyták 
érlelődni 

az este bekevert kovászos lisztet másnap hajnalig hagyták érlelődni 

Élesztő 
bekeverése 

csak kovászoltak nem 
adtak hozzá élesztőt 

3 órával a sütés előtt egy kevés élesztőt tettek 
az este megkészített kovászhoz.  

ha élesztőztek, akkor 
előbb nem kovászoltak 

Leggyakoribb 
élesztő 

élesztő nélkül, ritkán 
házi élesztővel 

must- vagy sör-
élesztővel 

gyári sör- vagy 
sütőélesztővel 

élesztő nélkül, 
gyári sütőélesztővel 

Szokás kenyeret csak 
kovászoltak 

rozs-lisztből készült kenyeret csak kovászoltak 
élesztő csak lassan 

terjedt el 

Liszt bekeverés a többi lisztmennyiséghez meleg-sós vizet öntöttek, amennyi a kenyér-tészta 
dagaszthatósághoz szükséges 

Összekeverés tésztát összekeverték 
a kovászos tésztával 

tésztát összekeverték a kovászos-élesztős 
tésztával, és a fűszerekkel 

tésztát elkeverték a ko-
vászossal (élesztőssel) 

                                                
21 Remete Farkas László: Magyaros és tájjellegű házi kenyérsütés. Budapest 2016. 
22 Czifray István: Magyar Nemzeti Szakácskönyv a magyar gazda asszonyok számára. Pest, 1930.  
23 Zilahy Ágnes: Valódi Magyar Szakácskönyv. Budapest, 1892. 
24 Pallas Nagy Lexikona. Kenyér. Budapest, 1892-1897. 
25 Révay Nagy Lexikona. Kenyér. Budapest, 1914. 
26 Frecskay János: Mesterségek szótára. I. kötet. Ötven iparág leírása. Sütő (pék). 343. oldal Budapest, 1912. 


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

Fűszerezés  
nem szokásos 

nem szokásos. 
néha = köménymag 
vagy ánizs-őrlemény 

nem szokásos. 
néha = köménymag- 

őrlemény 

nem szokásos, néhol 
helyi ízesítések 

előfordultak 

Dagasztás  erőteljes gyúrás: 
4-5 perc/kg 

egyenletes gyúrás: 3-4 perc/kg 
erőteljes gyúrás: 

4-7 perc/kg 

Elvárás dagasztás akkor megfelelő, ha tészta lisztcsomó-mentes, egyenletes színű, leválik a kézről, és 
a tészta egész tömege sima-hólyagos 

Kelesztés 
teknőben 

a tésztát lefedve 1,5 
óráig hagyják kelni 

a megdagasztott tésztát lefedve, meleg helyen 
hagyják kelni 2½ – 3 óráig 

a tésztát lefedve 2-3 
óráig hagyják kelni 

Kelesztés 
szakajtóban 

néhol kiszakajtják és 
szakajtóban kelesztik 

rozslisztből készített kenyeret már ekkor 
kiszakajtják, és szakajtóban hagyják kelni 

néhol kiszakajtják és 
szakajtóban kelesztik 

Szakajtás tésztát kissé átdagasztva, kenyérnyi darabokra osztották, kenyereket formáztak (szakajtottak) 

Formázás kör alakú kenyeret 
formáztak 

kör és vekni alakú 
kenyereket formáztak 

kör és vekni alakúra 
formáztak, néha 

sütőformát használtak 

régen kör, újabban 
vekni is, néhol 

sütőforma  

Pihentetés 
szakajtóban  

a kiszakajtott kenyeret lisztezett kenyérruhával kibélelt kosárban (vagy sütőformában, ha 
abban is sütötték) hagyták megkelni 

Elvárás tészta magassága az 
eredetinek 2-szere-

sére növekszik 

tészta magassága az 
eredetinek 2-szeresére 

növekszik 

tészta benyomásakor 
az ujj helye meg nem 

marad meg 

tészta magassága az 
eredetinek 2-szere-

sére növekszik 

Kiborítás szakajtóból a kenyeret lisztes lapátra borították 

Kenyér 
vizezése 

néhol a kenyér tetejét 
bevizezték, hogy „ne 

süljön túlzottan” 

nincs egyértelmű adat, 
de néhol 

előfordulhatott vizezés 

kenyér tetejét vízzel 
megkenték, hogy ne 

repedezzen ki 

néhol a kenyér tetejét 
bevizezték, ritkábban 

olajozták 

Kenyér 
tetejezése 

nincs általánosítható 
adat 

néha fűszermaggal 
vagy darával (utalva az 

összetételre) 

néhol kenyér tetejét 
bevagdalták, ritkán 

meghintették 

néhol a kenyér tetejét 
vagdalták vagy sóval, 

darával hintették 

Bevetés a lapáton lévő kenyeret (vagy sütőformát) a kemence sütőterébe rakták 

Elrendezés kenyereket a sütőtérbe egymás után és egymás mellé, bentről kifelé helyezték 

Sütés ideje 1,5-2 óra, feketére 
égetett kenyér 

esetében 2-3 óra 

2 óra (az akkoriban 
szokásos 3-5 kg-os 

kenyereknél) 

2 óra, kisebb (<2 kg 
alatti) kenyereknél 1-

1,5 óra 

1-2 óra, a kenyér 
méretétől és a sütési 

módtól függően 

Kemence 
hőmérséklete 

nem égető hőfokon 
„liszt pörkölődjék” 

egyenletes hőfokon 
„toll ne szenesedjék” 

260-240 °C csökkenő 
hőmérséklettel 

„végighúzott piszkafa 
szikrát vessen” 

Kivetés a kisült kenyereket a kemencéből kilapátolták, (sütőformából a kenyeret kiborították) és rácsra 
helyezve pihentették 

Leverés  
(erdélyi szokás) 

feketére égetett felső 
héjat leverték 

nem sütötték feketére a kenyér felső héját 
feketére égetett felső 

héjat leverték 

Mosdatás tetejét vizezték, 2-3 
percig még sütötték 

tetejét néhol tiszta vagy 
enyhén sós vízzel 

néhol a kenyér tetejét vízzel megkenték, hogy 
ropogós legyen, de ne repedezett  

Tárolás a kenyereket rácson pihentetve hagyták kihűlni, és nem betakarva tárolták 
  

 


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

 

Kenyérkészítés főbb lépései 
 

Néhol a hagyományos kenyérkészítés általános folyamatától eltérő módokat tapasztalhatunk. 
Valójában ezek is illeszkednek az előbbiekben leírtakhoz, csupáncsak lépéssorrendjeik-
ben térnek el. Vagy bizonyos lépések egy ütembe összevonva kerültek végrehajtásra (IV. 
táblázat). 
 

Hagyományos lepény-kenyér: talán a legrégebbi és leggyorsabban elkészíthető kenyérféle. 
Három fő alkotója: liszt, víz, só. Vagyis erjesztés (kovász és élesztő) nélkül készülő kenyér-
féle. Nehezen erjeszthető gabonák (árpa, zab, köles) lisztjéből és lisztpótlókból is készül-
hetett. Alapos dagasztást igényelt. Vékony-lapos, kör-alakúra formálva (szakajtva) kisütötték.  
 

Hagyományos kenyér-lepény: a lepény-kenyérből kialakult régi kenyérféle. Három fő alko-
tója: liszt, víz, só. Spontán erjesztéssel is létrejöhet, ha dagasztás és kisütés között: a tészta 
legalább fél-egy napig, meleg helyen érlelődhet. Megfelelő adalékokkal az erjedés gyorsítható 
volt. Ezekből fejlődött ki a tudatosan készített kovász és élesztő. A lepény-kenyér egyfajta 
kelesztett változatának tekintető, tömör állaga és hagyományosan lapos és kör-alakú formájával. 
 

Hagyományos kovászos kenyér: régóta ismert, a kenyér-lepényből kifejlődött, hosszadalmas 
készítést igénylő kenyérféle: Négy fő alkotórésze: liszt, víz, só és kovász. Az előzőleg 
erjesztett és nagyobb mennyiségű kovász erőteljesebb erjesztő-kelesztő hatása a kenyér-tészta 
állagát kedvezőbben módosította, szivacsos-rugalmas szerkezetet, magasabb-szellősebb 
kenyérformát eredményezve. Szakaszos kovászolással készült, vagyis először csak a kenyér-
liszt egy részét kovászolták be. Majd amikor ez megerjedt, hozzákeverték a többi alap-
anyaghoz, amit aztán alaposan dagasztottak. Eredeti formája: kör-alakú, lapos aljú (mint a 
kenyér-lepény), de annál magasabb felső részi domborulattal. Ezt nagyobb sikértartalmú 
liszttel (rozs, búza) és intenzív kelesztéssel-dagasztással érték el. A középkorban már elterjedt 
népszerű módszer. 
 

Egyszerre kovászolt kenyér: a hagyományos kovászos kenyér egyszerűbb (de nem gyorsabb) 
módon készített változata. Nem szakaszos kovászolással készült, mivel a kovásszal egyszerre 
a teljes kenyértészta-mennyiséget bekovászolták. Régen főleg a spontán kovászolódásra is 
hajlamos keverék-lisztes (rozs, árpa-zab) kenyerek készítésénél vált be. 
 

Szakajtva kelesztett kenyér: a hagyományos kovászos kenyér készítésének módosult 
változata. Lényegében a kelesztés és szakajtás műveletének felcserélése, amikor a dagasztást 
követően a kenyeret formára szakajtják, és a szakajtóban hagyják megkelni. A XIX. század-
ban ez volt a rozs-kenyér készítésének szabályos módja. Főleg nehezen összeálló (rozs-liszt) 
vagy ragacsos-tapadós (zab) lisztből készített kenyerek készítésénél terjedt el. Kilisztezett 
szakajtóban történő több órás kelesztés segít a kenyér-forma „összeéréséhez”. E módszer 
változata a kilisztezett sütőformába történő szakajtás: nyersen kissé folyós tésztájú kenyerek 
kelesztéséhez-sütéséhez. 
  

Kovászos-élesztős kenyér: a XIX. század végi kenyérsütési találmány. A korabeli kovászok-
kal készült kenyerek tömörségét és sűrűségét sörélesztővel való kelesztéssel próbálták 
enyhíteni. Ettől alakult ki a „mai bolti kenyérhez hasonló” könnyű-likacsos, rugalmas-habos 
kenyérbél, egyidejűleg megőrizve a kovászos-savanykás ízvilágot is. Ez az a kenyér, amely a 
városokban népszerűvé vált, ahol a biztos beszerzés miatt nem kellett törekedni a hosszabb 
eltarthatóságára.  
 


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

IV. táblázat 
 

Hagyományos 
lepény- 
kenyér 

 
Hagyományos 

kovászos 
kenyér 

 
Egyszerre  
kovászolt  
kenyér 

 
Szakajtva 
kelesztett  
kenyér 

 
Kovászos-

élesztős 
kenyér 

 
Hagyományos 

élesztős 
kenyér 

 
Dagasztás 

nélküli 
kenyér 

             
Előkészítés  Előkészítés  Előkészítés  Előkészítés  Előkészítés  Előkészítés  Előkészítés 

↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓ 

↓↓↓↓ 
↓↓↓↓ 

 Kovász 
indítása 

 Kovász 
indítása 

 Kovász 
indítása 

 Kovász 
indítása 

 Kovász 
indítása 

 ↓↓↓↓ 
↓↓↓↓ 

↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓ 

↓↓↓↓ 
↓↓↓↓ 

 Liszt 
elosztása 

 ↓↓↓↓ 
↓↓↓↓ 

 Liszt 
elosztása 

 Liszt 
elosztása 

 Liszt 
elosztása 

 ↓↓↓↓ 
↓↓↓↓ 

↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓ 

↓↓↓↓ 
↓↓↓↓ 

 Kovász 
bekeverése 

 Kovász 
bekeverése 

 Kovász 
bekeverése 

 Kovász 
bekeverése 

 ↓↓↓↓ 
↓↓↓↓ 

 ↓↓↓↓ 
↓↓↓↓ 

↓↓↓↓ 
↓↓↓↓ 

 Kovász 
érlelése 

 Kovász 
érlelése 

 Kovász 
érlelése 

 Kovász 
érlelése 

 ↓↓↓↓ 
↓↓↓↓ 

 ↓↓↓↓ 
↓↓↓↓ 

↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓ 

↓↓↓↓ 
↓↓↓↓ 

 ↓↓↓↓ 
↓↓↓↓ 

 ↓↓↓↓ 
↓↓↓↓ 

 ↓↓↓↓ 
↓↓↓↓ 

 Élesztő 
felfuttatása 

 Élesztő 
felfuttatása 

 Élesztő 
felfuttatása 

↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓ 
Liszt 

bekeverés 
 Liszt 

be keverés 
 Liszt 

bekeverés 
 Liszt 

bekeverés 
 Liszt 

bekeverés 
 Liszt 

bekeverés 
 Liszt 

bekeverés 

Össze-
keverés 

 Össze-
keverés 

 Össze-
keverés 

 Össze-
keverés 

 Össze-
keverés 

 Össze-
keverés 

 Össze-
keverés 

↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓ 

Dagasztás  Dagasztás  Dagasztás  Dagasztás  Dagasztás  Dagasztás  ↓↓↓↓ 

↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓ 

↓↓↓↓  Kelesztés  Kelesztés  Szakajtás  Kelesztés  Kelesztés  Szakajtás 

↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓ 

Szakajtás  Szakajtás  Szakajtás  Kelesztés  Szakajtás  Szakajtás  Kelesztés 

↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓ 

Pihentetés  Pihentetés  Pihentetés  ↓↓↓↓  Pihentetés  Pihentetés  ↓↓↓↓ 

↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓  ↓↓↓↓ 

↓↓↓↓ 
↓↓↓↓ 

 Kiborítás 
szakajtóból 

 Kiborítás 
szakajtóból 

 Kiborítás 
szakajtóból 

 Kiborítás 
szakajtóból 

 Kiborítás 
szakajtóból 

 Kiborítás 
szakajtóból 

Bevetés 
kemencébe 

 Bevetés 
kemencébe 

 Bevetés 
kemencébe 

 Bevetés 
kemencébe 

 Bevetés 
kemencébe 

 Bevetés 
kemencébe 

 Bevetés 
kemencébe 

Sütés  Sütés  Sütés  Sütés  Sütés  Sütés  Sütés 

Kivetés 
kemencéből 

 Kivetés 
kemencéből 

 Kivetés 
kemencéből 

 Kivetés 
kemencéből 

 Kivetés 
kemencéből 

 Kivetés 
kemencéből 

 Kivetés 
kemencéből 

 
Hagyományos élesztős kenyér: már az ókorban is népszerű kenyérféle, amelyet a középkori 
kovászos erjesztés háttérbe szorított (például: must- vagy sörhabos élesztéses kenyér). Mai 
változata a kovászos-élesztős kenyér készítéséből alakult ki, a XX. század elején. Ugyanis az 
akkoriban már iparilag gyártott olcsó sütőélesztő feleslegessé tette a többnapos házi élesztő-
készítést. Ezáltal a kenyérkészítés ideje is 8-12 óráról 4-6 órára csökkenhetett. Különösen jól 
bevált az egyre terjedő búza-liszt élesztéséhez-kelesztéséhez. Ugyanakkor, kovász hiányában 
a kenyér régen megszokott savanykás íze helyett, a kalácsszerű sós-édeskés íz került előtérbe. 


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

Az ilyen kenyér kissé érzékenyebb volt az utóerjedésre és penészesedésre, ezért fontos volt, 
hogy a kenyér jól átsülhessen. Ezért a kenyerek egyre kisebbek lettek, és a kör-alakot fokoza-
tosan felváltotta a hosszúkás vekni. Ezáltal a kenyér közepe is alaposan átsülhetett. A kenyér-
sütés idejének csökkenthetősége miatt a XX. század közepére az élesztős kelesztés vált ural-
kodóvá. De az élesztős kelesztés „nem illett a rozs-kenyérhez”, így annál a kovászos érlelés 
tovább élt. 
 

Dagasztás nélküli kenyér: a hagyományos élesztős kenyér készítéséből fejlődött ki. Ezen el-
járás megvalósulását az erőteljes kelesztő hatású gyári sütőélesztők megjelenése tette lehető-
vé. A hatás lényege: az átlagosnál több vízzel készített kenyér-tészta, cukorral táplált élesztő-
vel keverve, amely során az intenzív cukorbontás hatására kialakult gázképződés a híg tésztát 
átjárva, azt mintegy „átdagasztja”. Természetesen akkor, ha ehhez elég idő áll rendelkezésre. 
Vagyis a készítése egy olyan egyszerre kovászolt kenyéréhez hasonló... amelynél a kovászt 
felfuttatott élesztő helyettesíti... és amelyet az összekeverés után dagasztás nélkül... azonnal 
kiszakajtottak, és szakajtva kelesztették. A kenyér sütésekor magasra növekszik, belseje eléggé 
szivacsos, nagy lyukakkal tarkítva. Dagasztás nélküli tésztája ragacsos, így szakajtáskor bő 
lisztezést igényel. Vagyis a munkaigényes dagasztás „megspórolásának ára” a 2-3-szor olyan 
hosszú kelesztés. 
 

Sütőporos kenyér: a Kárpát-medencei hagyománytól kissé idegen kenyér-fajta. A középkor-
ban már ismert hamuzsírral „lazított” lepény-kenyér modernebb változata. Nagy előnye, hogy 
kovász és élesztő híján kevésbé romlékony, kiszárítva jól tárolható és akár fogyasztható. A 
hagyományos élesztős kenyérhez hasonlóan készült, de élesztő helyett sütőporral. Gyorsabb 
kenyérsütést eredményez, mert a kelesztés ideje nagyrészt megtakarítható. Házi kenyérsütés-
nél nem terjedt el, de hegyvidéken élők között ismert volt, mint „tartós-túlélő kenyér”. 
 

Az előbbieken túlmenően lehetségesek más változatok is, de azok lényegében az ismertetettek 
egyszerűsítései vagy kevert változatai. Pld: kovász és élesztő egyidejű bekeverése, több-
lépéses „élesztőzés”, vagy egyszerre kovászolt (élesztőzött) kenyér szakajtós kelesztéssel. 
 

Kenyérsütési módszerek 
 

A kenyérsütés módja és folyamata alapvetően meghatározhatta a kisülő kenyér minőségét. De 
a kemence felfűtése és hő-leadása akár sütésenként is eltérő lehetett. Ezért csak a leginkább 
meghatározó és utánozható, kifejezetten szokásos és tudatos sütési módokat célszerű áttekin-
teni. 
 

Perzselő sütés: az ilyen módszer alaposan (alul, felül, oldalt) kifűtött kemencét igényel. Ilyen 
sütéskor a kenyér teteje szinte feketére-szenesre pörkölődik. Sok helyen hibának tekintették, 
de néhol (Erdély egyes vidékein) ezt tartották az „igazi kenyérnek”. A szenes rétegét kisütés 
után a kenyérről leverték-levakarták, a szenes port lekefélték. Vagy rajta hagyták és csak 
megszegése előtt távolították el ezt a fekete héjat (a kenyér így tovább volt eltartható). Jól 
keleszthető és alaposan megkelt kenyér esetében bevált megoldás. Túl nagy kenyerek süté-
sekor szinte elkerülhetetlen a szenesre sütés, mivel a rövidebb vagy kevésbé forró sütés esetén 
a kenyér közepe nem tudna jól átsülni, a kenyér szalonnás, nyers vagy gyorsan romló marad-
na. Az ilyen kemence hőmérséklete 260-300 °C közötti, vagyis a kemencébe hintett liszt 
gyorsan elszenesedik, a tűztérbe dobott baromfi-pihetoll gyorsan lángra is lobbanhat. 
 

Gőzös sütés: az előbbi módszer visszafogottabb változata. Ilyenkor a kenyér teteje alaposan 
átsül, vastag-ízes kenyérhéjat ad, de a kenyér „nem éghet szenesre”. Ehhez a kenyérsütés 
kezdetekor egy vízzel teli edényt is tesznek a sütőtérbe. Vagy a kenyér tetejét bevizezték. Az 
így kialakult párás térben a kenyér héja nem hirtelen pörkölődik, ezért a kenyér is tud 


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

emelkedni, bele is alaposan átsül. Szép magas-piros kenyeret ad, de a kenyér alja megéghet, 
vastagra száradhat. Viszont, ha a kenyeret cserép-tepsiben sütötték, akkor az alja nem égett 
meg túlságosan. 
 

Egyenletes sütés: vastag falú, hőt jól tartó kemencékben megvalósítható sütési mód. Kevésbé 
forró, de hosszabb sütést ad. Különösen előnyös a sok vizet felvevő, de alaktartó (rozsos, 
burgonyás, zabos) vagy a folyós tésztájú sütőformás kenyerek kisütésénél. Lehetővé téve a 
felesleges víz eltávozását, a kenyérbél egyenletes átsülését, a felület túlégésének elkerülé-
sével. A kemence hőmérséklete ilyenkor 240-260 °C körüli, a tűztérbe szórt liszt hamar 
bebarnul. A keményfából készült piszkafa és szénvonó – ilyenkor – a tűztér alján végighúzva 
„szikrát hány”.  
 

Lehűlő sütés: vékonyabb falú, kevésbé hőtartó kemencék sütési módja. Kezdetben kívülről 
héjat pirító, majd inkább a kenyérbelet gőzölő-sütő kenyér-készítési eljárás. Különösen 
előnyös kisebb, jól kelő és alaktartó, valamint a mai ízléshez is igazodó likacsos-szivacsos 
kenyereknél. Ez a módszer bevált túlkelt vagy puhább tésztájú kenyerek sütésénél, mert a 
kezdeti meleg a kenyér külső részét „összekapta”, így később nem tudott ellapulni vagy 
„összeesni”. A kemence hőmérséklete 260-240 °C-ról a sütés végéig (1-1,5 óra alatt) közel 
220-200 °C-ra csökken.  
 

Mosdatós sütés: ezen eljárás lényege, hogy a kisült és kemencéből kivett kenyér tetejét vízzel 
(vagy sós vízzel, ritkán olajjal) megkenték. Ezután még néhány percre visszatették sülni a 
kemencébe, majd kivették. Ettől a kenyér felülete tetszetősen pirosas és fényes lett. 
 

Formás sütés: amikor a kenyeret kikent (lisztezet vagy zsírozott/olajozott) cserép sütőformába 
„szakajtották”, amiben a kenyeret ki is sütötték. Ez a sütési módszer különösen alkalmas 
vizes-folyós tésztájú kenyér kisütésére. Így a kenyér belseje is alaposan átsüthető, miközben a 
külső héja nem ég meg. Eredetileg rozs- és árpa-és zab-lisztes kenyereknél terjedt el, de jól 
bevált a kásával, kukorica- vagy zabliszttel, burgonyával vagy gesztenyével készült kenyerek-
nél is. 
 

Kövön sütés: ami valójában, forró-sík felületen történő sütést jelentett. Mivel a tészta főleg 
csak alulról kapta a „hőt”, így az ilyen átsütés csak vékony tészta esetében volt hatékony. 
Ezért ez a módszer lepény-kenyér és kenyér-lepény, lángos és ostya sütésénél megfelelő lehet. 
 

Rácson sütés: olyan sütési mód, amikor a tészta felületének egy része közvetlenül érintkezhet 
a „sütés tüzével” (lánggal, parázs hőjével). Ide sorolható a rácson, lukacsos lemezen történő 
sütés. Vékony tésztájú kenyér-lepények és lepény-kenyerek sütésének régi, ma már csak 
nosztalgikus emlékként élő sütési módszere. Vastag-telt tészták átsütésére alkalmatlan. 
 

Hamuban sütés: olyan sütési mód, amikor a tésztát fedővel lezárt cserép-sütőformában, forró 
hamuba ágyazva (betakarva) sütötték. Alkalmas módszer kemence nélküli (rideg körülmé-
nyek közötti) kenyérkészítésre, folyós tésztájú kenyerek, pogácsák egyszerű kisütésére. 
 
 

Hagyományos kenyér-receptek 
 
A Kárpát-medencei hagyományos kenyér-ízeket akár magunk is kipróbálhatjuk. De a régi-
házi sütőkemence hiányában a hagyományos sütési hatások csak részben „utánozhatók”. A 
sütési hőmérséklet és páratartalom elektromos vagy gáztűzhely sütőterében imitálható. De az 
igazi kemencés sütés „illat- és hamuhatásai” már csak hagyományos fűtésű tűzhelyek sütőjével, 
természetesen megfelelő tüzelőanyag esetén. Ennek ellenére a régi kenyér-recepteket érdemes 
házi kenyérsütő-géppel is kipróbálni, mert modernizált változatuk is különleges élményt ad.  


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

 

A régi-házi hagyományos kenyerek receptjei jól igazíthatók a mai lehetőségekhez, fogyasztási 
és készítési szokásokhoz. Jelen fejezetrészben közzétett régi kenyér-receptek – a könnyebb 
kimérhetőség és összehasonlíthatóság érdekében – 1 kg liszthez „lettek” átszámítva. Ekkor a 
kóstolónak (próbának) készülő kenyér a szokásos tűzhelyek sütőterében éppen elfér, azokban 
jól süthető, a kisült kenyér tömege 1,3-1,7 kg körüli. Ha pedig kisebb kenyérsütő géppel 
„kísérleteznénk”, a közölt receptben megadott értékek fele elegendő egy kisebb kenyérhez. A 
régi (már elérhetetlen) alapanyagok manapság is beszerezhető nyersanyagokkal pótolhatók. 
 

A lisztek minősége (még egyazon gabona-liszt esetében is) igen eltérő lehet. Ezért a most 
közreadott receptekben a víz mennyisége: tájékoztató jellegű. A szükséges mennyiséget a valós 
körülmények (dagasztandó tészta állaga, kelesztési-érlelődési viselkedése) határozzák meg.  
 

Hagyományos lepény-kenyerek 
 

Ezen kenyér-változatokra jellemző, hogy tésztájuk liszt, só és víz keverékéből készült, 
valamint erjesztés nélkül. Általában lapos kerek formájúra szakajtották, forró sík (ritkán 
rácsos) felületen sütötték, ritkán serpenyő-szerű formában. Talán a legrégebbi kenyér-típus. A 
Kárpát-medencében mára alig maradtak fenn ilyen készítmények, azok is elvesztve ősi 
kenyér-jellegüket. Készítési eljárásuk sorrendje többnyire hasonló: előkészítés, összekeverés, 
dagasztás, formázás, sütés. 
 

Csángó puliszkás lepény-kenyér: egyszerű és kedvelt kenyér-féle. Összetétel: 1 kg kukorica-
liszthez 2 liter víz és 2,5-3 dkg só. Előkészítés: a vizet a sóval felforralták, az abba beleszórt 
és elkevert lisztet kb. fél óráig lassan főzték. Összekeverés-dagasztás: a tűzről levéve 2-3 
percig erőteljese keverték, és deszkára borították. Formázás: kerek-vékony lepény-alakra 
formázták, majd liszttel meghintett deszkán szikkasztották, hogy felszíne ne ragadjon. Sütés: 
nem túl égető kemencében pirulósra sütötték (15-30 perc). Néhol kukorica-liszt helyett inkább 
darát főztek, kevesebb vízben, mert az a lehűlés utáni formázáskor „jobban összeállt”, viszont 
grízesebb volt. Ezt a „sült puliszkát könnyebb volt tarisznyázni”. Régen árpa-és zablisztből is 
készítették.  
 

Alföldi darás lepény-kenyér: régen népszerű sült-kásás kenyér-féle. Összetétel: ½ kg búza-
liszt és ½ kg kukorica-dara, 1-1,5 dkg só és 1-1,2 liter víz. Előkészítés: a vizet sóval fel-
forralták, abban kukorica-darát lassú tűzön vaj-puhára főztek. Összekeverés-dagasztás: főtt 
darát a liszttel elkevertek, csomómentesre átgyúrták. Formázás: a tésztát lisztezett deszkán 
ujjnyi vastag, kb. 1,5 arasznyi átmérőjű kerekre formálták (vagy tepsibe szakajtották). Sütés: 
forró kemencében ropogós tetejűre (20-30 perc) sütötték. Régen árpa-, zab- vagy köles-
kásával is készítették. 
 

Vasi lepény-kenyér: régi vend-ízlésű kenyér-féle. Összetétel: 1 kg hajdina-liszt (kukorica-
liszt), 5 dl aludttej és 2-2,5 dkg só. Összekeverés: az aludttejben elkeverték a sót, majd a 
lisztet is. Dagasztás: a tésztát alaposan csomómentesre és plasztikussá gyúrták. Ha túl 
kemény volt, kevés vizet adtak hozzá. További műveletek: kerek lepényeket formáltak, azokat 
kilisztezett tepsibe helyezték. Majd 1 óra szikkasztás után forró sütőben recsegős héjúra 
sütötték. 
 

Őrvidéki olajos lepény-kenyér: bajoros-morvás ízlésű régi kenyér-féle. Összetétel: 1 kg rozs-
liszthez 2 dkg só, 1-1,5 g fűszerkömény-mag őrlemény, 1 dl tökmag-olaj és 6 dl langyos víz. 
Összekeverés: 2 dl vízhez hozzákeverték a sót, a köménymag-őrleményt és a tökmagolajat, 
majd liszttel összekeverték. Dagasztás: gyúrás közben annyi vizet adtak hozzá, hogy sima és 
rugalmas tésztát kapjanak. Formálás: kör alakú, ujjnyi vastag lepényeket formáltak. Sütés: 
forró kemencében (vagy vaslapon) mindkét oldalát hólyagosra, de nem pörkölődöttre sütötték.  


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

 

Csallóközi zsíros lepény-kenyér: régi helyi kenyér-féle. Összetétel: 1 kg búza-liszt, 1,5-2 dkg 
só, kb. 5 dl víz, 5 dkg libazsír és 5 dkg zöldpetrezselyem vagy hagyma zöldje. Összekeverés: a 
sót 3 dl vízben feloldották, és ezzel a lisztet összegyúrták. Szükség esetén vizet adva még 
hozzá. A zöldfűszereket apróra vagdalták, zsírral összekeverték. Dagasztás: az alaposan 
gyúrt-dögönyözött tésztát elnyújtották, és a fűszeres zsír 1/3-ával megkenték, majd 4-rét 
hajtották. Ezt újra elnyújtották, majd az előbbi módon zsírozták és ismét 4-rét hajtották. Ezt a 
nyújtást-kenést-gyúrást 3-szorra is megismételték. Formálás-sütés: 1,5-2 cm vastag lepényt 
formáltak, amit liszttel megszórt forró vaslapon (vagy kilisztezett tepsiben és sütőben) meg-
sütöttek. 
 

Beregi lepény-kenyér: kárpátaljai régi kenyér-féle: Összetétel: 1 kg árpa-liszthez 6-7 dl víz és 
2-2,5 dkg só. Összekeverés-dagasztás: a vízben feloldották a sót, majd a liszttel tésztát 
gyúrtak. Pihentetés-formázás: a megdagasztott tésztát 1 órán át pihentették, majd vékony 
kerek lepényekké formálták, és azt legalább fél óráig szikkasztották (belisztezett deszkán). 
Sütés: negyed (fertály) órán át forró kemencében vagy sütőben (240-260 °C körül) pirosra 
sütötték. 
 

Nyírségi kenyér-lepény: a beregi kenyér-lepény módjára készült, de eltérő alapanyagokból. 
Összetétel: 1 kg árpaliszt, 0,4 kg főtt-tört burgonya, 6 dl víz és 1 dkg porrá tört só. Össze-
keverés: a burgonyát és sót alaposan összekeverték, majd ezt liszttel és vízzel tésztává gyúr-
ták. Dagasztás-formázás: a tésztát alaposan összedolgozták, majd vékonyra elnyújtották és 
darabokra vágták. Sütés: forró sütőben (vagy kemencében) negyedóráig sütötték. Felhasz-
nálás: frissen sülve ették, mert kihűlve megkeményedett (ilyenkor tejben vagy borban áztatva 
fogyasztották). 
 

Udvarhelyi lepény-kenyér: régi székely-felföldi kenyérféle. Összetétel: 0,6 kg zab-kása (dara, 
liszt vagy pehely), 0,4 kg liszt (amilyen volt a háznál), 2 dkg finom só és 6-10 dl víz, valamint 
5 dkg olaj vagy olvasztott zsír. Összekeverés: a száraz és folyékony anyagokat külön-külön 
összekeverték. Dagasztás: ezeket összekeverve csomómentesre-selymesre összedolgozták. 
Kissé „macerás” volt, mert a tésztája eléggé ragadós. Formázás-sütés: vékony kerek lepénye-
ket formáztak és kilisztezett tepsiben, nem túl forró (150-180 °C) kemencében fél óráig 
sütötték. 
 

Szigetközi lepény-kenyér: régi-helyi, rozs-aratás előtti kenyér-féle. Összetétel: 0,5 kg pirított 
árpa-liszt, 0,5 kg liszt (rozs- vagy búza), 1 dkg só, 0,5 dl olaj és 5-6 dl víz. Műveletek: az alap-
anyagokból tésztát dagasztottak, azokból gombócokat szaggattak. Ezeket 2-3 órányi érlelés 
után vékony kerek formájúra lapították, majd forró vaslapon (néhol tepsiben és kemencében) 
mindkét oldalukat pirulósra sütötték.  
 

Hajdúsági lepény-kenyér: sajátos kásás kenyér-féle. Összetétel: 1 kg liszt (eredetileg zab, 
árpa, ritkábban búza) 0,2 kg köleskása (vagy kukorica-dara), 2 dkg só, 2 g őrölt fűszer-
kömény-mag és 8-10 dl víz. Előkészítés: 5 dl vízben a sót és a kömény-őrleményt elkeverték, 
majd abban a kölest kásává főzték. Összekeverés-dagasztás: a lisztet a kásával összekeverték 
és némi vízzel kenyértészta állagúvá gyúrták. Formázás-sütés: elnyújtva lepényeknek 
formálták, azokat meleg kő- vagy vaslapon jól átsütötték (mindkét oldalon). Néhol 5 dkg zsírt 
is kevertek a tésztába. 
 

Tolnai lepény-kenyér: sváb burgonyás pogácsához hasonló kenyér-féle. Összetétel: 1 kg búza-
liszt, 0,5 kg burgonya, 2-3 dkg só, 6-7 dl víz, 5-10 dkg zsír. Előkészítés: a burgonyát meg-
tisztítva és apró kockákra vágva 5 dl vízben megfőzték, természetesen a vízhez adva a sót. 
Amikor a burgonya megpuhult, a főzőlevéről leszűrték, és krumplinyomón átnyomták, a levét 
hűlni hagyták. Összekeverés: a tört burgonyát a zsírral összekeverték, majd hozzáadva a 


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

lisztet és a főzőlevet (szükség esetén a maradék vízből is) tésztát gyúrtak belőle. Formázás: a 
tésztából öklömnyi gombócokat gyúrtak, majd azokat 1 arasznyi kerek lepényekké lapították. 
Sütés: tepsiben, tűzhely sütőjében (vagy kemencében) mindkét oldalán hólyagos-ropogósra 
sütötték. Néhol a tészta dagasztását nem tiszta vízzel (maradék víz), hanem tejjel segítették. 
 

Mosoni lepény-kenyér: a tolnai kenyér-lepénynek megfelelően készült, de: búzaliszt helyett 
rozs-liszttel, valamint fűszerköménymag-őrleményt is kevertek a tésztájába (1,5-2 g/kg). 
 

Nyírségi lepény-kenyér: régi, tót-ízlésű, rapcsánkához hasonló tésztájú kenyér-féle. Össze-
tétel: 1 kg rozs-liszt, 0,2-0,4 kg nyers, apróra lereszelt burgonya, 1-1,5 dkg só és 3-4 dl víz. 
Összekeverés-dagasztás: a nyers burgonyát lesózták és összekeverték. Amikor levet eresztett, 
a lisztet hozzákeverték, és a szükséges vízmennyiséggel együtt simára dagasztották. Formázás-
sütés: a tésztából arasznyi átmérőjű, ujjnyi vastag lepényeket formáltak, amelyeket kemencé-
ben vagy forró vaslapon pirosasra sütötték, mindkét oldalán. Néhol a tésztájához zsírban 
pirított aprított hagymát és őrölt fekete borsot is kevertek (toncsi). 
 

Szabolcsi lepény-kenyér: érdekes ízű, szinte sütemény-szerű kenyér-féle. Összetétel: 1 kg liszt 
(rozs-, kukorica- vagy búza-liszt), 0,2-0,25 dkg nyers reszelt, nem túlérett alma, 1,5-2 dkg só, 
és 3-4 dl víz. További műveletek: összekeveréstől a sütésig megegyezik a nyírségi lepény-
kenyérnél leírtakkal. Készíthették körtével vagy nem túl érett átpasszírozott szilvával is. 
 

Nagydobosi lepény-kenyér: más néven: tökös-lepény. A szabolcsi lepény-kenyérhez hason-
lóan készült, de: mindig rozs- vagy/és búza-liszttel (kukorica-liszttel túl morzsalékos). 
Valamint nyers reszelt alma helyett ugyanannyi sült sütőtök átpasszírozott húsával. Vékony, 
fél-arasznyi lepényeknek formálták (vagy elnyújtva negyed-arasznyi kockákra vágták), és 
tepsiben sütötték. 
 

Macesz: hagyományos, erjesztés (kelesztés, élesztés) nélkül készülő, zsidó ünnepi kenyér-
féle. Összetétel: 1 kg kóser liszt (búza, tönkölybúza, árpa, zab vagy rozs), 1-2 dkg só és 5 dl 
víz. Bekeverés-dagasztás: sót a vízben elkeverték, és azzal a lisztet gyorsan-erőteljesen tész-
tává gyúrták. Formázás: a tésztából kis-maroknyi gombócokat formáztak, azokat vékony 
lapokra elnyújtották és villával megszurkálták. Sütés: láng feletti forró vaslapon (vagy parázs 
felett serpenyőben) pár perc alatt foltosra sütötték. Előírás: hagyomány szerint: 18 perc alatt 
el kellett készülnie. Néhol köles-lisztből is készítettek maceszt. Kevert liszt nem volt szokás-
ban. 
 

Régi ostya-kenyér: hagyományos, erjesztés nélküli, római katolikus, házi-rituális kenyér-féle. 
Összetétel: 1 kg tiszta, fehér búza-liszt, 1-2 dkg só és 5 dl víz. Összekeverés-dagasztás: a sót a 
vízben feloldották, azzal a lisztet nem ragacsos és rugalmas tésztává gyúrták. Formázás: 
félujjnyi lapos, fél-arasznyi nagyságú, kerek lepényekké formálták, és a tetejüket rovátkolták 
(bevagdalták), így sütve könnyebb volt megtörni. Sütés: forró vaslapon vagy kenyérsütés után 
a még meleg kemencében foltosra sütötték. Házi szertartás: Karácsony előesti (szentesti) 
vacsoránál (dec. 24.) vagy más jeles napokon (Nagycsütörtökön, Fehérvasárnap, néhol Halottak 
napján is) annyi darabra törték, ahányan az asztalnál ültek, ezzel fejezve ki összetartozásukat. 
 

Csorgatott lepény-kenyér: más néven sós palacsinta27, kövön-sült, kőre-leppencs. Már a XVI. 
században leírták készítését. Összetétel: 1 kg liszthez, 0,5-1 dkg só (ízlés szerint) és 1-1,5 liter 
víz. Összekeverés: az alapanyagokat összeöntötték, majd csomómentes, sűrű-folyós tésztává 
kavarták. Ezt legalább fél-ujjnyi vastagon forró kőre vagy vaslapra öntve (esetleg lapos-kerek 
serpenyőben) megsütötték. Néhol a forró követ szalonnával megkenték sütés előtt, hogy a 
tészta rá ne tapadjon. Bodrogköz környékén tönköly-liszttel készítették, Kárpátalján főleg 

                                                
27 Magyar Néprajzi Lexikon. Palacsinta. Akadémiai Kiadó, Budapest 1977-1982 


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

árpa- és zab-lisztből, Székelyföldön inkább rozs- és zablisztből, Szatmár és Dél-Erdélyben 
hajdina- és zablisztből. Maros mellékén néhol egy kevés darált diót is kevertek a tésztájába. 
Ha a liszt gyenge volt (nem „kötött” rendesen), akkor kilogrammonként 0,1-0,15 kg lenmag-
lisztet adtak hozzá, amely tojás módjára összefogta a tésztát. A XIX. század végétől egyre 
több helyen a búza- és kukorica-lisztet kezdték használni, ezért a régi változatok fokozatosan 
eltűntek. 
 

Morzsás lepény-kenyér: régi módja a száraz kenyérféle-maradékok „újra-felhasználásának”. 
Összetétel: 1 kg száraz kenyér-morzsa, 0,2 kg lenmag-liszt 0,3-0,5 dkg só és 6-7 dl víz. 
Előkészítés: a vizet felforralták, abban a sót feloldották, és ezzel a lenmag-lisztet leforrázták, 
majd gyakran keverve hagyták kéz-melegre lehűlni. Összekeverés: a morzsát lazán (nem 
törve) összekeverték a lenmagos nyákkal, majd hagyták „hogy megszíjja’ magát”. Formázás: 
ha formázhatóan sűrűre sikeredett: vékony kerek lepénnyé formázták. Ha folyós lett: formába 
öntötték. Sütés: kissé pirító (de nem pörkölő) hőmérsékleten recsegős tetejűre sütötték. 
 

Kásás lepény-kenyerek: a hajdúsági vagy tolnai kásás kenyér-lepényhez hasonló módon készült 
igen változatos kenyér-félék. Összetétel: 1 kg búza-liszthez 0,3-1 kg főtt kása28, 0,5-2 dkg só 
és 3-5 dl víz (a kása folyósságától függően). A kásamaradék egyfajta gazdaságos felhasz-
nálása. Az árpa-kásás lepény-kenyér főleg Nyírségben és Szatmárban volt hagyományos, a 
hajdina-kásás Ormánságban, köles-kásás Kunságban és Hajdúságban, kukorica-kásás Somogy-
ban, zab-kásás Máramaros vidékén, harmat-kása az Ecsedi-láp és Tisza-menti ártereinél stb. 
 

Gyümölcsös lepény-kenyerek: régen népszerű, nyers gyümölcs-darabokkal készült, igen 
ízletes lepény-kenyér. A szabolcsi almás lepény-kenyérhez hasonlóan készült, de több gyü-
mölccsel és nagyobb liszt-választékban. Összetétel: 1 kg „kenyérnek való” liszt, 2-2,5 dkg só, 
3-4 dl víz és 0,2-0,5 kg gyümölcs („minél levesebb, annál kevesebb”). Előkészítés: a 
megtisztított és kimagozott gyümölcs húsát apróra kockázták, sóval meghintették és legalább 
fél órát hagyták „levet ereszteni”, időnként megkeverve. Összekeverés: a gyümölcsdarabokról 
az „eresztett” levet leöntötték, avval (és még némi vízzel) a lisztet gyúrható tésztává keverték. 
Dagasztás: a tésztát vékonyra elnyújtották, fele részen gyümölcs-darabokkal megszórták, a 
tészta másik felét pedig ráhajtották. Ezután a tésztát a feléig ismét megszórták, és arra a másik 
felét ráhajtották. Ezt harmadszorra megismételték, majd a tésztát megnyomogatták és hagyták 
pihenni. Formázás: a tésztát tepsibe rakták vagy feldarabolták és lisztezett deszkára helyezték. 
Sütés: tepsis változatot kemencében vagy tűzhely sütőjében, a feldaraboltat inkább forró vas-
lapon sütötték. Egyszerűbb változatánál a gyümölcsöt nem kockázták, hanem pépesre törték, 
majd amikor a sótól levet eresztett, liszttel és kevés vízzel homogén tésztává gyúrták, majd 
lepénnyé formázva sütötték. 
 

Lisztpótlós lepény-kenyerek: hasonló módon készült igen változatos kenyér-félék. Összetétel: 
1 kg liszthez 0,1-0,5 kg ehető állapotú liszt-pótlók29, 0,5-2 dkg só és 5-10 dl víz (liszttől és 
pótlótól függően). Készítési műveleteik a szokásosak, azzal az eltéréssel, hogy a liszt-pótlók 
egy része előkészítést igényelt (tisztítást, darabolást, főzést, pépesítést stb.). A burgonya – 
mint liszt-pótló – először a „sváb” vidékeken volt gyakori, de a XX. század elejére szinte 
általánossá vált. Ugyanakkor például a répa-, sulyom- és harmatkása – amely régen igen el-
terjedt volt – mára visszaszorult, némelyek eltűntek vagy tiltottá (védetté, nem gyűjthetővé) 
váltak. Némelyek, mint a gesztenye, káposzta és bab-borsó... egyfajta helyi különlegességként 
maradtak fenn.  
 

                                                
28 Pl.: árpa, hajdina, köles, kukorica, zab, harmatkása, borsó,  
29 Pl.: borsó, bab, lencse, sulyom, harmatkása, gesztenye, káposzta, burgonya, zeller, répa stb. 


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

Magvas lepény-kenyerek: hasonló módon készült igen változatos kenyér-félék. Összetétel: 
1 kg liszthez 0,1-0,25 kg ehető állapotú mag30, 0,5-2 dkg só és 4-6 dl víz. Készítési műve-
leteik más lepény-kenyerekéhez hasonlóak, mivel a magvak egyfajta adaléknak tekinthetők 
(ezek némi előkészítést is igényelhetnek). Az apró puha magvakat általában egészben, a 
nagyobbakat általában törve, a keményeket főzve-törve vagy őrölve adták a kenyér tésztá-
jához. Példaként néhány helyi változat: székely bükkmakkos, marosszéki diós, palóc mogyo-
rós és mákos, mecsekalji mandulás, őrvidéki köményes, érmelléki lenmagos, nagykunsági 
kendermagos, zobori korianderes, kiskunsági tutyellás (napraforgós), őrségi tökmagos stb.  
 

Olajpogácsás lepény-kenyerek: hasonló módon készült és változatos kenyér-félék. Összetétel: 
1 kg liszthez 0,1-0,5 kg ehető állapotú olajpogácsák31, 0,5-2 dkg só és 4-6 dl víz. Úgy 
készültek, mint a lisztes lepény-kenyerek. Azzal a kiegészítéssel, hogy a házi olajfőzés során 
visszamaradó magbél-törmeléket kellően puhára-apróra törték, hogy a liszttel jól elkeverhes-
sék. Példaként néhány helyi változat: őrségi tökpogácsás, sárosi lenkásás, kunsági kender-
magos stb. 
 

Szükség- és ínséglisztes lepény-kenyerek: kevés liszttel és sok szükség- vagy ínség-liszttel32 
készült kenyér-félék. Hasonló módon készültek, mint a lisztpótlós és magvas lepény-kenyerek. 
Ahhoz, hogy viszonylag elfogadható lepény-állag kialakulhasson, 1 kg erős kötésű liszthez33 
legfeljebb 1-2 kg... 1 kg gyengébb kötésű liszthez legfeljebb 0,5-1 kg adalék (szükség- vagy 
ínség-liszt, mag, ehető növényi rész) keverhető. De ezek már távol állnak a mai ízléstől. 
 

Hagyományos kenyér-lepények 
 

Ezen kenyér-változatra jellemző, hogy tésztájuk liszt, só és víz keverékéből készült, erjesz-
téssel kelesztve. Általában lapos kerek formájúra szakajtották és forró sík (ritkán rácsos) 
felületen sütötték. Mivel a régi leírások alapján nehéz meghatározni, hogy a kelesztésük 
kovásszal vagy élesztővel történt, ezért mindkét változatú kenyér-lepények receptjeit célszerű 
megismerni. Közös jellemzőjük, hogy a középkorban már mindegyikük ismert volt, de a 
magasra kelt kenyerek megjelenésével szinte teljesen kiszorultak, emléküket a lángosok és 
lepények34 őrzik. 
 

Erjesztett kenyér-lepény: az ókorban is ismert egyszerű kenyér-féle35. Változatai a Kárpát-
medencében is sokfelé elterjedtek. Feltételezhető összetétele: 1 kg tönköly-liszt (később teljes 
kiőrlésű búza-liszt), valamint feltehetően 0,3-0,5 dkg só és víz (dagasztáshoz). Kovász: 2-3 dl 
durva-darált régi lisztes kelt-kovász (eredetileg 9 napig vízben erjedő tönköly-dara). 
Dagasztás: a lisztet, kovászt, sót és vizet (szükséges mennyiséget) összekeverték és alaposan 
átgyúrták. Kelesztés: a tésztát eredetileg kilisztezett, lapos-korong alakú formában kelesztet-
ték; később lapos kenyér-lepényt formálva és deszkára fektetve, szabadon hagyták másfeles 
magasságúra „feldagadni”. Bevetés: kenyeret eredetileg formában sütötték, később a deszká-
ról csúsztatták a sütőtérbe. Sütés: forró, de nem égető kemencében egyenletesre sütötték. 
Korabeli városi kenyér. 
 

Must-kovászos kenyér-lepény: régóta ismert kenyér-féle, erjesztett búza-kenyérhez hasonlóan 
készült. Római hatásra terjedhetett el Kárpát-medence déli bortermelő vidékein. Feltételez-

                                                
30 Pl.: lenmag, kendermag, mandula, mogyoró, dió, bükkmakk, fenyőmag, mák, tökmag, napraforgómag stb. 
31 Tisztított, hántolt vagy héj nélküli olajos magvak kipréselése (olajütése) után visszamaradó magbél-anyag.  
32 Remete Farkas László: Magyaros és tájjellegű kenyerek készítése. Budapest 2016. „Kárpát-medencei 

magyaros konyha” sorozat (VI. kötet) 
33 Erős kötésű liszt: tönköly, tönkebúza, alakor, közönséges búza, zab, lenmag, sárgaborsó lisztje. 
34 Magyar Néprajzi Lexikon. Lepény. Akadémiai Kiadó, Budapest 1977-1982 
35 Picenumi kenyér, Plinius szerint (Naturalis Historia. XVIII, 11, 27). 


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

hető összetétele: 1 kg tönköly-liszthez (majd teljes kiőrlésű búza-liszthez), 0,5-1 dkg só és víz 
(dagasztáshoz). Kovász: 2-2,5 dl mustos kelt-kovász (eredetileg 3 napos érlelődő must habja). 
További műveletek megegyeznek az erjesztett búza-kenyér leírásánál. Az árpa-lisztes válto-
zata feltehetően görög (bizánci) hatásra terjedhetett el a Kárpát-medence keleti-délkeleti 
felében. Az ókori görögök hagyományait ápolók kedvelt kenyér-féléje. 
 

Mustos kenyér-lepény: már az ókorban ismert kenyér-féle. Valójában olyan sós tészta, 
amelyet érlelődő musttal erjedésre késztettek, így kelesztették. Összetétel: 1 kg tönköly-vagy 
árpa-liszthez 1-1,5 dkg só. Élesztő: 4-5 dl erjedő (3 napos) szűrt must. Összekeverés és 
dagasztás: a lisztet, sót és mustot összekeverték, majd kenyér-tésztává dagasztották. Szakajtás 
és kelesztés: a tésztát kerek lepény-formájúra szakajtották, és 6-12 órát át kelesztették (1,5-
szeresére). Sütés: forró kemence alján, csak egyik oldalon, egyenletes hőfokon. A XIV. 
században a sütése már kenyérhez hasonlóvá módosult (lásd: mustos kenyér). Reneszánsz 
hagyományőrzők által szívesen készített köret, korabeli húsos ételekhez és savanykás 
borokhoz jól illő kenyér-féle. 
 

Mézes kenyér-lepény: pontosabban mézsörös vagy méhseres kenyér-lepény, amely már az 
ókorban is ismert volt. Hasonlóan készült, mint a mustos kenyér, de nem musttal, hanem 
erjedő mézes vízzel36 (esetleg márc-sörrel37). Ez is édeskés-kalácsos ízű kenyér (volt). A 
XVII. századtól fokozatosan kikopott a Kárpát-medencei kenyér-választékból, akár a méz-sör. 
Ez egybeesett a mézeskalácsos céhek megjelenésével (és a kenyérkészítés a pék-céhek alá 
került). A mézes-kalács egyik ősi változata. A palóc- és székely-földi, az őrségi és szász 
hagyomány őrizte meg legtovább. Talán, a legigazibb kora-középkori pór-népi csemege, igazi 
vásári étek. 
 

Must-kovászos köles-lepény: már a rómaiak által is ismert. Alföld vidékén a középkor végéig 
kedvelt kenyér-féle. A mustos kenyér-lepényhez hasonlóan: vékony kenyér-lepénynek készült. 
Dagasztás és szakajtás (lepénnyé-formázás) után kendővel leterítve 6-8 óráig is hagyták kelni. 
Sütés: kemencében (mint a kenyér-lángost) vagy tüzes kövön/vaslapon (ilyenkor a másik 
oldalára is átfordítva, megpirítva). A XIX. század közepére már az Alföldön is feledésbe 
merült. Némely kunsági hagyományőrzők különleges kóstolónak készítik, főleg birkahúsos 
ételekhez és csípős pörköltekhez jól illő kenyér-féle, de a füstölt szalonnát is „jól eteti”. 
 

Sör-kovászos kenyér-lepény: a mustos kenyér-lepényhez hasonlóan készült, de rozs- vagy 
árpa-liszttel és sörös kelt-kovásszal (eredetileg erjedő sör leszedett habjával). Készíthették 
malátás kelt-kovásszal is. A Kárpát-medence nyugati és észak-nyugati vidékein terjedt el, 
feltehetően kelta vagy germán hatásra. A sörélesztős kenyér elődjének tekinthető. A malátás 
kelt-kovászt: mézes (méhseres) kelt-kovász is helyettesítette. A XVII. századtól a sörélesztős 
kerek-magas kenyerek szinte teljesen kiszorították. Kelta, germán hagyomány-ápolók ünnepi 
kenyér-féléje. 
 

Kenyér-kovászos kenyér-lepény: más néven kvaszos vagy kiszi-lepény. A Kárpátok észak-
keleti vidékein a XI. századtól terjedhetett el, keleti szláv hatásra. A mustos kenyér-lepény 
módján készült, hasonló összetételben, de kenyeres-mézes kelt-kovásszal. A kenyér-kovászos, 
majd a sütőélesztős kenyerek kiszorították. Egyes szláv hagyományőrzők igyekszenek feltá-
masztani. 
 

Tej-kovászos kenyér-lepény: már az ókorban is ismert, főleg legeltető-tejtermelő vidékeken 
népszerű hagyományos kenyér-féle. Összetétel: 1 kg tönköly- vagy rozs-liszthez, esetleg árpa-
vagy köles-liszthez vagy ezek keverékéhez: 1-2 dkg só és némi víz (vagy tej) a dagasztáshoz. 
                                                
36 Intenzív forrásban lévő méz-sörrel. 
37 Márc-sör = szőlőtörköllyel indított erjedésű, habzósan erjedő mézes víz. 


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

Kovász: 2-2,5 dl savós liszt- vagy kelt-kovász. Összekeverés- dagasztás: a lisztet, kovászt és a 
kevés vízben oldott sót alaposan összekeverték, alaposan kidagasztották. Kovászolás: ezt a 
tésztát lefedve egész éjjel (6-8 órán át) hagyták érlelődni. Szakajtás: a kelt tésztát felosztották, 
kenyér-lepénynek formázták és deszkán kissé pihentették-szikkasztották. Sütés: kemencében, 
mint a kenyér-lángost, vagy tüzes kövön/vaslapon mindkét oldalán sütve. Ilyesféle lehetett a 
Kárpát-medencei szkíták, szarmaták, hunok, avarok, magyarok (hungarok, türkök és kabarok) 
kumiszos vagy vert-tejes kenyér-lepénye. Érdemes a magyar hagyományőrzők figyelmére.  
 

Gyümölcsös kenyér-lepény: egyszerű és ízletes kenyér-féle, számtalan változatban elkészít-
hető „szegények süteménye”. Összetétel: 1 kg liszt, 0,5-1 dkg só, 3-4 dl víz. Élesztő: 10-20 
dkg édes, túlérett gyümölcs (alma, körte, birs, szilva stb.) nyers, szitán átpasszírozott pépje. 
Összekeverés: a sót feloldották a vízben. A lisztet összekeverték a gyümölcs-péppel, és hozzá-
öntötték a sós vizet. Dagasztás: ezt a keveréket alaposan, csomómentesre és selymesre 
gyúrták. Kelesztés: a dagasztott tésztát meleg helyen letakarva kelesztették legalább fél napon 
át. Szakajtás: kör alakú vékony lepényeket formáltak. Sütés: forró kövön vagy kemencében 
lángos módjára kisütötték. 
 

Kásás kenyér-lepény: régi és valamikor elterjedt módszer a maradék kása-étel felhasználására. 
Eljárás lényege: a megmaradt kása-ételt38 erjedésre késztették (víz, korpa, must, érett gyümölcs 
pépje vagy élesztő hozzákeverésével). Amikor a kása erjedésnek indult (fél-egy nap eltel-
tével), akkor annyi lisztet adtak hozzá, hogy jól gyúrható tésztát kapjanak. Összetétel: 1 kg 
búza-liszt 1-1,5 kg erjedt kását képes felvenni (a kása folyósságától függően), 0,5-2 dkg só és 
némi víz. Erjesztéshez: 2-5 dkg sör- vagy sütőélesztő, esetleg 2-3 dl 3 napos must (vagy 
márc). További műveletek: a keveréket alaposan összegyúrták, majd hagyták 2-3 órát kelni, 
ezt követően vékonyabb lapos lepénynek formálták, majd fertály órányi pihentetés után 
kisütötték. Lágy tésztájút tepsiben, vaslapon (vagy „kőre öntve”), rugalmas tésztájút inkább 
kemencében. 
 

Zabkiszis kenyér-lepény: mára szinte elfeledett székelyföldi kenyér-féle. Előkészítés: meleg 
kemencében a zabot kiszárították, lisztté őrölték, héjrészeit alaposan kiszitálták. Ebből a 
lisztből 0,3-0,5 kg-ot meleg vízzel híg péppé keverték és 2 napig hagyták erjedni. Bekeverés: 
az erjedő keverékben 0,5-1 dkg sót elkevertek, majd 0,5-0,7 kg kenyér-lisztet (rozs-, árpa-, 
kukorica- vagy búza-lisztet) adtak hozzá, és ruganyos tésztává gyúrták (ha kellett, némi vizet 
is adva). További műveletek: dagasztották, szakajtották, szakajtóban vagy sütőformában kelesz-
tették, majd amikor „duplájára kelt”, kemencében kisütötték (nem tüzesen, lassan pirulósan). 
 

Morzsás kenyér-lepény: tipikus módja a száraz-kenyér régi-népi, egyszerű-ésszerű, ötletes és 
ízletes „újra-hasznosításának”. Eljárás lényege: a száraz kenyér-morzsát erjesztésre késztették 
(mézes víz, must, érett gyümölcs pépje vagy élesztő hozzákeverésével). Az erjedésnek indult 
keverékhez lisztet adtak (lehetett morzsa-liszt is), azt gyúrható tésztává alakították. A további 
műveletek a kásás kenyér-lepénynél leírtak szerint. Régen (néhol) a liszt-kovászos változatát 
még pékek is sütötték, szegények számára készített olcsó kenyérként (koldus-kenyér). 
 

Csorgatott kenyér-lepény: már az ókorban is ismert, de inkább csak a XIX. században elterjed 
kenyér-féle. A csorgatott lepény-kenyér erjesztett (kovászos vagy élesztős változata). Ez a 
kenyér-féle leginkább a vastag bukovinai székely leppalacsintához, a szláv bliny-hez (mlinci-
hez) vagy a cseh livanechez hasonlítható. Összetétel: 1 kg liszthez, 0,5-1 dkg só (ízlés szerint) 
és 1-1,5 liter víz. Kelesztő: 2 dl folyékony kovász vagy folyékony házi élesztő (ami éppen 
volt). Vagy 1-5 dkg bolti sütőélesztő 1-5 dkg cukorral édesített (vagy anélkül) 2 dl vízben 
(néhol tejben) felfuttatva. Összekeverés: alapanyagokat összeöntötték és csomómentes, sűrű-

                                                
38 Magyar Néprajzi Lexikon. Kásaétel. Akadémiai Kiadó, Budapest 1977-1982 


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

folyós tésztává kavarták. Ezt legalább fél-ujjnyi vastagon forró kőre vagy vaslapra öntve 
(vagy kerek serpenyőben) megsütötték. Néhol a forró követ szalonnával megkenték sütés 
előtt, hogy a tészta rá ne tapadjon. Vastag lepény-kenyér formájában csak a XIX. században 
terjedt el, de akkor is csak szórványosan. Viszont a híg tésztájú, vékony palacsinta-változata 
(töltelékekkel vagy rakottan) az egyik legnépszerűbb csemegévé formálódott. 
 

Egyéb kenyér-lepények: az eddig bemutatott receptek jól mutatják, hogy a lepény-kenyerek és 
kenyér-lepények készítése gyakran szinte megegyezik. Eltérés szinte csak annyi, hogy az 
egyik erjesztés nélkül készül, a másik pedig erjesztéssel. Ezért szinte mindegyik lepény-
kenyérnek fellelhető az élesztővel vagy kovásszal készült kenyér-lepény változata is. 
 

Kenyér-lángosok: ez a kenyér-féle készítésében a hagyományos erjesztett (kovászos, élesztős) 
kenyerektől csak sütésében tér el. Ugyanis a lángos: lapos-kerek lepényszerű kenyértészta, 
kenyér módjára (megfordítás nélkül) kisütve. Néhol a tetejét meg is zsírozták vagy tej-
fölözték. 
  

Hagyományos kovászos kenyerek 
 

Ezen kenyerekre jellemző. hogy erjesztésük-kelesztésük hagyományos házi kovásszal történt. 
A kovászok készítését, valamint a kenyér-készítés részletes menetét az előző fejezetrészek 
már megismertették. Ha netán a nyájas olvasó elfeledte volna, az előbbi fejezetrészekben 
ismertetett kovász-receptek is 1 kg-nyi kenyér-liszthez lettek „igazítva” (az összehasonlítás 
érdekében). Ezért az alábbi kenyér-receptek már csak a kovász típusára-fajtájára (lásd: VIII. 
kötet) és a felhasználandó mennyiségre, valamint a főbb műveletekre utalnak.  
 

Céhes fehér-kenyér (XV. századtól): a középkortól népszerű drága búza-kenyér. Pontos recept 
nem ismert, de korabeli szakácskönyvek alapján feltételezhető. Összetétel: 1 kg régi (teljes 
kiőrlésű) búza-liszthez 3-5 dl víz és 0,5-0,1 dkg só (vízben feloldva?). Kovász: 2-3 dl-nyi régi 
lisztes (vagy mustos) liszt- vagy kelt-kovász. Összekeverés: a lisztet, kovászt és a sós vizet 
összekeverték. Kovászolás: az egész tészta-mennyiséget egyszerre kovászolhatták, vagyis 2-3 
órán át hagyták érlelődni. Dagasztás: a tésztát kidagasztották (csomómentesre, kézről leváljon). 
Kelesztés: lefedve hagyták kelni-érlelődni (2-3 óra). Szakajtás: amikor a tészta közel duplájára 
kelt, kör alakú kenyérnek formálták, kilisztezett szakajtóban (kb. 1/2 órát) pihentették. Bevetés: 
a kenyeret a szakajtóból sütőlapátra borították, és kemencébe vetették. Sütés: nem égető 
hőfokon (a beszórt dara ne gyorsan szenesedjen) 1,5-2 órán át, amire a teteje sötétbarnára pirult. 
 

Céhes fekete-kenyér (XV. századtól): középkortól elterjedő kedvelt rozs-kenyér. A fehér-
kenyérhez hasonlóan készült, de rozs-lisztből, régi rozslisztes vagy korpás kelt-kovásszal. És 
dagasztás után egyből szakajtották (körformájúra, néhol ovális veknire) és szakajtóban 
hagyták duplájára kelni. Hasonlóan sütötték, mint a búza-kenyeret, de annál kissé tovább. 
Néhol egész sötétre („feketére”) sütve a tetejét, Erdély egyes vidékein szinte szenesre égetve. 
Kedvelt volt mézes kelt-kovásszal készült változata, amely jól ellensúlyozta a savanykás 
kenyér-ízt. 
 

Céges pék-kenyér (XV. századtól): a középkorban népszerű és olcsó kenyérféle. A rozs-
kenyérhez hasonlóan készült, de árpa-zab lisztek feles (kb. 50-50%-os) keverékéből. Valamint 
malátás vagy savós kelt-kovásszal. Mivel dagasztott tésztája igencsak ragacsos volt, ezért 
alaposan kilisztezett szakajtóban kelesztették, lefedve. A kerek kenyérnél kisebbre (cipóra) 
formálták, hogy a belseje jól átsülhessen-összeérjen. Így sütéskor magasra nőhetett és nem is 
morzsálódott, az alja és teteje sem égett-száradt meg túlságosan. A Kárpátok keletebbi részén 
terjedt el. Szászok a malátás (sörös,) ruszinok inkább kenyeres-mézes (kvaszos) kelt-
kovásszal készítették, legeltető vidékeken a savós (tejes) kelt-kovász terjedt el.  
 


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

Házi búza-kenyér (1829. körül): korabeli részletes kenyér-recept, egy gazdasszonyoknak 
készült korabeli szakácskönyv alapján. Összetétel: 1 kg régies (teljes kiőrlésű) búza-liszthez, 
0,3-0,5 dkg só (2 dl vízben oldva) és a dagasztáshoz tiszta víz (2-3 dl). Kovász: 3 dl-nyi 
kovász (búza-liszt alapú harmados, vagy duplázó liszt-kovász). Kovászolás: a liszt 1/3-át a 
kovásszal összekeverték és 6-8 órán keresztül hagyták érlelődni (meleg helyen, letakarva). 
Összekeverés: ezt követően hozzáadták a maradék lisztet és a sós vizet, valamint annyi vizet, 
hogy jól dagasztható tésztát kapjanak. Dagasztás: erőteljesen, annyiszor 4-5 percig 
dagasztották, ahány kg-nyi lisztet „dolgoztak össze”. Kelesztés: legalább 1,5 órán át hagyták 
kelni. Szakajtás: majd a tésztát néhányszor átforgatták, kenyérré formálták és lisztezett 
szakajtóba dobták, letakarták. Forma: kör alapú, félgömb alakú, domború kenyér-forma. 
Tovább kelesztés: a szakajtóban még tovább kelesztették, hogy legalább kétszeresére dagad-
jon. Bevetés: szakajtóból sütőlapátra borították, és kemencébe vetették. Sütés: nem égető 
hőfokon 1,5-2 órán át. 
 

Házi rozs-kenyér (1830. körül): az 1829. évi házi búza-kenyér rozs-lisztes változata. Össze-
tétel: 1 kg régi (teljes kiőrlésű) rozs-liszthez, 0,3-0,5 dkg só (ízlés szerint) és a dagasztáshoz 
szükséges víz (kb. 5-6 dl), a sót a víz egy részében feloldva. Kovász: 3 dl-nyi kovász (rozs-
liszttel készült harmados vagy rozs-korpás liszt-kovász). Kovászolás: a liszt 1/3-át a kovásszal 
összekeverték és 6-8 órán keresztül hagyták érlelődni (meleg helyen, letakarva). Össze-
keverés: ezt követően hozzákeverték a maradék lisztet és a sós vizet, hogy jól dagasztható 
tésztát kapjanak. Ha a sós víz nem volt elég a tészta kedvező állagához, némi tiszta vízzel 
adva puhították a tésztát. Dagasztás: erősen annyiszor 4-5 percig dagasztották, ahány kg-nyi 
lisztet „dolgoztak össze”. Szakajtás: kenyérré formálták, lisztezett szakajtóba helyezték, 
letakarták. Forma: kör alapú, félgömb alakú kenyér-forma. Kelesztés: a szakajtott tésztát 
hagyták kelni, amíg legalább 1,5-szeresére növekedett. Továbbiakban: kisütötték, mint a 
búza-kenyeret. 
 

Komlós búza-kenyér (1880. körül): az 1829. évi házi búza-kenyér máramarosi-bihari válto-
zata. Összetétel: 1 kg búza-liszt, a dagasztáshoz szükséges 4-5 dl víz és 1-1,5 dkg só (a víz 
egy részében feloldva). Kovász: 10 dkg-nyi komlós-lisztes kelt-kovászból készült kovászmag 
1 dl vízben feloldva (jól helyettesíti 2 dl friss komlós kelt-kovász is). Kovászolás: a liszt kb. 
1/5-ét (0,2 kg-ot) a kovásszal összekeverték és 1 órán keresztül hagyták érlelődni (meleg 
helyen, letakarva). Összekeverés: ha a kovásszal kevert liszt erjedésnek-kelésnek indult, 
hozzákeverték a maradék lisztet és a sós vizet, hogy jól dagasztható tésztát kapjanak. Szükség 
esetén tiszta vízzel puhították a tésztát. Dagasztás: annyiszor 10 percig dagasztották, ahány 
kg-nyi lisztből készítették a kenyeret. Kelesztés és szakajtás: fél órai pihentetés után, amikor a 
tészta kezdett emelkedni, kenyereket formáltak, és kilisztezett szakajtóban hagyták közel 2-
szeres magasságúra „megkelni”. Bevetés: szakajtóból sütőlapátra borították, és kemencébe ve-
tették. Sütés: 1,5-2 órán át, de nem perzselő hőfokon (tollat pörköljön, lángra ne lobbantson). 
 

Tájjellegű paraszt-kenyér (1900. körül): akkortájt igen elterjedt, egyszerű, de igen változatos 
kenyér-fajta. Összetétel: 1 kg liszthez 1,5-2 dkg só (vízben oldva) és némi víz (4-6 dl) a 
dagasztáshoz. Kovász: 1-2 dl liszt vagy kelt-kovász (a helyi szokás-ízlés szerint). További 
műveletek: a házi búza- vagy rozs-kenyér leírása szerint. Leginkább búza-, rozs- és árpa-
lisztből (vagy ezek keverékeikből) készítették. Sőt, a liszt ¼-ét akár főtt és pépesre tört 
burgonyával, kukorica vagy hajdina-kásával is helyettesíthették. A különböző lisztekkel, 
lisztpótlókkal és kovászokkal igen sajátos és különleges – tájjellegű – kenyerek készülhettek. 
 

Őrségi kenyér (1905. körül): helyi jellegű, enyhén sör-ízű, aromás házikenyér. Összetétel: 1 
kg rozs-liszthez 0,5-0,8 dkg só és 5 dl víz (benne a só feloldva). Kovász: 3 dl komlós-lisztes 
kelt-kovász, de rozs-liszt helyett rozs-korpával vagy kukorica-liszttel készítve (néha zab-
liszttel). A komló szűrt-forró főzetével keverték ki a kovászt, amit legalább 1 napig érleltek, 


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

meleg helyen, lefedve. Összekeverés: a szitált lisztet elegyítették a kovásszal, majd apránként 
adagolva hozzá a sós vizet, laza (de nem folyós) tésztává keverték és hagyták 1 órát érlelődni. 
Dagasztás: a tésztát csomómentesre és rugalmasra gyúrták. További műveletek: a dagasztott 
tésztát kenyér-formájúra szakajtották és kilisztezett szakajtókban lefedve hagyták kelni 
(meleg helyen, 3-4 órát). Majd a szokásos módon a nyers kenyereket kemencébe vetették és 
kisütötték. 
 

Göcseji szegény-kenyér (1905. körül): az őrségi kenyérhez hasonlóan készült, attól recept-
jében különbözött. Vagyis: rozs-liszt helyett rozs- és kukorica-liszt keverékéből (¼-e legalább 
rozs-liszt, általában inkább felesben). A kovászt sem komlóval, hanem köménymag-őrle-
ménnyel fűszerezték (3-5 g/dl). Néhol kukorica-liszt helyett hajdina-lisztet használtak, 0,5 dl 
tökolajat vagy zsírt adtak hozzá. A jobb dagaszthatóság érdekében e két lisztet gyakran kásá-
vá is főzték. Műveletek: hasonlóak, mint a szakajtóban kelesztett rozs-kenyerek készítésénél.  
 

Komlós házi-kenyér (1910. körül): Szatmár vidékén kedvelt korabeli házi-kenyér. Össze-
tétele: 0, kg búza- és 0,5 kg rozs-liszt keverékéhez 20-30 dkg pépesre tört főtt burgonya és 2,5 
dkg só 3-4 dl vízben feloldva, némi víz (ha a tészta sűrű lenne dagasztáskor). Kovász: 2 dl 
komlós-lisztes kelt-kovász vagy komlós liszt-kovász (házi szokástól függően). Kovászolás: a 
liszt 1/3-át a kovásszal összekeverték és 6-8 órán keresztül hagyták érlelődni (meleg helyen, 
letakarva). Összekeverés: ezt követően hozzákeverték a maradék lisztet, burgonyapürét és a 
sós vizet, valamint annyi vizet, hogy jól dagasztható tésztát kapjanak. Műveletek: dagasztás, 
kelesztés, szakajtás és kemencébe vetés az 1829-es házi búza-kenyérnél leírtak szerint történt. 
Sütés: egyenletes vagy lehűlő sütéssel. Megjegyzés: néhol (2-3 kg-os) veknire is készítették. 
 

Debreceni kenyér (1910. körül): egy hagyományos kenyér-tészta, különleges kovászolással. 
Összetétel: 1 kg búza-liszthez 1 dkg só és 3-4 dl víz. Kovász: 3 dl árpa-kásás kelt-kovász, 
amely a régi lisztes és komlós-lisztes kelt kovász módjára készült (néhol komlóvirág helyett 
bodza-virággal). Készítésének műveletei megegyeznek az 1829-es házi búza-kenyérnél leírtak-
kal. 
 

Bakonyaljai kenyér (1910. körül): hagyományos rozskenyér, különlegesen fűszeres kovásszal. 
Összetétel: 1 kg rozs- vagy búza-liszthez 0,5-1 dkg só és kb. 5 dl víz (amennyi a dagasztáshoz 
szükséges). Kovász: 3-4 dl vízben megfőzve 15 dkg árpa-dara, 2-3 dkg komlóvirág, 3-5 dkg 
vöröshagyma, 0,5-1 dkg fűszerkömény, esetleg egy kisebb zöld diólevél. Mindez alaposan 
összefőzve és átpasszírozva elkeverték 5 dkg korpával, majd meleg helyen legalább 1 napot 
hagyták érlelődni. Összekeverés: az érett kovászt elegyítették a liszttel, majd hozzáöntötték a 
vizet (előzőleg a sót abban feloldva). Műveletek: ezt követően úgy jártak el, ahogy a rozs-kenyér 
készítésénél szokásban volt (vagyis nem dagasztóteknőben, hanem szakajtóban kelesztették). 
Akkor vetették kemencébe, amikor a szakajtóban már legalább 1,5-szeresére „emelkedett”. 
 

Erdélyi pityókás kenyér (1912. körül): erőteljesen kovászolt és burgonyában bővelkedő házi-
kenyér. Összetétel: 1 kg búza-liszthez 30-50 dkg burgonya, 2-2,5 dkg só 2-3 dl vízben 
feloldva. Kovász: 3-4 dl harmados liszt-kovász (búza- vagy rozs-lisztből). Előkészítés: a 
burgonyát hajában főzték, megtisztították és krumplinyomóval áttörték. Majd hozzákeverték a 
kovászt és néhány órán át hagyták együtt érlelődni. A sót feloldották a vízben. Összekeverés: 
kovászos burgonyát a liszttel elegyítették, hozzáöntve a sós vizet tésztává keverték. További 
műveletek: ezt követően a házi búza-kenyérnél leírtak szerint jártak el. Készítették rozs-lisztes 
változatban is, de akkor csak fele annyi burgonyával (különben a kenyér nagyon morzsoló-
dott). 
 


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

Csángó pityókás kenyér (1913. körül): az erdélyi pityókás kenyérhez hasonlóan készült, de 
eltérő receptúrával. Összetétel: 1 kg rozs-liszthez 0,2-0,3 kg nyers reszelt burgonya, 2-2,5 dkg 
só 3-4 dl vízben feloldva. Kovász: 3-4 dl harmados rozsliszt- kovász vagy korpás rozsliszt-
kovász. Előkészítés: reszelt burgonyát a kovásszal összekeverték, és néhány órán át hagyták 
összeérni. Összekeverés: kovászos burgonyát a liszttel elegyítették, majd hozzáöntve a sós 
vizet, tésztává keverték. További műveletek: ezután a házi rozs-kenyérnél leírtak szerint jártak 
el. 
 

Katonakenyér (1914. körül): vagyis komisszió-kenyér (népiesen: komisz-kenyér). Összetétel: 
1 kg liszt-keverékhez39 0,5 dkg só, 0,2 dkg őrölt fűszerkömény-mag és 5 dl víz. Kovász: 3 dl 
korpás vagy kevert liszt-kovász, esetleg régi lisztes kelt-kovász (a liszt-keverékhez és a helyi 
módszerekhez igazodva). Műveletek: a rozs- vagy búza-kenyér készítése szerint. Azzal az 
eltéréssel, hogy a katonakenyeret nem az akkoriban szokásos több kg-os méretűre sütötték, 
hanem 0,84 kg-os40 vekniknek, ugyanis ennyi volt egy monarchia-beli katona napi fejadagja. 
Ezeket később tégla-alakú formában is sütötték, szükséghelyzetben más liszttel is keverve. 
 

Szebeni savós-kenyér (1920. körül): a szász élesztős tejes-kenyér módjára készült. Összetétel: 
1 kg búza-liszthez 1-1,5 dkg só és 4-5 dl tej (dagaszthatóságtól függően). Kovász: 2 dl-nyi 
savós liszt- vagy kelt-kovász. Ezt a kovászos kenyeret a városi pék-kenyérnél leírtakhoz 
illeszkedő módon készítették (III. táblázat). Vekninek formázták, egyenletesen és gőzösen 
sütötték. 
 

Székely árpa-kenyér (1920. körül): érdekes, régi, kovász-készítéssel összekötött kenyér-féle. 
A recept 1 kg liszt mennyiségre átszámítva. Összetétel: 1 kg árpa-liszt (hántolt árpából), 0,5-1 
dkg só, 5-7 dl víz (amennyi a jól gyúrható tésztához kell), esetleg 1 evőkanálnyi méz. Elő-
készület: 1. nap a kovász indítása, vagyis 0,1 kg árpa-lisztet és 1 dl vizet összekeverték, ezt az 
elegyet meleg helyen, letakarva hagyták érlelődni. 2. nap a kovász etetés, vagyis az előző 
keverékhez hozzáadtak újabb 0,1 kg árpa-lisztet és 1-1,5 dl vizet, majd hasonló módon 
hagyták érlelődni. A 3. nap az érlelődő elegyhez hozzáadták a maradék lisztet (0,8 kg-ot) és 
annyi vizet, hogy jó ruganyos tésztát adjon (ebbe keverve a sót és mézet). Dagasztás: a tésztát 
csomómentesre és simára dagasztották. Szakajtás-kelesztés: ebből kenyeret formáltak, és 
kilisztezett szakajtóban hagyták kelni (meleg helyen, lefedve). Bevetés-sütés: amikor a tészta 
1,5-2-szeresére dagadt, lapátra borították, kemencébe vetették és a szokásos módon meg-
sütötték. 
 

Hagyományos kovászos-élesztős kenyerek 
 

Ezen kenyerekre jellemző, hogy erjesztésük-kelesztésük hagyományos házi kovász és élesztő 
keverékével történt. Az eljárás lényege: kovász a keményítőt lebontja cukorrá, amit az élesztő 
a tészta kelesztésére felhasznál. Ez a kenyér-készítési módszer a XIX. század utolsó harmadá-
tól terjedt el a Kárpát-medencében. De a XX. század közepére a kovászolás – a gyorsabb 
kenyér-készítés érdekében – fokozatosan elmaradt, egyúttal az ízlés is megváltozott, az 
„élesztős kenyerek javára”. Pedig, a kovászos-élesztős kenyerek egyidejűleg képesek meg-
jeleníteni a hagyományos ízeket és a modernebb (szellősebb, könnyedebb és rugalmasabb) 
kenyér-állagot.  
 

Fehér pék-kenyér (1895. körül): akkori pék-művességi előírások szerint készülő kenyér-féle. 
Összetétel: 1 kg búza-liszt, 0,7-1,5 dkg só, 7 dl víz és 1-1,5 g fűszerkömény- vagy ánizsmag- 
őrlemény. Kovász: 2 dl harmados liszt-kovász, esetleg ugyanannyi régi lisztes vagy komlós 

                                                
39 Első változat: 80% rozs-liszt és 20% rozs-korpa. Második változat: 50% búza-liszt és 50% rozs-liszt. 
40 0,84 kg = 2 bécsi gyógyszerészeti font (Wiener-Medizinal-Pfund), osztrák birodalmi mértékegység. 


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

kelt-kovász. Élesztő: 1-2 dkg gyári sörélesztő (sütőélesztő helyettesítheti). Műveletek: általá-
nos leírását a III. számú táblázat részletesen tartalmazza. Készítették fűszeres ízesítés nélkül 
is. Néhol a búza-liszt „egytizedét” (0,1 kg-ot) kukorica-liszt adta, így kissé sárgásabbá, de 
édesebbé és ízesebbé téve a kenyeret, ugyanakkor nem rontva annak minőségét.  
 

Fekete pék-kenyér (1895. körül): a fehér pék-kenyér módján készült, de búza-liszt helyett 
rozs-lisztből és rozs-korpás kovásszal. Ezt a kenyeret gyakran köménymaggal fűszerezték, de 
ánizsmaggal nemigen. Ismert volt olyan kárpátaljai és galíciai pék-kenyér változat is, amelyet 
fűszerkömény- és koriander-mag őrleményének keverékével fűszereztek, feltehetően lengyel 
vagy ruszin hatásra. Néhol a rugalmasabb-magasabb és könnyedebb-szivacsosabb kenyér-
állag érdekében a rozs-liszt egy részét búza-liszttel helyettesítették („egytizedében”). 
 

Orosházi Gémes-kenyér (1902. körül): régi-híres, erőteljesen kovászolt és élesztővel kelesz-
tett, rugalmas-likacsos kenyér-féle. Összetétel: 1 kg búza-liszt, 2 dkg só, és 4-5 dl víz. Kovász: 
4 dl friss árpa-lisztes komlós liszt-kovász vagy árpa-lisztes búzakorpás kelt-kovász. Esetleg 
ezek szárított kovászmag- vagy pár-változatából 20 dkg-nyi... 4 dl vízben feláztatva. Élesztő: 
0,7 dkg sörélesztő (ami 1 dkg sütőélesztővel helyettesíthető). A kenyér készítésének titka: az 
élesztőt a kovászba morzsolták, elkeverték, és a kenyeret úgy készítették, mintha csak 
kovásszal készülne (III. táblázat szerint: szokásos házi-kenyér). Így az élesztős érlelődés ideje 
az akkor szokásos 2-3 óráról 6-8 órára is kitolódott, ezáltal a tészta jobban összeért, ma-
gasabbra és szellősebbre kelt, és később kevesebb dagasztási igényelt, valamint a szakajtóban 
is jobban „összeállt”.  
 

Szegedi házi-kenyér (1910. körül): egyszerű kovászos-élesztős, kissé tömör, nehézkes és sós 
kenyér-féle. Összetétel: 1 kg búza-liszt, 15-20 dkg főtt burgonya (krumplinyomón átnyomva), 
1-2 g fűszerkömény (egészben) és kb. 5 dl víz. Kovász: 2,5 dl komlós liszt-kovász vagy 
komlós-lisztes kelt-kovász. Vagy 10 dkg száraz kovászmag 1,5 dl vízben szétáztatva. Élesztő: 
0,5-1 dkg gyári sütőélesztő. Műveletek: a városi iparos burgonyás kenyeréhez hasonló (III. 
táblázat). 
 

Mátészalkai kenyér (1910. körül): kevert lisztű és burgonyás, kissé tömör állagú kenyér-féle. 
Összetétel: 1 kg „kétszeres” liszt-keverék (2/3 rész búza-liszt, 1/3 rész rozs-liszt), 25-35 dkg 
főtt és pépesre tört burgonya, 1,5-2 dkg só és 0,5-0,6 dl víz. Kovász: 2 dl komlós liszt-kovász, 
komlós-lisztes kelt-kovász, vagy előző sütésből maradt 0,15-0,2 kg tészta. Élesztő: 2-3 dkg 
gyári sütőélesztő. Műveletek: a városi iparos burgonyás kenyérhez hasonló (lásd: III. táblázat). 
 

Fehér iparos-kenyér (1912. körül): az akkori sütő-iparág előírásai alapján készült kenyér-féle. 
Összetétel: 1 kg búza-liszthez 4-6 dl víz, 0,5-1,5 dkg só (helyi igényektől függő) és 0,5-1,5 g 
fűszerkömény-mag őrleménye. Kovász: 2 dl búza-lisztes harmados vagy korpás liszt-kovász, 
kelt-kovász. Élesztő: 1-2 dkg gyári sütőélesztő. Műveletek: általános leírását a III. számú 
táblázat részletesen tartalmazza. Készítették köménymag nélküli ízesítéssel is. 
 

Burgonyás iparos kenyér (1912. körül): az akkori sütő-iparág előírásai alapján készült kenyér-
féle. A fehér iparos-kenyérhez hasonló módon készült, de kissé eltérő receptúrával. Összetétel: 
1 kg búza-liszthez 20-30 kg pépesre tört főtt burgonya, 4-6 dl víz, 1,2-2 dkg só. Kovász: 2 dl 
krumplis kelt-kovász, harmados liszt-kovász, esetleg korpás erjesztésű kovász. Élesztő: 1-3 dkg 
gyári sütőélesztő. Műveletek: általános leírást a III. számú táblázat értelemszerűen tartalmazza.  
 

Somogyi kenyér (1916. körül): a hagyományos-kovászos somogyi kenyér-féle élesztős-városi 
változata. Összetétel: 0,5 kg rozsliszt és 0,5 kg kukorica-liszt keveréke, 2-3 dkg só és 6-7 dl 
víz. Kovász: előző sütésből maradt 0,1 kg-nyi kelesztett tészta, 1 dl vízben elmorzsolva és 
feláztatva. Élesztő: 1 dkg gyári sütőélesztő. Műveletek: a városi pék-kenyérhez hasonló (lásd: 
III. táblázat). 


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

 

Szebeni tejes-kenyér (1920. körül): ritka, mára elfeledett kenyér-féle. A szebeni savós-kenyér 
módján és hasonló összetételben készült, de egy igen jellemző eltéréssel. Nemcsak kovásszal 
keltették, hanem 2 dkg élesztőt is használtak az érleléséhez. Ezt a kovászos-élesztős kenyeret 
a szokásos házi kenyérnél leírtakhoz illeszkedő módon készítették (III. táblázat). Néhol tej 
helyett tört aludttejet adtak hozzá. Így még inkább kovászos volt az íze, ugyanakkor a ková-
szos kenyereknél nagyobbra kelt, kevésbé volt romlékony, és a penész is „jobban elkerülte”. 
 

Csíki pityókás kenyér (1923. körül): „verthajú” (sötét héjú) kenyér-féle: Összetétele: 1 kg 
rozs-liszt, 20-25 dkg hajában főtt burgonya megtisztítva és pépesre törve és 4-6 dl víz. 
Kovász: 2 dl rozs-korpás liszt- vagy kelt-kovász. Élesztő: 1,5-2 dkg sütőélesztő 2 dl vízben 
feloldva. Előkészítés: a lisztet összekeverték a kovásszal és 2 dl vízzel, a tört burgonyát az 
élesztővel, majd mindezt 1 órán át hagyták erjedni. Összekeverés-dagasztás: a sót 1 dl vízben 
feloldották, majd a kovászos liszttel és az élesztős burgonyával elkeverték, mindezt alaposan 
összegyúrták. Szakajtás-kelesztés: a tésztából kenyereket formáltak, és szakajtóban hagyták 
megkelni. Sütés: majd, a kenyereket forró kemencébe vetették és hosszan (fekete kérgűre) 
sütötték. Amikor, a kenyeret kivették, késsel vagy vakaróval az „égett héjat” leverték.  
 

Őrségi tökmagos kenyér (1934. körül): a tökmagos helyi régi lepény-kenyér kelesztett-
élesztős változata. Összetétel: 0,7 kg rozs-liszt, és 0,3 kg kukorica-liszt, 8-10 dl víz, 10-15 dkg 
tökmag-dara (finom-pépes) és 1,5 dkg só. Kovász: 2 dl rozs-korpás liszt- vagy kelt-kovász 
(kukorica-liszttel etetve). Élesztő: 1-2 dkg sütő-élesztő 2 dl liter vízben elkeverve, vagy 2 dl 
mézes etetett-vagy kelesztett-élesztő. Előkészület: kukorica-lisztet és tökmag-pépet a vízben 
kásává főzték, hozzáadva a sót. Összekeverés: a kovászt és élesztőt összekeverték, a lehűlt-
főtt kásához adták, a lisztet is hozzákeverték. További műveletek: a rozs-kenyérnél szokásos 
módon dagasztották, szakajtóban kelesztették 1,5-szeres magasságúra, kemencébe vetették és 
sütötték. 
 

Félbarna pék-kenyér (1935. körül): egyszerű, városi kenyér. Összetétel: 0,75 kg búza-liszt és 
0,25 kg rozs-liszt, 1,5 dkg só és 5-6 dl víz. Kovász: 2,5 dl korpás liszt- vagy kelt-kovász. 
Élesztő: 3 dkg sütőélesztő. Készítése: a városi iparos kenyér leírása szerint (III. táblázat). 
Néhol más liszt-aránnyal készítették, úgymint: 0,85 kg búza-liszt és 0,15 kg rozs-liszt. Ezt a 
kenyér-félét általában vekni-formájúra szakajtották, kör-alakúra csak kis cipók (1/2 kg) 
készültek. 
 

Szatmári kenyér (1936. körül): az 1910.-es mátészalkai kenyér „modernizált változata”. Attól 
csak receptúrájában tér el, vagyis: 1 kg rozs-búza liszt-keverék helyett 1 kg tiszta búza-
lisztből készült, komlós-korpás kovásszal, és 2-3 dkg helyett 5 dkg-nyi sütőélesztővel. 
Készítési módja megegyezik a mátészalkai kenyérnél leírtakkal (városi iparos burgonyás 
kenyér, III. táblázat). 
 

Élesztővel segített kovászos kenyerek: szinte mindegyik hagyományos kovászos kenyérnek 
megvolt a maga XX. század eleji-közepi kovászos-élesztős változata is. Vagyis kovász mellett 
futtatott élesztővel is rásegítettek a kelesztésre. Ezek készítése a városi iparos kenyereknél 
leírtaknak szinte megfelel (III. számú táblázat). 
 

Hagyományos élesztős kenyerek 
 

Ezen kenyerekre jellemző, hogy erjesztésük-kelesztésük élesztővel (eredetileg spontán módon 
vagy házi élesztővel) történt. A középkorban, a kovászok népszerűsége miatt az élesztős 
kenyér-készítés háttérbe szorult. De a nagyipari élesztő-gyártás felfutásával – a XIX. század 
utolsó évtizedeitől – először „csak keveredtek a kovásszal”, majd a kovászos kenyerek helyére 
törtek, a XX. század közepére általánossá válva, szinte kiszorítva a kovászos kenyereket. 


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

 

Mustos kenyér (XIV. század előttről): már az ókorban ismert kenyér-lepény kenyér-formájú 
változata. Sós tészta, amelyet érlelődő musttal erjedésre és kelesztésre késztettek. Összetétel: 
1 kg tönköly-vagy árpa-liszthez 0,5-1,5 dkg só. Élesztő: 4-5 dl erjedő (3 napos) szűrt must. 
Összekeverés és dagasztás: a lisztet, sót és mustot összekeverték, majd kenyér-tésztává 
dagasztották. Szakajtás és kelesztés: a tésztát kenyér-formájúra szakajtották, majd kilisztezett 
cserépből készült sütő-formában (később szakajtóban) 2-szeresére kelesztették (akár 8-12 órát 
át). Sütés: a kenyereket sütőformában (vagy abból kiborítva) kemencében sütötték, egyenletes 
hőfokon. Édeskés ízű, a XIX. században inkább már kalácsnak számított, mára letűnt. 
 

Sörös kenyér (XVI. századtól): a malátás sörfőzéssel terjedt el, főleg a városi pék-kenyerek 
készítésénél. Eleinte a mézes kenyérhez hasonlóan készítették. Vagyis: liszt, só és erjedő sör 
levéből készített tésztából, dagasztva-kiszaggatva és kelesztve, majd kemencébe vetve és 
kisütve. Házi használatban különösen Felvidék és Dunántúl nyugati részén terjedt el. A XVII. 
századtól az erjedő sör helyett csak a lemert-szűrt élesztős habját használták kelesztésre, a 
XIX. században pedig a sörhabból gyárilag kivont sörélesztőt. A városi kenyérgyártásban 
hamar teret nyert. A XX. századtól elterjedt sütőélesztős kenyér ősének tekinthető. 
 

Élesztős pék-kenyér (1904. körül): egyszerű, élesztős kenyér, a mai bolti élesztős kenyerek 
őse. Összetétel: 1 kg búza-liszthez 2-2,5 dkg só és 5-6 dl víz (a dagasztás eredményétől 
függően). Élesztő: 0,3-0,5 dkg sütőélesztő, amelyet 1 dl vízben elkevertek. Összekeverés: a 
liszt 1/3-át az élesztős vízzel összedolgozták és hagyták érlelődni kb. 1 órán át. Dagasztás: 
majd a maradék lisztet és a vízben oldott sót az élesztős tésztához hozzákeverték és alaposan 
átgyúrták (5-10 perc/kg). Szakajtás: a tésztát kenyér méretűekre szakajtották, és kilisztezett 
szakajtóban helyezték. Kelesztés: a tésztát meleg helyen letakarva hagyták 2,5-3 órát kelni 
(hogy legalább 2-szeresére keljen). Bevetés: szakajtóból sütőlapátra borították, és kemencébe 
vetették. Sütés: nem égető, egyenletes hőfokon 1-1,5 órán át (vizes edénnyel párásított 
sütőtérben). 
 

Burgonyás pék-kenyér (1912. körül): az élesztős pék-kenyér burgonyás változata, a mai bolti 
burgonyás kenyér őse. Az akkori városi pékek némileg eltérő receptek alapján készítették. 
Összetétel: 1 kg búzaliszthez 2,5-3 dkg só és 20-30 dkg főtt-tört burgonya-püré, és kb. 5 dl 
víz. Élesztő: 0,5-1 dkg sütőélesztő. További műveletek az élesztős pék-kenyérnél leírtaknak 
felelnek meg. Ismert olyan készítési módja is, amikor a kelesztés megelőzi a szakajtást. 
Ilyenkor a kemencébe-vetést is megelőzi egy rövid idejű pihentetés (szakajtóban, hogy a 
tészta felvehesse a szakajtó formáját). Sütés: a helyi szokásokhoz igazodóan, mint a kovászos 
kenyereknél.  
 

Szerdékes feles-kenyér (1914. körül): Szigetköz és Csallóköz vidékének sajátos kenyér-féléje. 
Összetétel: 0,5 kg búza- és 0,5 kg rozs-liszt keverékéhez 1 dkg só és 6 dl tört aludttej. Élesztő: 
6 dkg sütőélesztő. Összekeverés: 4 dl aludttejben feloldották az élesztőt, a maradék aludttej-
ben pedig a sót. A lisztet először jól összeelegyítették az élesztős aludttejjel, majd hozzá-
keverték a sós aludttejet. Dagasztás: a tésztát csomómentesre és selymesre gyúrták, amíg a 
kézre már nem tapadt. Szakajtás: elosztva a tésztát és kenyéralakra formázva, kilisztezett 
szakajtóba helyezték. Kelesztés: szakajtóban kelesztették, amíg a tészta a 2-szeresére nem 
dagadt (kb. 2-3 óra). Más változat szerint dagasztó-teknőben kelesztették, utána szakajtották 
kenyér-méretűre. Bevetés: szakajtóból sütőlapátra borították, és kemencébe vetették. Sütés: 
nem égető, egyenletes hőfokon 1,5-2 órán át. Megjegyzés: Sziget- és Csallóköz környékén 
volt népszerű. 
 


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

Beregi árpa-kenyér (1917. körül): régies, kissé édeskés kenyér-féle. Összetétel: 1 kg korpá-
jától kiszitált árpa-liszthez 0,5-1 dkg só (1 dl vízben feloldva) és 4 dl író41. Élesztő: 1-1,5 dkg 
sütőélesztő, az előbbi íróban elkeverve. Összekeverés: a lisztet vegyítették az élesztős íróval, 
majd fertály (negyed) óra múlva a sós vizet is hozzákeverték. Dagasztás: a szokásos módon 
csomómentesre gyúrták. Kelesztés: kilisztezett szakajtóban, meleg helyen letakarva, 2-szeres 
magasságúra kelesztve. Bevetés-sütés: a kenyereket szakajtóból kiborítva, egyenletes vagy 
lehűlő sütéssel 1,5-2 óráig sütötték. Rozs-lisztes változatát író helyett savóvak készítették. 
 

Szász tejes-kenyér (1920. körül): dél-kelet erdélyi kenyér-fajta. Összetétel: 1 kg búza-liszthez 
1-1,5 dkg só és 4-5 dl tej (dagaszthatóságtól függően). Élesztő: 3-4 dkg sütőélesztő 2 dkg 
cukorral 1 dl langymeleg tejben felfuttatva. Összekeverés-dagasztás: a sót 3 dl tejben feloldot-
ták, a liszttel, összekeverték, és az élesztős tejet hozzáöntve megdagasztották. Szakajtás: a 
tésztát kenyérnek formálták. Kelesztés: kilisztezett szakajtóban meleg helyen kelesztették, 2-
szeres magasságúra. Bevetés-sütés: a kemencében egyenletesen vagy gőzösen sütötték (Besz-
tercén, Szepességben). Máshol kissé kizsírozott-kilisztezett formában sütötték (Királyföldön).  
 

Kátai házi-kenyér (1922. körül): régi-helyi helyi lisztes-kásás kenyér. Összetétel: ¾ kg búza-
liszthez és ¼ kg kukorica-liszthez: 1,5-2 dkg só (ízlés szerint) és legalább 7-8 dl víz. 
Előkészítés: a kukorica-lisztet 5 dl forrásban lévő vízzel leöntötték és simára keverve hagyták 
megdagadni. A sót pedig 1 dl vízben feloldották. Élesztő: 2 dkg sütőélesztőt 1 dkg cukorral 1 
dl langyos vízben felfuttatták. Összekeverés: a kihűlt kukorica-kását a felfuttatott élesztővel 
elkeverték és legalább fél óráig hagyták „érlelődni”. Dagasztás: hozzáöntötték a lisztet és a 
sós vizet, mindezt simává dagasztották (ha kemény-darabos volt, némi vizet adva hozzá). 
Kelesztés: lefedve, meleg helyen, dagasztó teknőben hagyták kelni (úgy 2-2,5-szeresére, ami 
3-5 órába tellett). Szakajtás: a megkelt tésztát néhányszor átforgatták, osztották és vekninek 
formálták, és ovális szakajtóban fél órát pihentették (tovább kelesztették). Bevetés-sütés: a 
kenyereket szakajtóból kiborítva, tetejüket megmosdatva, lehűlő sütéssel kb. 2 óráig sütötték 
(„amíg nem kopogott”). Az 1960-as években némely nagykátai háznál még sütöttek ilyen 
kenyeret, pirulóra. Enyhén sárgás bélű, kellemesen sós-édeskés ízű. Tésztája szivacsos-
rugalmas, főleg nem morzsolódó.  
 

Pomázi házi-kenyér (1926. körül): a kátai házi-kenyérhez hasonlóan készült. Annyi eltéréssel, 
hogy az összetétele: 1 kg búzaliszt, 30-40 dkg főtt-tört burgonyapüré, 1,5-2 dkg só és 5 dl víz. 
Élesztő: 2-3 dkg élesztő és fele annyi cukor. Előkészítés: a cukrot 2 dl vízben feloldották, 
abban az élesztőt felfuttatták, és az alaposan összekeverték a langyos burgonya-pürével, majd 
hagyták 1 órát érlelődni. Maradék vízben a sót feloldották. Összekeverés: a lisztet elkeverték 
az élesztős burgonya-pürével, majd hozzáöntötték a sós vizet. A további műveletek (dagasz-
tás, kelesztés, szakajtás, sütés) megegyeznek a kátai házi-kenyérnél leírtakkal. Solymár 
környékén szokásban volt a négyszögletes kenyér-formában történő sütés is. 
 

Siófoki kalács-kenyér (1926. körül): húsvéti kalács-szerű kenyér. Összetétel: 1 kg búza-
liszthez 2 dkg só és 6 dl víz (ebből 1 dl az élesztő felfuttatásához). Élesztő: 5 dkg sütőélesztő 
1,5-2 dkg cukorral langyos vízben felfuttatva. Összekeverés: a sót 5 dl vízben feloldották és a 
liszttel alaposan összekeverték. Dagasztás: a felfuttatott élesztőt hozzáöntve selymesre 
„marcangolták, dögönyözték”. Szakajtás: a tésztát kivajazott-lisztezett sütőformákba töltötték, 
de csak a forma harmadáig. Kelesztés: a sütőformákat lefedve, meleg helyen „pihentették”, 
hagyva a tésztát kelni. Sütés: egyenletes hőmérsékleten, formában. Megjegyzés: mivel arrafelé 
szokásban volt, hogy a húsvéti kenyeret (a sonkával és főtt tojásokkal) a templomban 
megáldatták, ezért a kenyereket általában díszes formákban sütötték (kalács- vagy őzgerinc-
forma, kuglóf-sütő). 

                                                
41 Vaj köpülése és elválasztása után visszamaradt lé. 


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

 

Soproni hajdinás kenyér (1928. körül): a rozs-kenyér helyi hajdinás változata. Összetétel: ½ 
kg rozs-liszt és ½ hajdina-liszt keverékéhez 1-1,5 dkg só, 1-3 g fűszerkömény-mag őrleménye 
és 5-6 dl víz a dagasztáshoz. Élesztő: 1 dl vízben 1 dkg cukor feloldva, 2-5 dkg sütőélesztő 
abban „felfuttatva”. Összekeverés: a hajdina-lisztet kb. 3 dl vízzel és a felfuttatott élesztővel 
alaposan összedolgozták, és legalább 1 órán át hagyták érlelődni. A maradék vízben felol-
dották a sót. Dagasztás: az előkelesztett hajdina-tésztát a sós vízzel, köménymag-őrleménnyel 
és a rozs-liszttel összekeverték, mindezt homogén tésztává gyúrták-dagasztották (kb. 5 
perc/kg). Szakajtás: a tésztát kilisztezett (néhol kiolajozott) kenyérformába töltötték, fele 
magasságig. Kelesztés: a tésztát meleg helyen letakarva hagyták 2,5-3 órát kelni (2-szeresére). 
Sütés: kenyérformában nem égető, egyenletes hőfokon 1-1,5 órán át. Néhol 0,5 dl tökmag-
olajat is kevertek a tésztába. Rozsliszt helyett búza-liszttel is készülhetett (sütőforma nélkül 
sütve). 
 

Bácskai kukoricás kenyér (1930. körül): sós kalács-szerű kenyér-féle. Összetétel: ¾ kg búza- 
és ¼ kg kukorica-liszt, 2-3 dl víz, abban feloldva 0,6-1,2 dkg (1-2 csapott kiskanálnyi) só. 
Élesztő: kb. 0,5 dkg (1 kiskanálnyi) cukor 3 dl langyos tejben feloldva, abban felfuttatva 2 
dkg sütőélesztő. Összekeverés: a lisztet összekeverték a felfuttatott élesztővel, kissé átgyúrták, 
majd hozzáöntve a sós vizet alaposan összedolgozták. Dagasztás-kelesztés: a keveréket alapo-
san átdagasztották, majd 1,5 órán át kelesztették, meleg helyen, lefedve. Szakajtás-pihentetés: 
a kelt tésztát kissé „átmozgatták”, megformálták és kizsírozott-kilisztezett sütőformába 
adagolták, majd fél óráig hagyták kelni. Néhol a tetejét díszítésként megvagdalták, magvakkal 
vagy kukorica-darával hintették. Sütés: lehűlős (pirulósról forróra) módon kopogós tetejűre 
sütötték. 
 

Somogyi kukoricás-kenyér (1930. körül): a bácskai kukoricás kenyérhez hasonlóan készült, 
de eltérő alapanyagokból. Összetétel: 0,5 kg rozs-liszt és 0,5 kg kukorica-liszt, 1-1,5 dkg só és 
kb. 1 liter víz. Előkészítés: a vizet felforralták, abban a sót feloldották, majd a kukorica-lisztet 
abba lassan belefolyatták, és állandó keverés mellett csomótlan lisztkásává főzték, majd 
hagyták kéz-melegre lehűlni. Élesztő: 1-1,5 dkg sütőélesztő 0,5 dl vízben feloldva, majd a 
kukorica-liszt kásájában alaposan elkeverve, közel 1 órányit hagytak érlelődni. Összekeverés-
dagasztás: a rozs-lisztet kásával összekeverték, alaposan átdagasztották. Szakajtás-kelesztés: a 
tésztát vekni formájúra szakajtották, kilisztezett sütőformában hagyták (2,5-3 órányit) meg-
kelni. Bevetés-kisütés: a kenyeret formájában kemencébe rakták és egyenletesen kisütötték.  
 

Lusta-kenyér (1931. körül): dagasztás nélküli, hosszú kelesztésű pék-kenyér. Összetétel: 1 kg 
búza-liszt, 1-1,5 dkg só, 6-7 dl víz. Élesztő: 3 dkg sütőélesztő felfuttatva 1 dkg cukrot tartal-
mazó 1 dl vízben. Összekeverés: sót a vízben feloldották, azt a lisztel és a felfuttatott élesztő-
vel elkeverték. Kelesztés: ezt a tésztát dagasztás nélkül hagyták 8-12 órán át „kelni” (a pékség 
esti zárásától a másnap reggeli nyitásig). Szakajtás: a tésztát néhányszor megmozgatták, át-
hajtották (hogy a nagy gázbuborékok megtörjenek), majd kisebb cipónagyságú darabokat 
szakajtva alaposan kilisztezett sütőformába rakták, és hagyták még fél órát kelni. Sütés: mivel 
a kenyér eléggé vizes, ezért nem túl forró (200-220 °C) kemencében, gőzösen, 1,5-2 óráig 
sütötték. Az ilyen kenyér dagasztását a lazább-folyósabb tésztában fejlődő gázok mozgása 
„elvégezte”. 
 

Mosoni ropogós kenyér (1931. körül): ropogós héjú, laza-rugalmas és szivacsos bélű kenyér-
féle. Összetétel: 0,5 dkg fehér búza-liszt és 0,5 dkg búza-rétesliszt, 1,5 dkg só, 0,5-1 dkg 
cukor, 5-6 dl víz és 0,5 dl étkezési len- vagy kendermag olaj (vagy tökmagolaj, esetleg 
napraforgó-olaj). Élesztő: 5 dkg sütőélesztő 1 dl vízben felfuttatva (cukor abban feloldva). 
Összekeverés: a két lisztet összekeverték és együtt átszitálták, ehhez hozzáöntötték az élesztős 
oldatot, kissé átgyúrták, majd hozzáadták a vizet (benne a sóval, és az olajjal összekeverve). 


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

Dagasztás-kelesztés: homogénre, kézről leválóra és selymesre gyúrták, majd 2-3 órát hagyták 
megkelni, meleg helyen, letakarva. Szakajtás: tésztából kenyeret formáltak, azt kilisztezett 
szakajtóba rakták és kb. 1 óráig hagyták még érlelődni. Sütés: amikor a tészta tetején már 
buborékok is megjelentek, nem túl forró (200 °C körüli) kemencébe vetették, egyenletes 
hőfokon (kezdetben gőzösen, hogy sütés közben is dagadhasson) vörösre sütötték. 
 

Rozsos pék-kenyér (1935. körül): egyszerű, városi kenyér. A félbarna kenyér módján készült, 
de kovászolás nélkül. Összetétel: 0,75 kg búza-liszt és 0,25 kg rozs-liszt, 1,5 dkg só és 5-6 dl 
víz. Élesztő: 3 dkg sütőélesztő. Készítése: a városi iparos kenyér leírása szerint (III. táblázat). 
Más liszt-aránnyal is készítették, úgymint: 0,85 kg búza-liszt és 0,15 kg rozs-liszt. 
 

Békési kalács-kenyér (1931. körül): a siófoki kalács-kenyér módján készült, az összetétele is 
hasonló. Azzal az eltéréssel, hogy víz helyett fölözött tejjel készítették. Nem formában sütöt-
ték, hanem „kenyér módján”, gőzös sütőtérben, hogy magasra emelkedhessen, teteje túl ne 
piruljon.  
 

Hagyományos sütőporos kenyerek 
 

Ezen kenyerekre jellemző, hogy a tészta fellazítása erjesztés nélkül, szervetlen ásványi 
anyagok segítségével (azok bomlásából származó gázzal, gőzzel) történt. Ilyen természetes 
sütőporok voltak: a fahamuból42 tisztított hamuzsír43 és a sziksóból44 kilúgozott sütő-szóda45 
(amelyet jól helyettesít a szódabikarbóna). Ezek az anyagok hozzáadott savak (pld: gyümölcs-, 
tej- és ecetsav) hatására szén-dioxidot (CO2-t) fejlesztettek, a tésztát „felemelték”, szellős-
sebbé tették.  
 

Az ilyesfajta „kelesztés” a Kárpát-medencei kenyérsütésnél tömegesen nem terjedt el, de 
erdős-fás és pusztai-szikes vidékeken érdekes kenyér-féléket eredményezett. Ezt az eljárást a 
középkori mézes-kalács készítők szívesen alkalmazták, mert az „ilyen sütőporral” készített 
tésztafélék jól tárolhatók és száríthatók, romlásra-penészedésre kevésbé hajlamosak. Az ipari 
sütőpor-gyártás és kenyér-tömegtermelés viszont egyre népszerűbbé teszi ezt az eljárást. 
Különösen azért, mert sütőpor használatával a kenyér készítési ideje jelentősen lerövidíthető, 
mivel elmarad a 6-8 órás kovászos erjesztés és/vagy a 2-3 órát igénylő élesztős kelesztés, 
valamint a hosszadalmas dagasztás. Nem véletlen, hogy e módszer már a XIX. században teret 
nyert a hadi-élelmezésben. Íme néhány régi recept, ma használatos alapanyagokhoz igazítva. 
 

Hamuval sült pogácsa (nem mese, hanem valóság): népmesékből ismert, valós kenyér-féle. 
Az ismert mesei fordulat: „az anya, a messzi úrra készülő fiának pogácsát süt, de mivel kevés 
a lisztje, ezért egy marék finom fahamut is kever a liszthez”. Holott a valóság az, hogy a 
fahamu (hamuzsír) szolgált sütőporként, amely fellazította a pogácsa tésztáját. De mivel az 
újkori mesélők idejében már áttértek a kovászolásra, majd az élesztős kelesztésre – a fahamus 
módszer közben elfelejtődött – ezzel a magyarázat is torzult. Pedig, a fahamus tészta-készítés 
már a keltáknál is ismert volt, és a Kárpátok zártabb helyein sokáig fennmaradt. A szászok és 
svábok körében a sütemény-készítésénél hosszabb ideig szokásban volt. A nyári szállásra 
kitelepült kiskunsági pásztorok és hortobágyi állattartók is gyakran lazították a maguk 
készítette lepény-kenyereiket sziksóval vagy fahamuval. Érdekesség: németeknél még ma is 
készül „hamuzsíros” keksz, íreknél is ismert ilyen lepény-kenyér, ez adhatott ötletet a mai 
sütőporok kitalálóinak.  
 

                                                
42 Magyar Néprajzi Lexikon. Hamuzsírfőzés. Akadémiai Kiadó, Budapest 1977-1982 
43 Hamuzsír = kálium-karbonát (K2CO3), más néven: potes, pottas, potens. 
44 Pallas Nagy Lexikona. Sziksó 
45 Szik-szóda = nátrium-karbonát (Na2CO3) és nátrium-hidrogénkarbonát (NaHCO3) keveréke, nátron, bikarbón.  


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

Kunpusztai kenyér-lepény: Fülöpháza és Balázs-puszta környéki pásztorok készítette kenyér-
féle. A sütéshez szükséges sziksót (amiből kilúgozták a nátront) a közeli szikes tavak46 kiszá-
radt meder-részei biztosították. A sziksó habzásához szükséges savasságot pedig a pásztorok 
által fejt és savanyított tej. Összetétel: 1 kg liszt (rozs-, köles- vagy kukorica-liszt), 1,2 dkg só, 
2 dkg szik-szóda47, 6-8 dl aludttej. Összekeverés: sütő-szódát lisztbe keverték, a sót feloldották a 
megtört-elkevert aludttejben, mindezt sietve csomómentesre keverék. Szakajtás-sütés: vékony, 
kerek lepényeket formáltak, és azokat azonnal forró cserép- vagy vaslapon hólyagosra sütötték, 
minkét oldalukon. Ha a tészta folyós volt, forró lapra öntötték. Fogyasztás: többnyire frissen, 
a szárítva tartósítottat pedig beáztatva (vízbe, tejbe, bozába vagy borba), levesbe rakva. 
 

Szabadszállási pásztor-lepény: a közeli szikes tavak48 „adta” sütő-szódát használták. Összetétel: 
1 kg kukorica-liszt (vagy más), 6-7 dl víz, 2-3 dl savanykás helyi bor (sárfehér, pulitán), 2 dkg 
só, 2-3 dkg szik-szóda, némi víz a keveréshez. Előkészítés: vízben a sót feloldották, felforralták 
és a liszt ¾ részét ezzel leforrázták és kásává keverték. A liszt ¼-ét összekeverték a sütőszóda 
porával. Összekeverés: a kéz-melegre hűlt lisztkását a szódás liszttel alaposan egybekeverték, és 
a bort hozzáöntve gyorsan folyós tésztává kavarták. Formázás: a tésztát kilisztezett cserép-
formába öntötték, fedelével lezárták. Sütés: ha az esti bogrács-főzés után, a formát forró hamuba 
temették, reggelre már kész volt a jól átsült friss kenyér. Felhasználás: frissen fogyasztották, a 
maradékot napon kiszárították (ezt leves- vagy pörkölt levében áztatva főételként ették). 
 

Jakabszállási pásztor-lepény: a szabadszállási pásztor-lepény helyi változata, ami érthető, mert 
1922 előtt Jakabszállás területe: a szabadszállási pusztához tartozott, mint ahogy a helyi szikes 
tavai49 is. Összetételük egyezett, de elkészítési módjukban különböztek, úgymint: a lisztet nem 
forrázták, hanem szárazon összekeverték a sóval és a szik-szódával. Majd ezt elkeverték a 
vízzel felhígított borral, és kilisztezett sütőformába öntötték. Sütése szintén parázsban történt. 
 

Dorozsmai szódás kenyér: dél-alföldi szikes vidék50 környékén régen ismert, mára elfeledett 
gyors-kenyér. Összetétel: 1 kg liszt (búza- vagy kukorica-liszt, néha keverékük), 0,5-1,5 dkg51 
só, 2 dkg szik-szóda, 5-7 dl víz, 0,5 dl (kb. 3 evőkanál) alma- vagy borecet. Összekeverés: a 
lisztet összekeverték a sütőszódával, a vízben elkeverték a sót és az ecetet. Majd a szilárd és 
folyékony alkotókat gyorsan egybekeverték. Formázás-sütés: a tésztát lisztezett (néhol ki is 
zsírozott) sütőedénybe szakajtották, azonnal forró kemencébe tették, egyenletesen sütötték. 
 

Szabolcsi sós lepény: nyírségi szikesek vidékén ritkán készített kenyér-féle. Sajátossága, hogy 
a sütőszóda bomlását savas gyümölccsel indították. Összetétel: 1 kg rozs-liszt (vagy kukorica-
liszt), 1 dkg só, 2 dkg szik-szóda, 20 dkg lereszelt nyers savanykás alma, 4-6 dl víz. Művele-
tek: a lisztet a sütőszódával elkeverték, sót a vízben feloldották, és ezt összedolgozták. Ezután 
hozzáadva a reszelt almát, a tésztával elkeverték. Majd kizsírozott-lisztezett sütőformába 
szakajtották, forró kemencében kisütötték formában és gőzben, ahogy a lágy-formás kenyeret. 
Nevét onnan kaphatta, hogy a nyíregyházi sós-tó sziksójának igencsak magas volt a sótartalma.  
 

Réti darás kenyér: az Ecsedi-láp52 környéki népességek (pákászok53) egyszerű kenyér-féléje. 
Összetétel: 0,1-0,2 kg liszt (bármilyen), 0,9-0,8 kg kása-anyag (harmatkása54, köles, kukorica- 
vagy árpa-dara), 0,5-1 dkg só és 1,5-2 dkg sütőszóda és 15-20 dl víz. Előkészítés: a lisztet 

                                                
46 Szappanos-szék, Zsíros-szék, Hattyús-szék, Szívós-szék és Kondor-tó. 
47 2 dkg sütőszóda helyettesíthető 1 dkg szódabikarbónával. 
48 Büdös-szék, Zab-szék, Lapos-rét, Kurjantó, Fekete, Sziget. 
49 Bogárzó-tó, Ludas-tó, Görbe-szék. 
50 Fehér-tó, Lápas-tó, Ősze-szék stb. Fehér-tói szik-szóda többszöri átfőzés nélkül kissé sós és kesernyés volt. 
51 Némely dél-alföldi tó sziksója (sütőszódája) konyhasót is tartalmazott, ilyenkor kevesebb sóra volt szükség. 
52 Magyar Néprajzi Lexikon. Ecsedi-láp. Akadémiai Kiadó, Budapest 1977-1982 
53 Magyar Néprajzi Lexikon. Pákász. Akadémiai Kiadó, Budapest 1977-1982 
54 Magyar Néprajzi Lexikon. Harmatkása. Akadémiai Kiadó, Budapest 1977-1982 


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

alaposan elkeverték a sütőszódával. Vízben feloldották a sót, abban lassú tűzön (parázzsal 
borított cserépedényben,) „vaj-puhára” párolták a kása-anyagot. Összekeverés: kását hagyták 
kihűlni, majd gyorsan összekeverték a sütőszódás liszttel. Formázás-sütés: ebből kisebb cipókat 
vagy vékony-lapos lepényeket formálták. Ezeket szabad kemencékben, de a lepényeket akár 
tüzes cseréplapokon kisütötték. Tárolás: cipókat minél hamarabb elfogyasztották, de a lepénye-
ket akár meg is szárították (beáztatva is ették, leves betétként használták). Néhol a kása-anyagot 
savanyú gyümölcs55 húsával (10-15 dkg) együtt főzték, így adva kovászos ízt és szellős állagot. 
Néhol állítólag apróra vagdalt főtt-ehető gyökeret kevertek a lepénybe (kása-pótlónak). 
 

Káli mustos lepény: bakonyi favágók, szénégetők, hamuzsír- és salétromfőzők „tartós” 
kenyér-féléje. Összetétel: 0,7 kg rozs-liszt, 0,3 kg borsó-liszt, 1-2 dkg só, 3-4 dkg sütő-
hamuzsír56, 5 dl víz és 5 dl savanykás must. Előkészítés: vizet felforralták, abban a sót fel-
oldották, ahhoz a borsó-lisztet hozzákeverve sűrű-csirizes kását főztek. Összekeverés-gyúrás: 
rozs-lisztet a musttal alaposan összekeverték, a kihűlt a borsós csirizt a hamuzsírral elkever-
ték, majd mind a kettőt elegyítették és hamarjában egynemű tésztává gyúrták. Szakajtás: helyi 
szokás szerint négyszögletű (párna-alakú) sütő-formába szakajtották (amit előzőleg disznó-
zsírral kikentek és kiliszteztek). Sütés: formában, forró kemencében, egyenletes hőfokon 
alaposan (nem megégetve) átsütötték. Tárolás: hosszú ideig nem száradt ki, szellős helyen 
tárolva nem penészesedett és nem nyúlósodott, szárítással több hónapig elállt. A borsó-lisztet 
néhol bab-, lenmag- vagy zab-liszttel helyettesítették, amely kásája is csirizes. 
 

Derecskei boros kenyér: a környéki szikes tavaknál (salétrom- és sziksó gyűjtők), a pusztákon 
kint élők (pásztorok, gyűjtögetők) helyben sütött kenyér-féléje. Összetétel: 1 kg kétszeres liszt 
(búza- és rozs-liszt 1:1 arányú keveréke), de készülhetett búza- és kukorica-liszt keverékével 
is, valamint 1,5-2 dkg só, 2-3 dkg sütő-szóda, 3 dl savanykás must vagy bor és 2-4 dl víz 
(liszttől függően). Összekeverés: a lisztet a finom porrá tört sóval és sütő-szódával elkeverték, 
hozzáadva a bor és víz keverékét, gyorsan tésztává kavarták. Formázás-sütés: kisebb (kb. 1-
1,5 kg-os) cipó-formájú kenyereket formáztak, ezeket forró-hűlő szabad kemencében sötét-
pirosra sütötték. 
 

Erdőháti mézes lepény: szatmári, Szamosköz-környéki57 mézes lepény-féle. Összetétel: 1 kg 
liszt (búza-, kukorica- vagy zab-liszt), 10-15 dkg méz, 1,5-2 dkg só, 1,5-2 dkg szik-szóda 
(vagy hamuzsír), 5-8 dl víz (liszttől függő). Előkészítés: a víz felében feloldották a sót és a 
sütő-szódát és ezzel a liszt felét vékony tésztává gyúrták. A víz másik felében feloldották a 
mézet, és a liszt másik felével ebből is vékony tésztát gyúrtak. Összekeverés: mindkét tésztát 
külön-külön vékonyra elnyújtották, majd felváltva egymásra helyezték. Dagasztás: az egy-
másra rakott rétegeket kézzel összenyomogatták (ujjaikkal alaposan benyomkodták, majd 
többször is félbehajtva ezt megismételték, utólag pedig összegyúrták. Szakajtás: egyszerű ke-
nyereket vagy más (cipó, vekni, kalács, zsemle stb.) alakot formáltak, azokat kissé szikkasz-
tották. Sütés: forró kemencében, sütési idő a tészta vastagságától/magasságától függően. 
 

Bűdi mustmézes lepény: a helyi gabona és sziksó, valamint a közeli tokaj-hegyaljai szőlőmust 
alapanyaggal készített kenyér-féle. Összetétel: 1 kg rozs-liszt (esetleg rozs- és kukorica-liszt 
keveréke), 10-15 dkg mustméz58, 1-1,2 dkg só, 2-2,5 dkg sütő-szóda, 5-6 dl víz. Összekeverés: a 
lisztet a porított szódával elegyítették, a vízben a sót és a mustmézet feloldották, majd ezekből 
tésztát kevertek. Formázás-sütés: 2 ujjnyi vastag nagyarasznyi-kerek lepényeket formáztak, 
azokat nem túl forró (200 °C körüli) kemencében kisütötték. Édes-savanykás kalács-szerű. 
 

                                                
55 Savanyú helyi gyümölcs = vadalma, vadkörte, kökény,  
56 Sütő-hamuzsír = főzéssel-szűréssel tisztított hamuzsír (K2CO3), helyi üveghutai tisztaságú. 
57 Magyar Néprajzi Lexikon. Erdőhát. Akadémiai Kiadó, Budapest 1977-1982 
58 Mustméz = főzéssel méz-sűrűségűre bepárolt must, amely jól helyettesítette a mézet. 


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

Karancsi mézes lepény: a büdi mustmézes lepény leírása alapján készült, de más összetétel-
ben. Úgymint: mustméz helyett eredeti mézzel, sütő-szóda helyett sütő-hamuzsírral. És általá-
ban tepsiben sütötték, mint a süteményt. Íze diszkréten a mézeskalácséhoz hasonlít. 
 

Havasi kiszis lepény: régi, mára szinte elfeledett háromszéki, szükség-kenyér. Összetétel: 1 kg 
liszt (rozs- vagy kukorica-liszt), 2-2,5 dkg só, 2-2,5 dkg sütő-hamuzsír, 3 dl zabkiszi 
(kocsonyás rész) és 2-4 dl víz (liszt minőségétől függhet). Összekeverés: a lisztet elegyítették 
a porított hamuzsírral, a zabkiszit a sóval, és 2 dl vízzel simára keverték. Ezután a száraz és 
folyékony elegyeket puha tésztává keverték (nem gyúrva, szükség esetén vizet adva hozzá). 
Formázás-sütés: golyót formáztak, azt vékony lepénynek elnyújtották. Majd nyílt tűzön (vagy 
tűzhelyen) serpenyőben, mindkét oldalán barnára sütötték. Kovászos kenyér-lepényhez 
hasonló ízű. 
 

Szilvási káposztás lepény: a havasi kiszis lepényhez hasonlóan készült, azzal az eltéréssel, 
hogy: zabkiszi helyett savanyú káposzta levével készítették. A liszt pedig lehetett: rozs-, árpa-, 
zab- vagy kukorica-liszt (akár keverékeik is). A sütő-hamuzsírt a Szalajka-völgy környéki 
hamuzsír-főzőktől szerezhették be. Egyszerű étke volt az erdőben élőknek-kitelepülteknek. 
 

Tordai mézes pogácsa: a tordai mézes-kalács kevésbé édes, kissé sós változata. Összetétel: 1 
kg rozs-liszt (vagy kétszeres: rozs-és búza-liszt keveréke), 2-2,5 dkg só, 1,5-2 dl méz, 2-2 dl 
víz, 2 dkg sütő-hamuzsír. Összekeverés: a mézet és a sót forró vízben feloldották. Hozzáke-
verték a lisztet (és szükség esetén még annyi vizet, hogy éppen gyúrható legyen). Össze-
keverés: a mézes tésztát vékonyra elnyújtották és hamuzsír porával egyenletesen meghintet-
ték. Majd a tésztát felcsavarták és alaposan (kg-onként 2-3 percig) összegyúrták. Formázás-
pihentetés: golyókat formáltak, amikből kis lepényeket formáltak. Néhol mintás formába 
préselték, így adva érdekes-sajátos alakot a pogácsának. Ezután 1 napig hagyták érlelődni-
szikkadni. Sütés: tepsibe rakva, nem pörkölő kemencében, világos pirosra sütötték. Ha 
hosszabb időre készítették, akkor meleg kemencében akár teljesen ki is száríthatták (mint a 
kekszet). Ínyencségként fogyasztották. 
 

Őrségi mézmustos lepény: a tordai mézes pogácsa módján készült, de némi különbségekkel. 
Ami fontos: méz helyett házilag főzött mustmézzel. És laposabb lepénykének formálták, amit 
rögtön kisütöttek. Édes-savanykás-sós ízével felejthetetlen volt (Velemér, 1968.).  
 

Bikarbónás pék-kenyér (1900. körül): feltehetően külföldi (amerikai, német) hatásra iparilag 
meghonosodott kenyér-készítési módszer. Összetétel: 1 kg búzaliszt, 6-7 dl víz, 1-1,5 dkg só, 
0,1 dl étel-ecet (10%-os, kb. 7 evőkanálnyi) és 1 dkg szódabikarbóna59. Előkészítés: a lisztet a 
szódabikarbónával elkeverték, a vízben a sót és az étel-ecetet feloldották Összekeverés-
formázás: a kevert lisztből és vízből tésztát készítettek, és kilisztezett sütőformába öntöttek. 
Sütés: forró (nem perzselő) kemencében, pirulós tetejűre sütötték. A kisütést úgy ellenőrizék, 
hogy a kenyeret hosszú tűvel megszúrták. A kenyér „akkor sült ki”, ha a tűre már nem tapadt 
tészta.  
 

Fertői boros kenyér (1920. körül): a bikarbónás pék-kenyér mintájára készült, némileg eltérő 
összetételben: Búza-liszt helyett rozs-lisztből (vagy rozs- és búza-liszt keverékéből), valamint 
étel-ecet helyett vörös borból készült borecettel. Hosszúkás formában sütötték.  
 
 

                                                
59 Szódabikarbóna = NaHCO3, nátrium-hidrogénkarbonát. Helyettesíthető 2-szer annyi szik-szódával. 


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

Különleges tájjellegű kenyér-receptek 
 
A Kárpát-medencében sok olyan kenyér-féle fellehető, amelyek készítési módja megegyezik, 
csak összetételükben térnek el. Például, liszt-keverékük eltérő, liszt-pótlókkal vagy magvak-
kal gazdagítottak, esetleg fűszerzésükben különböznek. Ha csak kovászolással készültek, 
akkor a szokásos házi-kenyér módján készültek. Ha kovászolással és élesztővel, akkor pék-
kenyér módra. Ha csak élesztővel, akkor falusi-tanyasi házikenyér mintájára (lásd: III. táblázat). 
Ezért a továbbiakban elegendő csak ismertetni a hozzávalókat és utalni a készítési módra. 
 

Káposztás kenyerek 
 

Ezen kenyerekre jellemző, hogy liszt-pótlóként káposztát tartalmaznak. Készítésük az egy-
szerű kenyereknél szokásos módon történt. Az ilyen kenyerek főleg dunai sváb vidékeken, és 
némely Ny-felföldi és K-alföldi nagyobb káposztatermő helyeken voltak ismertek. Kezdetben 
inkább szükség-kenyérnek számítottak, manapság már nosztalgikus ínyencségként készülnek. 
 

Györkönyi káposztás kenyér: Tolna-megyei svábok ismert kenyér-féléje. Összetétel: 1 kg 
búza-liszt, 2 dkg só, 5 dl víz, 25-35 dkg nyers édes káposzta, 3-5 dkg zsír, 5 dkg élesztő. 
Előkészítés: a káposztát apróra reszelték-vagdalták és sóval összekeverték. Amikor levet 
eresztett, zsíron puhára dinsztelték, kissé sárgára pirították. Az élesztőt 2 dl vízben elkeverték. 
Összekeverés: a lisztet a lehűlt pirult káposztával (és az eresztett levével) alaposan elkeverték, 
hogy a káposzta-darabokat a liszt bevonja. Ezután hozzáöntötték az élesztős vizet, össze-
gyúrták. Szükség esetén még annyi vizet adtak hozzá, hogy lágy kenyér-tésztát kapjanak. 
Dagasztás-szakajtás: alaposan megdagasztották és szakajtották. Kelesztés: bár búza-lisztből 
készült, sváb rozskenyér módjára vekninek formázva, kilisztezett szakajtóban kelesztették 
(meleg helyen, letakarva), mígnem kétszeresére „emelkedett”. Sütés: forró, nem égető kemen-
cében búza-kenyér módjára sütötték. 
 

Fekedi káposztás kenyér: a györkönyi káposztás kenyér leírása szerint készült. Annyi elté-
réssel, hogy a nyers káposztát 10 dkg apróra vagdalt szalonnán (és kisütött zsírján) párolták, 
és 1-2 g fekete borssal meg is fűszerezték. Enyhén kolbászos ízesítésűnek tűnő, jóízű kenyér-
féle. 
 

Hadházi káposztás kenyér: hajdúsági káposztás kenyér-féle. A fekedi kenyérhez hasonlóan 
készült, pirított szalonnásan, de: rozs- vagy árpa-lisztből, 2-3 g piros fűszerpaprika és 1-2 g 
fűszerkömény-mag őrleményekkel is ízesítve. Erőteljesebb, kolbászos ízű szükség-kenyér volt. 
 

Negyedi káposztás kenyér: mátyusföldi, Vág-menti, savanyú káposztás kenyér-féle. Össze-
tétel: 1 kg árpa- vagy rozs-liszt (vagy keveréke), 25-30 dkg savanyú káposzta, 0-1 dkg só 
(káposzta sósságától függ), 1 g fűszerkömény-mag (egész), 2 dl korpás kelt-kovász, 2 dkg 
élesztő, 4-5 dl víz. Előkészítés: a liszt 1/3-át a kovásszal és a köménymaggal elkeverték, a 
liszt fennmaradó 2/3-át apróra vagdalt savanyú káposztával összekeverték, szintén hagyva 
érlelődni. További műveletek (összekeveréstől a kisütésig) a kovászos-élesztős pék-kenyér 
módszere szerint történt. Ha az árpa-liszt folyós tésztát adott, inkább sütőformába szakajtot-
ták, abban sütötték. 
 

Téglási káposztás kenyér: a hadházi káposztás kenyér szerint készítették, de: párolt káposzta 
helyett savanyú káposztából. Íze enyhe „töltött-káposztás”. Mezőn dolgozók tartalmas kenyere 
(szalonnához, hagymához), annak ellenére, hogy (akkor) olcsónak számító lisztből készítették. 
Bár jelen esetben a hagyomány bizonytalan. Van olyan vélemény, hogy a savanyú-káposztás 
kenyér a hadházi és a párolt-édes káposztás a téglási (e két település 2,5 km-re van egymástól). 
 


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

Kürtabonyi káposztás kenyér: régi-felvidéki, tótos ízlésű, rozs-korpás, élesztő nélküli, kenyér-
féle. Összetétel: 1 kg liszt (rozs-, gyakrabban árpa-zab keverék), 10 dkg lenmag vagy lenmag-
liszt (3 dl vízben nyálkásra főzve), 20-25 dkg savanyú káposzta (apróra vagdalva), 1-2 dkg só 
(a káposzta sótartalmától függően), 2 dl rozs-korpás liszt- vagy kelt-kovász. Elkészítés: a 
szokásos (régi, csak kovászos) házi-kenyér leírása szerint (lásd: III. táblázat). 
 

Tökös kenyerek 
 

Ezen kenyerekre jellemző, hogy liszt-pótlóként tök-húst tartalmaznak. Készítésük az egyszerű 
kenyereknél szokásos módon történt. Ilyen kenyér főleg D- és Ny-Dunántúl és Szatmár 
vidékén volt szokásban. Egyes vidékeken csak tökmag-belet használták liszt-pótlónak (magvas-
kenyér). 
 

Dobosi tökös kenyér: szatmári sütőtökös kenyér-féle. Eredetileg szükség-kenyér, később már 
helyi nevezetesség. Összetétel: 1 kg „kétszeres” liszt-keverék (2/3 búza-liszt és 1/3 rozs-liszt), 
1,5-2 dkg só, 4-5 dl víz és 30-35 dkg főtt sütőtök átpasszírozva, valamint néhol 5-10 dkg zsírt 
is adtak hozzá. Élesztő: 5 dkg sütőélesztő, 0,4 dkg (1 kiskanálnyi) cukorral 0,5 dl tejben 
felfuttatva. Előkészítés: a felfuttatott élesztőt a sütőtök pépjéhez hozzákeverték és hagyták 
érni legalább negyedórányit. Összekeverés: a lisztet az élesztős tökpéppel összekeverték, a 
vízben feloldották a sót és azzal összegyúrták. További műveletek (a dagasztás, kelesztés, 
szakajtás, kisütés) az élesztős falusi-tanyasi házikenyér mintájára történtek (III. táblázat). 
 

Őrségi tökös kenyér: régen szegény-kenyér, manapság ritka ínyencség. Összetétel: 1 kg liszt-
keverék (rozs- és kukorica-liszt közel feles arányban), 1-1,5 dkg só, 5-6 dl víz, 0,5 dl tök-
magolaj és 25-35 dkg sütőtök. Kovász: 2 dl rozs-korpás liszt- vagy kelt-kovász. Előkészítés: a 
sütőtököt megfőzték, pépesre törték és átpasszírozták. Amikor kéz-melegre hűlt, elkeverték a 
kovásszal és hagyták érlelődni (fél napot). Összekeverés: vízben a sót feloldották, az olajjal 
összekeverték, majd a liszttel és kovászolt tökkel tésztává keverték. További műveletek: a 
rozskenyérnél szokásos módon dagasztották, szakajtották, kilisztezett szakajtóban kelesztet-
ték, majd kemencébe vetve pirosra sütötték (nem megpörkölve, inkább lassan párolódva). Ha 
a tészta túl folyós volt (vagy kevés a rozs-liszt), akkor inkább cserép sütőformába szakaj-
tották, és abban is sütötték. Szokásban volt kisütés előtt a kenyér tetejét megvizezni és tök-
maggal hinteni. 
 

Rácalmási tök-kenyér: a dobosi tökös kenyér módján készült, annál édesebb és kalácsosabb 
ízű kenyér-féle. Összetétel: 1 kg búza-liszt, 1-1,2 dkg só, 5 dkg vaj, 25-30 dkg főtt-átpasszí-
rozott sütőtök püré és 3-4 dl víz. Élesztő: 5 dkg élesztő felfuttatva 1 dl vízben és 1-2 dkg 
cukorral. További műveletek: élesztős falusi-tanyasi házikenyér mintájára (III. táblázat). Ké-
szíthették búza- és kukorica-liszt keverékével is, de azt a változatot inkább formában sütötték. 
 

Fuki (Drávafoki) tökkása-lepény: régi, ormánsági, ízes helyi kenyér-lepény (volt). Összetétel: 
1 kg kukorica-dara (régen hántolt köles, gabona-derce) sűrű kásává főzve, 25-40 dkg főtt-
átpasszírozott sütőtök-püré, 15-20 dkg előző kenyérkészítésből hagyott-visszamaradt kenyér-
tészta (esetleg kaparék), 1-1,5 dkg só ízlés szerint (kása főzőlevébe keverve) és még 1-3 dl víz 
(ha kellene a dagasztáshoz). Az egészet összekeverték és hagyták legalább 1,5-szeresére 
érlelődni-kelni. Kisarasznyi, ujjnyi vastag kenyér-lepényekké formálták és tepsiben kisütötték 
(kenyérsütés után, a még forró kemencében). Állítólag, a környéki pásztorok és betyárok 
forró vas- vagy cserép-lapokon (más hírek szerint rácson) maguk is sütöttek ilyen lepény-
kenyeret.  
 


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

Gesztenyés kenyerek 
 

Ezen kenyerekre jellemző, hogy liszt-pótlóként főtt gesztenyét tartalmaznak. Ilyen kenyér 
csak a Kárpát-medence némely részén volt ismert (bár, a római időkben is sütöttek hasonló-
kat). Készítésük az egyszerű kenyereknél szokásos módon történt. Régen lenézett szükség-
kenyér, manapság egyfajta érdekesség-ínyencség, diétás kenyér. Ennyit változott az divat és 
az ízlés. 
 

Gimesi gesztenyés-kenyér: Mátyusföld és Zobor-vidékén régen ismert kenyér-féle. Össze-
tétel: 1 kg rozs-liszt, 20-30 dkg főtt gesztenyebél pépesre passzírozva, 1,5-2 dkg só, 4-5 dl 
víz, 1-2 g őrölt fűszerkömény-mag. Kovász: rozs-korpás liszt- vagy kelt-kovász. Úgy 
készítették, mint a házi rozsos-burgonyás kenyeret (gesztenye egyfajta liszt-pótló). A kenyeret 
veknire formálták, de köménymaggal nem szórták meg (így különböztetve meg a rozs-
kenyértől). 
 

Várkonyi gesztenye-kenyér: régi, Mecsek-vidéki kenyér-féle. Manapság már ritka ínyencség. 
Összetétel: 1 kg búza-liszt, 50 dkg főtt-tört pépes gesztenye, 4-6 dl víz és 1,5-2 dkg só, vala-
mint 1-2 g őrölt ánizs- vagy édeskömény-mag. Élesztő: 3 dkg élesztő 0,5 dl vízben elkeverve, 1 
dkg cukorral (eredeti hagyomány szerint 1 evőkanálnyi mustmézzel) felfuttatva. Készítése: a 
falusi-tanyasi házikenyérnél leírtak szerint (III. táblázat). Készítették fűszerezés nélkül is. 
 

Berényi gesztenyés kenyér: a várkonyi gesztenye-kenyérhez hasonlóan készült, de kissé más 
alapanyagokból. Összetétel: 0,5 kg rozs-liszt és 0,5 kg kukorica-liszt (később rozs-liszt helyett 
búza-liszttel), 1,5-2 dkg só, 30 dkg főtt-pépes gesztenye, 5-6 dl víz. Élesztő: érdekessége, 
hogy „rozs-lisztes kenyér létére” kovászolás helyett élesztővel készült. Eredetileg 1-2 dl-nyi 
mustos élesztővel (1967-ben már 3-5 dkg sütőélesztővel, 1 dl tejben és 1 csapott evőkanálnyi 
cukorral felfuttatva). Az élesztős falusi-tanyasi kenyér módján készítették. Mondták, hogy a 
„szomszéd iharosi kenyér” annyiban tér el, hogy ott a kukorica-lisztet „elébb” sós vízzel le-
forrázták.  
 

Göcseji kostányos kenyér: egyfajta régi, szegény-kenyér. Összetétel: 1 kg rozs- vagy kukorica-
liszt, 0,1 kg lenmag-liszt és 20-30 dkg főtt-pépes gesztenye, 1-1,5 dkg só, 6-7 dl víz. Kovász: 
rozs-korpás liszt- vagy kelt-kovász. Előkészítés: a hajdina- és lenmag-lisztet összekeverték, 
azt leforrázták forró vízzel (só abban feloldva), és gyakran keverve hagyták lehűlni. Össze-
keverés: a pépes-nyálkás liszt-keveréket a gesztenye-pürével elkeverték, hozzáadva a kovászt, 
mindezt összegyúrták. További műveletek: a szokásos házi-kenyér módjára, egyben kovászol-
va, formába szakajtva, abban kelesztve és kisütve. Köles- vagy hajdina-liszttel is készítették. 
 

Máramarosi kastános kenyér: a göcseji kostányos kenyér módján készítették, de eltérő 
recepttel. Összetétel: 1 kg zab- és kukorica-liszt keveréke (általában felesben), 15-20 dkg főtt 
gesztenye pépessé törve, 1,5-2,5 dkg só, és 8-10 dl víz. Kovász: rozs-korpás vagy zabkiszis 
kelt-kovász. Előkészítés: a lisztet sós vízzel leforrázták, és pépesre keverték. Összekeverés: a 
gesztenye-pépet a liszt-péppel és a kovásszal alaposan összegyúrták. További műveletek: a 
régi szokásos házi-kenyérnél (III. táblázat) és a göcseji kostányos kenyérnél leírtak szerint. 
Néhol ezt a kenyeret túl száraznak tartották, ezért 5-10 dkg zsírt (vagy olajat) is bekevertek a 
tésztájába. 
 

Gyökérzöldséges kenyerek 
 

Ezen kenyerekre jellemző, hogy liszt-pótlóként zöldségek (kerekrépa, zeller, sárgarépa, cékla) 
ehető gyökereit tartalmazzák. Ilyesfajta kenyerek a Kárpát-medencében még a régi időkben is 
ritkaságszámba mentek, sőt akkoriban is csak szükség-kenyérnek sütöttek efféléket. 
 


©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 45. oldal 
 

Őrségi kerekrépa-kenyér: régi őrségi szegény-kenyér-féle, talán a ma is ismert kerekrépás 
béles őse. Összetétel: 1 kg rozs- és kukorica-liszt keveréke, 25-35 dkg főtt-átpasszírozott 
kerekrépa, 0,5-0,1 dkg só és 5-6 dl víz (benne a só feloldva). Kovász: 2 dl komlós-lisztes kelt-
kovász, de rozs-liszt helyett rozs-korpával vagy kukorica- esetleg zab-liszttel készítve. 
Összekeverés: a szitált lisztet elegyítették a kovásszal, ezt elkeverték a répa-péppel, majd 
apránként adagolva hozzá a sós vizet, laza (de nem folyós) tésztává keverték és hagyták 4-6 
órát érlelődni. Dagasztás: a tésztát csomómentesre gyúrták. További műveletek: a dagasztott 
tésztát kenyér-formájúra szakajtották és kilisztezett formába szakajtották, lefedve hagyták 
kelni (meleg helyen, 3-4 órát). Majd forró kemencében, a sütőformájában kisütötték a kenyeret. 
 

Szatmári zelleres kenyér: régi-sváb, liszt-pótlós szükség-kenyér. Összetétel: 1 kg liszt (búza- 
és kukorica feles keveréke), 25-30 dkg főtt-áttört zellergumó, 1,2-1,8 dkg só (2-3 kiskanálnyi) 
és 6-7 dl víz. Élesztő: 2-3 dkg, 1 dl vízben elkeverve. Előkészítés: zellerpépet az élesztős 
oldattal elkeverték és 1,5-2 óráig hagyták erjedni-felfutni. Többi vízben feloldották a sót. Össze-
keverés: a lisztet összegyúrták az élesztős zellerpéppel, hozzáadva a sós vizet, puha-dagasztható 
tésztát készítve. További műveletek: dagasztás, kelesztés, szakajtás, pihentetés, bevetés és ki-
sütés a szokásos, az élesztős kenyereknél megszokott módon (lásd: falusi-tanyasi házi-kenyér).  
 

Nyárádi murok-lepény: régi-érdekes, olcsó, kalács-ízű kenyér-féle. Összetétel: 1 kg liszt 
(árpa-zab vagy búza-kukorica feles keverék), 20 dkg apróra reszelt sárgarépa, 1,5-2 dkg só és 
4-5 dl víz. Élesztő: 3 dl almás etetett- vagy kelesztett élesztő (vagy helyette 5 dkg sütőélesztő, 
1 dl vízben és 10 dkg reszelt édes almával felfuttatva). Előkészítés: a víz felében feloldották a 
sót, másik felét elegyítették a sárgarépa-reszelékkel és az élesztővel. Összekeverés: a liszt 
egyik felét elkeverték az élesztős-répás eleggyel, majd egy óra érlelődés után hozzákeverték a 
liszt másik felét, a sós vízzel. További műveletek: dagasztás (galuska tartósságú tésztává), 
kelesztés (kétszeresére, kb. 3 óra), vastag lepény-kenyérré formázás (2-3 ujjnyi, nagy-arasz 
átmérőjűre), szikkasztás (1/2 óra), kemencébe vetés meleg-gőzös kemencében (nem égetve a 
kenyér tetejét). 
 

Szigetközi murok-kenyér: régen egyszerű szegény-kenyér, manapság már kulináris érdekes-
ség. Összetétel: 1 kg helyi liszt-keverék (búza-rozs vagy búza-kukorica feles keveréke), 20-35 
dkg főtt sárgarépa pépesre törve, 1-1,5 dkg só és 5 dl víz. Kovász: általában rozs-korpás liszt- 
vagy kelt-kovász. Műveletek: a továbbiakban úgy készült, mint a burgonyás pék-kenyér, de 2 
bécsi fontos (kb. 1,12 kg körüli) cipóknak formázva. A búza-lisztet szükségben árpa- vagy zab-
liszttel pótolták, de az ilyen kenyeret inkább formában sütötték (ha folyós-ragacsos a tészta).  
 

Őrvidéki karottás kenyér: a szigetközi murok-kenyér helyi változata: Összetétel: 1 kg helyi 
liszt (rozs, árpa vagy a kettő keveréke), 20-30 dkg főtt-átpasszírozott sárgarépa 1-1,5 dkg só, 
5-6 dl víz és 1,5-2 g fűszerkömény-mag őrleménye. Kovász: rozs-lisztes vagy korpás liszt- 
vagy kelt-kovász. Készítési módja: a burgonyás rozs-kenyérnél szokásos módon, vekniknek 
kisütve. A sárgarépát főtt-passzírozott zeller- vagy kerekrépa-gumó is helyettesíthette. 
 

Ugocsai veres-kenyér: régi-szegényes, mára már elfeledett, a főtt céklától pirosas kenyér-
érdekesség. Összetétel: 1 kg kukorica- és zab-liszt keveréke, 10-25 dkg apróra lereszelt cékla 
(nyers vagy savanyított), 0,5-1 dkg só, 6-8 dl víz, esetleg 1-1,5 dkg őrölt koriandermag 
és/vagy fűszerkömény-mag. Kovász: zabos liszt- vagy kelt-kovász. Előkészítés: a reszelt 
céklát és a liszt 1/5-ét a kovásszal összegyúrták, és hagyták érlelődni néhány órát. Össze-
keverés: a vízben föloldották a sót, hozzáadták az őrölt fűszert, majd a maradék liszttel és 
kovászos keverékkel együtt tésztává gyúrták. További műveletek: dagasztás, formába 
szakajtás, kelesztés, majd lassú kisütés a formában, meleg-gőzös kemencében (nem égetve 
meg a kenyér tetejét). 
 


©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 46. oldal 
 

Bártfai burek-kenyér: az ugocsai veres kenyér módján készült, de kissé más alapanyagokból. 
Összetétel: 1 kg árpa-liszt (ennek fele akár zab-liszt is lehet), 10-15 dkg apróra főtt cékla 
szűrőn áttörve, 1,2-2 dkg só, 6-8 dl víz, esetleg 0,5-1 dkg őrölt fűszerkömény-mag. Kovász: 
helyileg használatos liszt- vagy kelt-kovász (nincs pontos adat). Eredetileg a cékla helyi fehér 
és sárga színű változatával készítették, és liszt-pótlóként használták (mint a kerekrépát). A 
vörös színű burek-kenyér (állítólag) csak a XIX. századtól terjedt el. Eleinte vásári érdekes-
ségként, később házi alkalmi-kenyérnek, a 4 „nagy piros” ünnepre: Virágvasárnapra, Nagypén-
tekre, Pünkösd vasárnapjára és Szent Kereszt felmagasztalásának napjára (szeptember 14.-re).  
 

Magvas kenyerek 
 

Ezen kenyerekre az jellemző, hogy liszt-pótlóként puha-ehető főtt magvakat tartalmaztak. 
Ilyesféle lepény-kenyerek és kenyér-lepények a régi időkben igen gyakoriak voltak a Kárpát-
medencében. A domború erjesztett-kelesztett kenyerek térnyerésével háttérbe szorultak, de 
némelyek kenyér-változatban a XX. század közepéig helyi szükség-kenyérként fennmaradtak. 
Manapság az ilyen kenyerek (retro- és paleo-kivitelben) egyre népszerűbbek. Ezen kenyér-
félék közé azok sorolódnak, amelyek kenyér-tésztája jelentős mennyiségben tartalmaz mago-
kat (megjegyzés: tetején maggal szórt kenyér nem magvas, hanem díszített). Mivel sokféle 
magvas (akár kevert) kenyér létezhetett, ezért elegendő néhány sajátos példát bemutatni. 
 

Füredi mandulás kenyér: régi-eredeti helyi különlegesség, ünnepi kalács-szerű kenyér-féle. 
Összetétel: 1 kg búzaliszt, 20-25 dkg fehér mandula-bél pürésre törve, 0,6-1,2 dkg só (2 
csapott kiskanálnyi), 5-7 dl fehér bor. Élesztő: eredetileg 2 dl mustos vagy mézes kelesztett-
kelesztő. Helyettesíti 1 dl vízben elkevert 2-3 dkg sütőélesztő, 1,5 dkg (1 evőkanálnyi) mézzel 
futtatva. Összekeverés: a lisztet az élesztővel összekeverték, hozzáadták a vizet (sót előbb 
abban feloldva) és a keveréket összegyúrták. További műveletek: dagasztás, lisztezett 
formában szakajtás, majd 2-szeresre kelesztés után, meleg és nem égető kemencében 
(formában) kisütötték. Nemesebb sültekhez és borokhoz tálalták, édes gyümölcsízekhez és 
mézhez ínyencségként fogyasztották. 
 

Sebesi diós kenyér: a füredi kenyérhez hasonló kenyér-féle. Összetétel: 1 kg búza- és rozs-
liszt (vagy árpa- és zab-liszt) keveréke, 15-25 dkg dióbél pépesre törve, 1,2-2 dkg só (2-3 
csapott kiskanálnyi) és 5-7 dl víz. Kovász: 2-3 dl rozs-korpás kelt-kovász. További műveletek: 
a burgonyás rozskenyérhez hasonlóan kovászolták, dagasztották, formába szakajtották és 
abban kelesztették. A sütés formában történt, de nem túl tüzes kemencében (gőzösen), hogy a 
teteje-alja meg ne égjen (és meg ne feketedjen, mint némely erdélyi rozskenyérnél).  
 

Kürtösi mogyorós kenyér: régi palóc szegény-kenyér, amelyben a mogyoró (eredetileg) a 
drága rozs-lisztet pótolta. Összetétel: 1/3 kg rozs-liszt és 2/3 kg árpa-liszt, 25-30 dkg lehaja-
zott mogyoróbél finomra darálva, 1-1,5 dkg só és 6-8 dl víz. Kovász: 2-3 dl rozs-korpás liszt- 
vagy kelt-kovász. Előkészítés: a liszteket és mogyoró-darát alaposan összekeverték, a sót a 
kovászban feloldották. Összekeverés: a liszt-mogyoró darát a kovásszal elkeverték, annyi 
vízzel, hogy jól gyúrható legyen, de ne túl ragacsos. További műveletek: alapos dagasztás, 
kisebb cipókra szakajtás, kelesztés, majd kisütés. Gyakran kisebb pogácsa- vagy zsemle-
formára készítették. Végszükség esetén a rozs-lisztet zab-liszttel helyettesítették, de mindig 
igyekeztek rozs-korpás kovászt használni. Az 1970-es években, a varsányi búcsúban még 
árultak ilyen házi-lepényt. 
 

Őrvidéki tökpogácsás kenyér: az őrségi tökös kenyérhez hasonló módon készült, eltérő recept 
szerint. Sütőtök helyett, a házi olajfőzés után visszamaradt olajpogácsával (15-25 dkg), de 
tökmagolaj nélkül. Kovász: rozs-lisztes vagy rozs-korpás liszt- vagy kelt-kovász. Műveletek: a 
szokásos (csak kovászolással készülő) házi-kenyér készítésének leírása szerint (III. táblázat). 


©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 47. oldal 
 

 

Pozsonyi mákos kenyér: a kovászos fekete rozs-kenyér egyfajta díszes változata. Úgy készült, 
mint a házi rozs-kenyér (1830. körüli). Annyi eltéréssel, hogy az 1 kg rozs-liszthez 10-15 dkg 
mákmagot is kevertek (néhol előtte ezt kevés vízben vagy tejben meg is főzték). 
 

Komáromi lenmagos kenyér: a kovászos fekete rozs-kenyér „kövérebb” változata. Úgy 
készült, mint a pozsonyi mákos kenyér, csak mák helyett: lenmaggal. A kenyeret ké-
szíthették kétszeres lisztből is (fele rozs, fele búza). Az árpa-lisztes szegényes változatát 
vízben kifőzött lenmaggal készítették (ennek kifőtt nyálkáját is felhasználva, ezzel javítva a 
lisztet).  
 

Háromszéki kendermagos lepény: a régi kovászos fekete rozs-kenyér „olajos” változata. 
Olyan helyi rozs-lisztes kenyér-lepény, amelyet hántolt-főzött kendermaggal is kevertek (1 kg 
liszthez 10-15 dkg-nyi mennyiségben). Ezt követően a kenyér tésztáját „rozs-kenyér módra” 
keverték, kovászolták, dagasztották. De lapos lángos-formára szakajtották és így is kelesz-
tették (lisztes deszkán, meleg helyen, letakarva). Ha 2-szeres magasságúra dagadt, a deszkáról 
kemencébe csúsztatták és lángos módjára kisütötték. Ha a lepényt árpa-lisztből készítették, 
akkor kender-mag darát (vagy olajpogácsát) kevertek a tésztához (kevés vízben főzve, hogy a 
gyenge lisztet a kioldódó nyálka jól összefogja). Ilyen lepény tésztájába gyakran (1-1,5 dkg) 
fűszerkömény- vagy koriander-mag őrleményt is adtak, hogy „igazi” rozs-kenyérnek tűnjék. 
 

Verőcei magos kenyér: régi szegény-kenyér. Kukorica- és zab-liszt keverékéből készült. A 
zab-lisztet összefőzték a kendermag-pogácsával (10-20 dkg/liszt-kg), és ezt keverték a 
kukorica-liszthez. Ebből készítettek házi kovásszal vagy élesztővel, formába szakajtott és 
abban sütött kenyeret. A kendermagot más ehető maggal (darájával) is helyettesíthették. 
 

Búzás-magvas pék-kenyér: az élesztős fehér kenyér magvas változata. Összetétel: 1 kg búza-
liszt, 2,5-3 dkg só, 10-15 dkg megtisztított mag60 és 5-6 dl víz. Élesztő: 1-2 dkg sütőélesztő. 
További műveletek az élesztős falusi-tanyasi házi-kenyér készítésénél leírtaknak szerint 
(összekeverés, dagasztás, kelesztés, szakajtás, másod-kelesztés, bevetés és kisütés). Lásd: III. 
táblázat. Néhol a búza-liszt 1/3-át főtt burgonyával vagy kukorica-liszttel helyettesíthették. A 
kenyér tetejét kisütés előtt magvakkal meghintették (helyi ízlés és igény szerint). 
 

Rozsos-magvas pék-kenyér: a kovászos fekete kenyér magvas változata. Összetétel: 1 kg 
rozs-liszt vagy kétszeres liszt (fele rozs, fele búza-liszt), 2,5-3 dkg só, 10-15 dkg megtisztított 
mag és 5-6 dl víz. Élesztő: 2 dl rozs-lisztes vagy korpás liszt- vagy kelt-kovász. További 
műveletek: a szokásos, csak kovászolt házi-kenyér készítése szerint (III. táblázat). Vagyis: 
összekeverés, kovászolás, dagasztás, szakajtás, kelesztés, bevetés, kisütés. Gyakran az ilyen 
kenyereket sütőformába szakajtották, abban kelesztették és sütötték. A kenyeret szakajthatták 
és süthették szokásos rozs-kenyérként veknire formázva, ha a tészta „nem hagyta el magát” 
(volt tartása). 
 

Több-magvas kenyér: ide minden olyan kenyér sorolható, amely legalább 2 különböző magot 
tartalmazott. Ugyanis a hagyományos kenyér-készítéstől idegen volt a különböző magvak 
keverése. Ritka kivétel, amikor valamely mag kevésnek bizonyult, és azt hasonló (színű, ízű, 
állagú) mag darájával pótolták. Például: diót mogyoróval, mandulát mogyoróval vagy napra-
forgóval, tökmag-töredékeket kendermagéval, sulyomot napraforgóval. 
 

                                                
60 Egészben: napraforgó-, len-mag. Darabolva: dió-, mogyoró-, mandula-, sütőtök- magbelek.  


©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 48. oldal 
 

Gyümölcsös kenyerek 
 

Ezen kenyerekre jellemző, hogy liszt-pótlóként: ehető gyümölcsök húsos részét tartalmazták. 
A Kárpát-medencében, a régi időkben igen gyakoriak voltak az ilyesféle lepény-kenyerek és 
kenyér-lepények. A domború erjesztett-kelesztett kenyerek megjelenésével és a sütemények 
elkülönülésével a gyümölcsös kenyerek háttérbe szorultak. Némely változatuk maradt csak 
fenn, amelyek még kenyérnek tekinthetők (és nem süteménynek). Íme néhány példa: 
 

Nyírségi almás kenyér: régi-ritka helyi gyümölcsös fekete kenyér-féle, és kifejezetten ízletes. 
Összetétel: 1 kg rozs-liszt, 15-20 dkg édes-túlérett alma húsa pépesre passzírozva, 3-4 dl víz 
és 2 dkg só. Kovász: 3 dl almás kelt-kovász. Előkészítés: a sót vízben feloldották és hozzá-
öntötték a liszt és alma-pép keverékéhez. Szükség esetén még vizet is adtak hozzá, ha nem 
volt eléggé dagasztható. További műveletek: úgy jártak el, mint a rozskenyér készítésekor. 
Vagyis: egybe-kovászolás, dagasztás, szakajtás, szakajtóban kelesztés (6-8 óra), kemencébe-
vetés és kisütés. Néhol a kenyér tésztáját édeskömény- vagy ánizs-mag őrleményével is fűsze-
rezték (1-1,5 g/kg). Ismert volt kukorica-liszttel készített változatban is, de azt már formában 
sütötték. Készítették kétszeres lisztből is (rozs- és búza-liszt 1:1 arányú keverékkel). 
 

Szabolcsi almás kenyér: a nyírségi almás-kenyér élesztős változata. Összetétel: 1 kg búza- és 
kukorica-liszt feles keveréke, 15-20 dkg édes-túlérett alma húsa pépesre passzírozva, 4-5 dl 
víz és 2 dkg só. Élesztő: 2 dl almás kelesztett-élesztő. Előkészítés: a víz felében a sót fel-
oldották, az almapépet az élesztővel elkeverték. Összekeverés: a lisztet az almás élesztővel 
elegyítették, utána sós vízzel átgyúrták (sótlannal pedig beállították a lágyságát). További 
műveletek: az élesztős falusi-tanyasi kenyerek készítésének leírása szerint (III. táblázat) tör-
téntek. Néhol a kenyeret csak kukorica-lisztből készítették, ilyenkor sütőformába szakajtották, 
abban sütötték. 
 

Szatmári szilvás kenyér: hasonlóan készült, mint a szabolcsi almás kenyér. De almapép 
helyett kemény-kimagozott és apróra vagdalt szilvával. A szilvát (hogy ne törődjön) nem az 
élesztővel, hanem csak a dagasztás végén keverték a tésztához. A sárgás kenyérben a színes 
szilva-darabkák ünnepi jelleget adtak az ilyen kenyérnek. Ezt a változatot formában kelesz-
tették és sütötték.  
 

Zempléni aszús kenyér: az „aszú61” jelzőt leginkább az aszalt-szárított gyümölcsökre és egyéb 
termésekre használták. Összetétel: 1 kg liszt (rozs-liszt vagy rozs- és kukorica-liszt keverék, 
ritkán árpaliszt), 10-15 dkg apróra vagdalt kimagozott aszalt gyümölcs (pl.: alma, körte, 
szilva, szőlő, som, cseresznye, meggy), 2-2,5 dkg só és 8-10 dl víz. Kovász: 2-3 dl zab-kiszis 
vagy rozs-korpás kovász (pontos adat nincs). Előkészítés: vízben feloldották a sót, abban az 
aszalt gyümölcs-darabokat negyedórára beáztatták. Összekeverés: a lisztet a kovásszal el-
keverték, majd hozzáadták a sósvizes gyümölcs-aszalékot, mindezt összegyúrták. További 
műveletek: a rozs-kenyér készítésénél ott szokásos egybe-kovászolás, dagasztás, szakajtás, 
kelesztés, bevetés, kisütés. Ha a kenyér nemcsak tiszta rozs-lisztből készült – vagy ha a tészta 
lágynak sikeredett – akkor kilisztezett sütőformába szakajtották, kelesztették és sütötték. 
Karácsonyesti, nagypénteki és böjtünnepi kenyérnek, sós-gyümölcsös kalácsfélének készí-
tették. 
 

Ceglédi meggyes kenyér: mára elfeledett díszes házi-kenyér. Összetétel: 1 kg rozs-liszt (vagy 
rozs-kukorica keverék), 0,8-1,5 (kb. 1-2 kiskanál) só, 5-6 dl víz, 8-15 dkg aszalt meggy (vagy 
cseresznye). Kovász: 2-3 dl friss-folyós, a liszthez igazodó. Készítése: az aszalt meggyet a 
liszttel összekeverték, majd a továbbiakban úgy készítették, mint a szokásos kenyeret. Ha 

                                                
61 Aszú (régi, tájnyelvi fogalom), jelentése = összeszáradt, töppedt, aszalt, aszott „valami”, aszalék. 


©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 49. oldal 
 

árpa-lisztet használtak (vagy árpa- és kukorica-liszt keverékét), akkor kovászos-élesztős 
változatban is készíthették (a kovászhoz 1-2 dkg/liszt-kg élesztővel). Ezt sütőformában 
kelesztették, sütötték. 
 

Mátrai bogyós kenyér: régi palóc ünnepi kenyér volt. A ceglédi meggyes kenyérhez hason-
lóan készült, de helyi szokás szerinti liszt- vagy pótló keverékből (rozs-árpa, rozs-kukorica, 
rozs-burgonya). Kovászolásra általában rozs-korpás vagy kiszis-kovászt használtak, abba a 
kenyér-liszt 1/10-ét kitevő aszalt erdei gyümölcsöt is belekevertek. Formában kelesztették és 
sütötték. 
 

Ritka kenyerek 
 

Ezen kenyerekre jellemző, hogy olyan fő alap-anyagokat tartalmaznak, amelyek manapság 
már nem használatosak. Vagy olyan módon készítették, amelyek eltérnek a szokásostól. 
  

Göcseji szegény-kenyér: egyfajta régi, olcsó szükség-kenyér. Összetétel: 1 kg hajdina- vagy 
köles-liszt, 10 dkg őrölt lenmag, 1-1,5 dkg só, 6-7 dl víz. Kovász: rozs-korpás liszt- vagy kelt-
kovász. Előkészítés: a hajdina- és lenmag-lisztet összekeverték, azt leforrázták forró vízzel (a 
só abban feloldva), majd gyakran keverve hagyták lehűlni. Összekeverés: a pépes-nyálkás 
liszt-keveréket a kovásszal alaposan összedolgozták. További műveletek: a szokásos házi-
kenyér módjára, egyben kovászolva, kilisztezett formába szakajtva és abban is kisütve. 
Kukorica-liszttel is készíthették. Akár modern tej- és glutén-mentes diétás kenyérnek is meg-
felelne. 
 

Palóc szeri-kenyér: elfeledett ínség-kenyér. Összetétel: 1 kg liszt (amilyen éppen volt, de 
„palóc ember abba zab-lisztet soha sem rakna”), 0,5-1 dkg só, 5-9 dl víz (liszttől függő) és 15-
30 dkg erdei termék (aszalt bogyók, főtt-pörkölt ehető magvak darája, szárított-tört gombák). 
Kovász: liszthez igazodó (ami éppen volt). Műveletek: összekeverés, egybe-kovászolás, 
dagasztás, formába szakajtás, kelesztés, formában kisütés. Vagy: dagasztás után kelesztés, 
majd lepénynek formálva, kenyér-lepényként kisütés (forró kemencében, serpenyőben, sütő-
lapon). 
 

Őrségi borsós kenyér: egyfajta régi-helyi szükség-kenyér. Összetétel: 1 kg liszt (ami kéznél 
volt), 0,6-1,2 dkg só, 15-30 dkg száraz borsó, valamint víz a főzéshez, dagasztáshoz. Kovász: 
2-3 dl rozs-korpás liszt-kovász. Előkészítés: a száraz borsót egy nappal hamarább beáztatták, 
majd kézzel köpesztették (felázott héját kézzel ledörzsölték). Ezután annyi vízben, hogy 
éppen ellepje, puhára főzték és megsózva pépesre törték. Bekeverés: a kézmeleg borsó-pépet a 
kovásszal összekeverték, és legalább fél órát hagyták érlelődni. További műveletek: a rozs-
kenyérnél szokásos módon összekeverték, egybekovászolták, dagasztották, szakajtották és 
kilisztezett sütőformában kelesztették, majd kemencébe vetve pirosra sütötték (nem pörkölve, 
inkább lassan párolódva). Szokás volt kisütés előtt a kenyér tetejét megvizezni és tökmaggal 
vagy kukorica-darával meghinteni. A borsós kenyér kukorica- és hajdina-liszttel is készíthető. 
 

Őrvidéki babos kenyér: egyfajta helyi kenyér-különlegesség volt. Összetétel: 1 kg rozs- és 
árpa-liszt (2:1 vagy 1:1 arányú) keveréke (készült tiszta rozs-lisztből is), 1-1,5 dkg só, 10-20 
dkg száraz fehér-bab, 6-8 dl víz és az átlagosnál több fűszerkömény-mag őrleménye (1,5-4 g). 
Kovász: 2 dl rozs-korpa kelt-kovász. Előkészítés: a babot kevés vízben puhára főzték, szitán 
áttörték (így a héjától is megtisztult). További műveletek: a burgonyás rozs-kenyérnél szokásos 
eljárás szerint (lásd: iparos-kenyér III. táblázat). A bab-pürét lencse-püré is helyettesíthette. 
 

Alföldi kásás lepény: régi, laktató, házi kenyérféle kenyér-féle volt. Összetétel: 1 kg kása-
anyag (köles vagy kukorica-dara), 15-25 dkg hántolt napraforgó-mag, 10-15 dkg búza-liszt, 
1,5-2 dkg só és víz (főzéshez, dagasztáshoz). Kovász: 2-3 dl abból, amit helyben használtak. 


©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 50. oldal 
 

Előkészítés: a kása-anyagot, a magot és a sót összefőzték (annyi vízben, hogy éppen ellepje, 
azt fel is szívja). Összekeverés: a főtt kását áttörték, kovásszal elkeverve hagyták érlelődni. 
További műveletek: az alaposan átdagasztott keveréket lisztezett deszkára szakajtották, kelesz-
tették-szikkasztották, majd liszttel meghintve kemencébe vetették, ahol pirulósra sütötték. Ha 
a kása folyósra „sikeredett”, kevés liszttel besűrítették, vagy sütőformában kelesztették és 
abban is sütötték. 
 

Tolnai csicsókás házi-kenyér: a korabeli burgonyás városi iparos-kenyér módjára készült, 
annyi eltéréssel, hogy burgonya helyett: főtt-tört csicsóka-pürével. Kovászolták (nem élesz-
tőzték), mert a tejsavas erjedés könnyebbé tette a csicsóka emésztését. Néhol köménymag-
őrleménnyel is ízesítették (1-1,5 g/kg-liszt). Kukorica-lisztes változatát formában kelesztették, 
sütötték. 
 

Csíki szegény-kenyér: régi szükség-kenyér. Az őrvidéki tökmag-pogácsás kenyér székelyföldi 
megfelelője, ahhoz hasonlóan is készült. Összetétel: 1 kg liszt (árpa- és zab-liszt vagy árpa- és 
kukoricaliszt keveréke, de rozs-lisztet ilyen kenyérbe nem „pocsékoltak”), 1,5-2 dkg só, 
olajától kifőzött bükkmakk 20-30 dkg-nyi pogácsája és 7-9 dl víz. Kovász: lehetőség szerint 
2,5-3 dl rozs-korpás liszt- vagy kelt-kovász, vagy zab-kiszis kovász. Műveletek: a csak 
kovászolással készülő burgonyás házi-kenyér készítésének leírása szerint (III. táblázat).  
 

Beregi áfonyás kenyér-lepény: régen, az „erdőjárók” munka-kenyere, manapság ritka csemege. 
Összetétel: 1 kg árpa-liszt (fele lehet zab- vagy kukorica-liszt is), 1,2-1,8 dkg (2-3 kiskanál) 
só, 10 dkg aszalt áfonya, 10-15 dkg darált mogyoró és 6-8 dl víz. Kovász: 2-3 dl mézes, 
malátás, esetleg vadalmás liszt- vagy kelt-kovász. További műveletek: liszt egészének be-
kovászolása, érlelés után az aszalt és darált részek bekeverése, majd sózás (só, 1 dl vízben 
oldva), dagasztás, kelesztés, szakajtás és arasznyi kerek lepényre formálás, szikkasztás, sütés 
(kemencében). Az áfonyát más aszalt gyümölcs is helyettesíthette (például: apróra vagdalt 
aszalt szilva, meggy). 
 

Eleki petrezselymes kenyér: hagyományos házi fehér-kenyér, zöld-petrezselyemmel ízesítve. 
Összetétel: 1 kg búza-liszt, 2 dkg só, 5 dl víz és 5-7 dkg apróra vagdalt zöld-petrezselyem, a 
búzalisztbe keverve. Kelesztő: búza-lisztből készült 2 dl liszt- vagy kelt-kovász, esetleg 3-5 
dkg sütő-élesztő. További műveletek: a falusi-tanyasi házikenyér készítési módja szerint (III. 
táblázat), a teljes tészta-mennyiséget egyszerre kovászolva vagy élesztőzve. Petrezselyem 
helyett zöld zellerlevél-vagdalékkal, esetleg koriander zöldjének vagdalékával is készíthették. 
 

Drávaszögi hagymás kenyér: az eleki petrezselymes kenyérhez hasonlóan készült. Annyi 
eltéréssel, hogy petrezselyem helyett apróra vagdalt újhagyma zöldjével. És a búza-lisztet 
néhol kukorica-liszttel is keverhették. A téli időszakban hagyma zöldje helyett kevés zsírban 
halványra pirított, apróra vagdalt vöröshagymával keverték a kenyér tésztáját. Ez a vörös-
hagymás kenyér különösen népszerű volt Baranya és Tolna egyes sváb településein. 
 

Berezmeni kapros kenyér: régi hajdúsági kenyér, zöldkaporral ízesítve. Összetétel: 1 kg liszt 
(2/3 rész búza- és 1/3 rész kukorica-liszt keveréke), 2-2,5 dkg só, 6-7 dl víz és 5-8 dkg apróra 
vagdalt vékony kaporlevelek (szár nélkül) a lisztbe keverve. Kelesztő: 2 dl savós liszt- vagy 
kelt-kovász, esetleg 3-5 dkg sütő-élesztő 1 dl aludttejben felfuttatva. További műveletek: a 
falusi-tanyasi házikenyér készítési módja szerint (III. táblázat), a teljes tészta-mennyiséget 
egyszerre kovászolva vagy élesztőzve. Néhol a kukorica-lisztet bekeverés előtt leforrázták. 
 

Békési magos kenyér: régi tartós kenyér, a külső szállásokra és fokokra kitelepültek számára. 
Más néven: harmados-magos kenyér. Összetétel: 1 kg liszt-keverék (1/3 rész búza-liszt, 1/3 
rész sárgaborsó-liszt vagy ebből főzött kása, 1/3-rész hántolt napraforgó finom pépesre törve), 
1,5-2 dkg só és 2-3 dl víz (ebben főzhették meg a sárgaborsót, amit utána pépessé passzíroz-


©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 51. oldal 
 

tak). Kelesztő: 1 dl savós vagy korpás kovász, élesztővel nem készítették. További műveletek: 
az összes alapanyagot egyszerre bekeverték és bekovászolták, majd dagasztás után szakajtó-
ban hagyták kelni. Legfeljebb 2-3 fontos (1,1-1,7 kg-os) napi adagnyi kenyereket sütöttek. 
 

Palóc magos kenyér: a békési magos kenyér rozsos változata. Erdőbe kitelepültek tartalmas 
„tartós kenyere”. Összetételében annyiban különbözik, hogy búza-liszt helyett rozs- vagy 
árpa-liszttel készítették, és a napraforgó magot darált pörkölt mogyoróval helyettesíthették. A 
rozs-lisztes változatot kisebb vekninek, az árpa-liszteset inkább bucinak (vagy mintás sütő-
edénybe) formázták, a szokásos módon sütötték. Jól száradt, nyúlósodásra-penészedésre nem 
hajlamos. 
 

Kunsági magvas lepény: főleg a Kiskunság nyugati részén volt ismert, egyfajta pásztor-
kenyér. Összetétel: 1 kg keverék (1/3 rész köles-liszt, 1/3 rész bab és 1/3 rész lenmag), 1-1,5 
dkg só és 34 dl víz. A babot kevés vízben puhára főzték. Majd hozzáadták a sót és lenmagot, 
amivel ezt nyálkásra főzték. Ezt pépesre törték, majd miután kihűlt, köles-liszttel és 1 dl 
(általában lisztes vagy mustos) kovásszal sűrű kenyér-tésztát gyúrtak. Ezt kenyér-lepénynek 
formázták, deszkán kelesztették, majd kisütötték (kemencében vagy a vékonyat inkább forró 
sütőlapon). 
 

Sárközi magvas vekni: a kunsági magvas lepényhez hasonlóan készült, de köles-liszt helyett 
rozs-liszttel (esetleg kukorica-liszttel, vagy a kettő feles keverékével). És kevesebb len-
maggal, kenyérnek formázva. Összetétel: 1 kg keverék (1/2 rész liszt, 1/3 rész bab és 1/6 rész 
lenmag), 1-1,5 g só és 3-5 dl víz. Kelesztő: 1 dl hely kovász. Ha rozs- vagy rozs-kukorica liszt 
keverékkel készült, akkor vekninek formázták. A kukorica-lisztes változatot inkább formában 
sütötték. 
 

Ormánsági tökmagos lángos: a sárközi magvas veknihez hasonló módon készült, de mindig 
kukorica-lisztből és lenmag helyett tökmag-pogácsából. A babot borsó is helyettesíthette. A 
kukorica-liszt 1/3-át a bab-kásába belefőzték, hogy jó tapadós legyen. Szokásos kovásszal 
kelesztették. Lepény-kenyérnek formázták, kelesztették, lángos módjára kemencében sütötték. 
 

Kőszegi makkos lepény: az ormánsági tökmagos lángos módjára készült, de eltérő össze-
tétellel: 1 kg rozs-liszt vagy rozs-hajdinaliszt keveréke, 20-25 dkg bab, 10-15 dkg tisztított 
hántolt-darált bükkmakk, 6-8 dl víz, 2-2,5 dkg só és 2-5 g őrölt fűszerkömény-mag. Kelesztő: 
2 dl rozskenyérhez használt lisztes vagy korpás kovász. Előkészítés: a babot a makk-darával 
puhára főzték, pépesre zúzták. Ez kovászolták, majd a liszttel együtt tésztává dagasztották. 
Ujjnyi vastag 1-2 arasznyi lángosokat formálva kelesztették, majd kisütötték. Frissen sütve 
törékeny. 
 

Zengői gesztenyés lepény: régi leány-vásári csemege. Összetétel: 1 kg búza-liszt, 20-25 dkg 
száraz bab és 20-25 dkg gesztenyebél puhára főzve és pépesre zúzva, 1-1,5 dkg só, 4-5 dl víz. 
Kelesztő: 2 dl mézes vagy mustos kovász. Összekeverés után dagasztás, formázás, kelesztés és 
kisütés. Általában 1-1,5 ujjnyi vastagra és 1 arasznyi nagyságra készítették. Néhol 2-3 g ánizs- 
vagy fűszerkömény-magot is kevertek a tésztájába. Gyermekeknek lekvárral is megkenték. 
 

Bálicsi mandolás lepény: a zengői gesztenyés lepényhez hasonlóan készült, de mindig fehér 
babbal és gesztenye helyett helyben termő mandula-béllel. Ánizs-vagy édeskömény magjának 
őrleményével fűszerezték (más változat szerint a tetejét egész magvakkal is meghintették). 
 

Verőcei diós lepény: a bálicsi mandolás lepény módjára készült, de mandula helyett pépesre 
darált dióbéllel. Állítólag a rozs-liszttel készült régies változata az igazi. A babot főtt sárga-
borsó vagy hajazott lencse is helyettesíthette. Ennek hiányában a tésztája eléggé törékeny, de 
a búzalisztes változatánál a bab (és a többi hüvelyes) elhagyható vagy dióval helyettesíthető. 


©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 52. oldal 
 

 

Háborús komisz-kenyér (1918. körül): jó példa a liszt-pótlós kenyerek készítésére. Összetétel: 
1 kg összeálló liszt-keverék (búza-rozs, árpa-zab, búza-kukorica, búza-zab, rozs-lenmag stb.), 
20-25 dkg főtt szárazbab (vagy sárgaborsó, lencse) áttört-püréje, 10-15 dkg olajos magvak 
őrleménye (napraforgó, tökmag, lenmag, dió- vagy mogyoró-dara), 1,5-2 dkg só, 6-10 dl víz 
és 0,1 dl étel-ecet. Kelesztő: 2-3 dkg szóda-bikarbóna. Művelet: a liszt 2/3-át összedolgozták a 
főtt pürével és a mag őrleménnyel, valamint az ecettel, sóval és a vízzel. A maradék 1/3-ot 
pedig a szóda-bikarbónával, szárazon. Majd a két elegyet összekeverték, formába adagolták 
és azonnal kisütötték (egyenletes hőmérsékleten, párás térben). 
 

Ezenkívül még számos kenyér-változat ismert, melyek lejegyzése és közreadása segíthetne 
ízeik felelevenítésében, vagy legalább emlékeik megőrzésében. Remélhetőleg sikerült ennyivel 
is felkelteni néhány elkötelezett néprajos, hagyományőrző vagy magyarságkutató érdeklő-
dését.  
 
 

Leggyakoribb kenyérhibák 
 
 

A kenyérhibák lehetnek tényszerűek vagy viszonylagosak. Tényszerű, ha bármely kenyér-féle 
esetében hibának tekinthető (pl.: egyenetlen elkeveredés, csomók, nyersesség). Viszonylagos, 
ha különböző kenyerek esetében természetes, vagy helyi elvárástól függő (pl.: feketére sütés, 
kirepedés, bizonyos mértékű sósság vagy sóhiány, lisztfajtától függő laposság). 
 

Készítési kenyérhibák 
 

Ezek azok a kenyér-hibák, amelyek megfelelő alapanyagból készült kenyerek esetében a 
kenyér készítése során fellépő zavarok (technológiai problémák) miatt jelentkeznek. Az ilyen 
gondok receptek pontosításával, készítési műveletek és idők, valamint a készítési-kelesztési és 
sütési hőmérsékletek pontos betartásával elháríthatók. 
 

Kicsire sült kenyér: ez a hiba gyakori, ha a kemence kezdeti hőmérséklete túl magas, vagy a 
sütőtér nem eléggé gőzös. Ilyenkor a kenyér külseje gyorsan keményre sül, megakadályozva a 
további növekedését. Erre utal, ha a kenyér héja túl kemény és a kenyér is kirepedt. Ha nem 
történt kirepedés, akkor a kenyér tésztája túl kemény lehetett. Esetleg a kelesztő minősége 
(éretlen vagy túlérett kovász), mennyisége (kevés) vagy a kelesztés-pihentetés (rövid) ideje 
elégtelen. Kicsire sülés oka lehet a rosszul kelő liszt is (befülledt vagy csírázó gabonából 
készített liszt), vagy a liszt eleve ilyen sajátosságú (zab-liszt, köles-liszt). 
 

Laposra sült kenyér: az a hibát is számtalan ok eredményezheti. Nem eléggé forró sütés, túl 
gőzös sütőtér, túl hosszú sütési idő, lágy tészta, gyengén vagy túl-kovászolódott tészta, túl 
kevés só. Olajos vagy a túl fehérjés liszt-pótlók is lehúzzák a kenyeret. A liszt sajátossága is 
lehet (rozs-liszt, zab-liszt, túl korpás teljes kiőrlésű liszt), túl sok fehérje-nélküli adalék 
(burgonya). 
 

Csúcsos kenyér: túl kemény, hideg helyen vagy rövid ideig kelődött és pihentetett kenyér 
jellegzetes hibájára utal. Hígabb tészta meleg helyen történő kelesztésekor igen ritka.  
 

Túlsült kérgű kenyér: túl meleg, kevésbé párás térben sütött kenyér hibája. Erdély egyes 
részein viszont nem hibának, hanem elvárásnak tekintették a kenyér tetejét feketére pörkölő 
sütést. Ha a kenyér alja égett túl vagy kirepedezett, akkor a sütőtér alja volt túl forró. De ez a 
hiba inkább csak tűzhelyben történő vagy alulról melegített kemencékben fordult elő. 
 


©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 53. oldal 
 

Világos kérgű kenyér: ritkább kenyérhiba, többnyire a sütés alacsony hőmérsékletének és a 
túl párás sütőtérnek az eredménye. Néhol éppen ilyennek készítették a húsvéti sós kalács-
kenyeret. De előidézhette túl friss liszt, vagy a tészta túl hosszú idejű kelesztése is (ezt a 
savanyú íz jelzi). Ha a kenyér belseje is nyersnek tűnik, akkor a sütési idő sem volt elegendő.  
 

Repedezett kenyér: ez a hibát leggyakrabban a túldagasztás vagy a tésztával nehezen kevere-
dő betétek (magvak, gyümölcsök, zöldségek stb.) okozhatják. De kiválthatja a nem megfelelő 
kelesztés és a túl rövid pihentetés is. A nem eléggé meleg kemencében sütés is okozhat felületi 
vagy belső repedéseket. A korpás lisztek különösen hajlamosak repedezett kenyereket adni. 
 

Fénytelen kenyér: általában a túl meleg és száraz sütés eredményezi. Többnyire elegendő egy 
vizes-edény behelyezése a sütőtérbe (a legközelebbi ilyen sütéskor). De az is segíthetett, ha a 
formában sütött kenyér tetejét – a sütés kezdetén – egy fertály órára tetővel letakarták. 
 

Kemény-szilárd héjú kenyér: leginkább nem nagyon sült, vastag-száraz kéregként jelentkezik. 
Tipikus példája a nem túl forró kemencében, túl sokáig sütött kenyérnek.  
 

Buborékos héjú kenyér: több hiányosság is eredményezi. Tipikus lehet a kezdetben forrón 
sütő, de túl hamar lehűlő kemencéknél. Okozhatja a sütőtér „túl-párásítása”, túlkelesztés, túl 
lágy tészta, túl hideg tészta, vagy az önerjedésre hajlamos liszt-tészta (árpa, csírázó gabona 
lisztje). Hasonló jelenség megfigyelhető erősen párás térben kisütött sütő-szódás vagy sütő-
hamuzsíros lepény-kenyerek vagy kenyér-lepények sütésénél. 
 

Tömör bélű kenyér: sokféle hiba eredményezheti, de mindegyik egy okra vezethető vissza: 
nem tudott kialakulni a megfelelő likacsos kenyér-struktúra. Mert a tészta: túl kemény vagy 
túl hideg, túl kevés a kelesztő (kovász, élesztő) vagy túl rövid a kelesztés ideje, esetleg éppen 
túl sok a kovász, ami túlérlelte-elfolyósította a tésztát, vagy a liszt eleve ilyen (pl.: zab-liszt). 
 

Túl likacsos bélű kenyér: a tömör bélű kenyér ellentettje. Ennek éppen az a hibája, hogy ami 
az előbbinél túl kevés volt, az ennél „túl sok lett”, és fordítva. Mellesleg, az ilyen kenyér 
éppen most kezd divatba jönni – dagasztás nélküli vagy rusztikus kenyér fantázia-néven. 
 

Buborékos kenyér: leginkább a hanyag kenyérkészítés eredménye. Túl sok liszt, összecsapott 
keverés, gyenge dagasztás, régi-befülledt vagy egyenlőtlenül bekevert kovász. Okozhatja 
egyenetlenül bekevert vagy darabos sütő-szóda vagy sütő-hamuzsír is. 
 

Vízfoltos kenyér: a nem kellő összekeverés és dagasztás szánalmas eredménye, amin tovább 
rontott az elégtelen érlelődés. Az elszíneződött foltok, gyűrűk és sávok: egyértelműen arra 
utalnak, hogy a tészta kikeverése nem volt megfelelő, nem alakult ki egységes tészta-állag. De 
azt is jelezheti, hogy már a bekovászolás sem volt megfelelő, akárcsak az azt követő elegyítés. 
Állítólag egyenlőtlen sütés is okozhatja (egyik oldalon a kemence hidegebb), vagy hibás liszt 
is (befülledt, esetleg csirázó gabona lisztje), de erre utaló népi tapasztalatot nem találtam. 
Talán azért, mert a régies őrlésű barnás kenyereknél ez nem volt annyira észrevehető. 
 

Nedves bélű kenyér: a gyengén erjesztő kovászolás esetén jelentkezhet, amikor a kovász nem 
„érlelte meg annyira” a tésztát, hogy az képes legyen megtartani a szükséges vizet. Okozhatja 
víz-túladagolás is, de ez már a bekeveréskor kiküszöbölgető. Ugyanis ilyenkor a tészta már 
túl folyós lenne (ami kevés liszt hozzáadásával, még időben rendezhető). 
 

Rugalmatlan kenyér: lágy tésztájú, gyengén kovászolódott kenyereknél előfordul. Különösen 
akkor, ha ehhez még gyenge (rövid, nem túl meleg) kisütés is társul. Erre rásegíthet a gyengébb 
minőségű liszt használata és a túl kevés só is. A sütés fokozásával gyakran kiküszöbölhető. 
 


©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 54. oldal 
 

Morzsálódó kenyér: túl kemény tészta, nem elég magas hőmérsékleten és túl sokáig sütve. De 
okozhatja gyenge liszt vagy elégtelen kelesztés-dagasztás is. „Népi okosság” szerint félkemény 
galuska-szerű kenyér-tészta esetében „ilyen csúfságot már csak rontás hozhatott a házra”. 
 

Seízű kenyér: lesújtó minősítésű kenyér, amely kevés sóval és gyenge (nem kellően savanyú) 
kovásszal készült. És a kisütése is csak olyan közepes (hókadt). Vagyis majdnem olyan volt, 
mint a mai sószegény és fehér búza-lisztes reform-kenyér. Amire a régi falusiak azt mondták: 
„se íze, se bűze, kréta-ízű úri-kenyér”. Lám, mennyit változott azóta a szokás és ízlés. 
 

Sócsomós kenyér: akkor fordul elő, ha a sót szilárd alakban (és nem vízben feloldva) keverték 
a liszthez. Ilyenkor a kenyérben szürkés-tömör sós göbök alakulhatnak ki. 
 

Savanyó kenyér: a seízű kenyér túlerjesztett változata, amely túl sok kovásszal készült. Vagy 
túl sokáig hagyták érlelődni és a tészta besavanyodott. Nem kedvelték, de ha eléggé sós volt 
(> 2dkg/kg), akkor 2-3 hétig is elállt, penészedés vagy nyúlósodás nélkül. 
 

Émelygős kenyér: kevés sóval készült kenyér, amely kovásza sem volt eléggé savanyú. A falusi 
népek a XIX. században (többnyire) ilyennek tartották az élesztős (kovász nélkül készült) 
búza és kukorica-kenyereket, mivel azok íze nem volt eléggé sós-savanykás vagy markáns. 
Mára már szinte csak ilyen a kenyerek vannak többségben, nem szólva a péksüteményekről. 
 

Kenyérbetegségek 
 

Ezek a kenyér-hibák, akkor alakulhatnak ki, ha a kenyér nem megfelelő alapanyagból készült, 
vagy a kenyeret nem megfelelően tárolták. Vagyis nem technológiai problémák, hanem külső 
tényezők okozta kenyérhibáknak tekinthetők. Jellemzőjük, hogy a kenyér romlását elősegítik. 
 

Keserű kenyér: ha a liszt avas szagú, akkor meleg helyen darabban (kis mennyiségben) tárolt 
liszt avasodása okozhatja. Ha mézes szagú, akkor lisztatka. Ha a liszt szürkés, akkor rovar 
levedlett bőre vagy ürüléke. Ilyen lisztből egészséges-élvezhető kenyér nem süthető. 
 

Dohos kenyér: rosszul tárolt befülledt lisztű, vagy nedves gabonából őrölt liszt kenyere. Szaga 
jól érzékelteti. hogy valami gond lehetett a liszttel. Régen ehetőnek tartották (kényszerből), és 
„bukéját” megpróbálták elvenni fűszerekkel. De ha ízén is érezhető volt, a kutyának sem adták. 
 

Konkolyos kenyér: régen a búzaföldeken gyakori volt a vetési konkoly nevű gyomnövény. A 
konkolyt részben kedvelték, mert a búza növekedését serkentette. Ugyanakkor féltek is tőle, 
mert ha apró fekete (vese alakú) magja a learatott gabonaszemekkel keveredett. Az ilyen búza 
sertés és baromfi mérgeződését okozhatta. Vele együtt őrölt liszt mérgezést okozhatott. Az ilyen 
lisztből készült kenyér apró szürkés-feketés részeket tartalmaz, íze torokban csípős-maró.  
 

Csormolyás kenyér: csormolya magjától lila pettyes kenyér, amely bélzavarokat okozhatott. 
 

Szennyes kenyér: szennyezett (poros, földes stb.) vagy nem megfelelően kiszitált (pelyvás, 
törekes, rovar-maradványos stb.) lisztből készült kenyér. Elszíneződéses foltok, rostos-szálas 
csomósodások és elnyálkásodott csomósodások jellemezhetik. Szükséghelyzetben az ilyen 
lisztből készített kenyeret „jó savanyú kovásszal” készítették, és forrón-hosszan sütötték. 
Ecettel és sütő-szódával „kelesztett” kenyér esetében a nyálkásodás ritkán alakult ki. 
 

Nyúlós kenyér: szántóföldi vagy házi-porral szennyezett lisztből készült kenyérben kialakuló 
nagy kiterjedésű nyúlósodás. Létrejöhet nem kellően tiszta (beporosodott) teknőben történő 
dagasztást követően is. Megromlott, beporosodott kovász használata is előidézheti. Általában 
akkor jelentkezik, ha a kenyérsütés hőmérséklete és ideje nem elegendő a kórokozók elpusztí-
tásához. Nyúlósodás megelőzése érdekében savós vagy kiszés kovászt használtak.  


©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 55. oldal 
 

 

Színes kenyér: a kenyér tárolásakor jelentkezhetett ilyen gond. Régi közhiedelem szerint a 
dohos, savanyó, erjedt vagy ragadós kenyér: pirítva ehető, amíg nincs zavaró színe a kenyér-
nek. Szép-szép a hagyomány, de nem javaslom, hogy kísérletezzünk ilyennel! 
 

Üszkös kenyér: „varjúkörömmel” (anyarozzsal, feketepenésszel) szennyezett gabona lisztjé-
ből készült kenyér. Az így szennyezett liszt már eleve szürkés, kissé rothadó halra hasonlító 
szagú. Ezen a kellemetlen tulajdonságán már a sütés sem segít. A kenyér enyhén szürkés-lilás 
színe jól figyelmeztet a mérgezés veszélyére. A középkorban sok halálesetet okozott. 
 

Penészes kenyér: régi mondás szerint jó a kenyér addig „amíg ki nem szőrösödik” (penészes 
nem lesz). Hagyományos módon és egészséges alapanyagokból sütött kenyér esetében ez leg-
inkább nedves-fülledt helyen való tároláskor következhetett. Okozhatta nem tisztára mosott 
kenyérabrosz is (amivel a kenyereket letakarták). 
 

Valamint kerülték a féregjárta (egérvizeletes), bogárjárta (bogaras, molyos, kukacos), bogár-
bekte (poloska-szúrta, zsizsikes) gabona lisztjét. Az olyat, „ami elmocskolhatta a kenyeret”.  
 


©Farkas László, 2016. Minden jog fenntartva. MEK közzététel engedélyezve. 56. oldal 
 

 
 

Zárszó a Nyolcadik kötethez 
 
 

Röviden ennyi... a Kárpát-medencei magyaros és tájjellegű házi-kenyerek készítéséről. Mindez 
receptek sokaságával bemutatva. Kovásszal vagy élesztővel, erjesztetlenül vagy sütőporral. 
Kenyereket és kenyér-lángosokat, lepény-kenyereket és kenyér-lepényeket. Lisztekből és 
liszt-pótlókból, mag-lisztekből és betétekből. Példákkal és tanácsokkal (valamint a VI. és VII. 
kötet ismereteivel) akár magunk is feleleveníthetjük a régi-hagyományos és tájjellegű ízeket, 
a meghonosodott helyi és nemzetiségi kenyérkülönlegességeket. A leírtak segítséget adhatnak: 
 

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

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

A jelen könyvsorozat IX. kötete – amely adatgyűjtése jelenleg folyamatban van – a Kárpát-
medencei hagyományos-házi erjesztett italokat kívánja bemutatni. Olyanokat, mint: szőlő- és 
gyümölcs-bor, csiger, lőre, gabona-, méz- és márc-sör, boza, kiszi, kvasz, cibere, kvasz stb. 
Ezzel is segítve megismertetni a régi ízeket és a korabeli házi ital-készítési módszereket. 
 

Kézirat lezárva: Budapest, 2016. október 16.  
 


