
Remete Farkas László

Magyaros és tájjellegű hagyományos kolbászok

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

Magyaros, tájjellegű, rusztikus és ősi kolbászfélék készítése.
Kárpát-medencei táji és nemzetiségi kolbászkészítési sajátosságok.
Alapanyagok kiválasztása, előkészítés, sózás-fűszerezés, ízesítés, elegyítés.
Töltés, füstölés-szikkasztás és érlelés, vagy főzés, sütés és lángolás.
Korabeli leírások és régi szakácskönyvek felhasználásával.
Elfeledett ízek felelevenítése, receptek, házi módszerek.
Próbák: leírások, gyűjtések, családi emlékek alapján.
Régi fogások, kármentési módszerek.
Sok sikert a kísérletezéshez!
Ötleteket ünnepekre!
Jó étvágyat!

Kézirat

Budapest, 2015.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 2. oldal

TARTALOMJEGYZÉK

BEVEZETÉS A SOROZAT KÖNYVEIHEZ...8

Történelem ..8
Fogalmak és értelmezések ...9
Alapanyagok és hasznosítások ...9

KOLBÁSZOK..11

Általános jellemzők ..11
Megnevezés eredete ...11
Kolbászok besorolása ..11

Hazai változatok ...12
Szárazkolbász ..12
Kuláré ...13
Dorka ..13
Füstölt kolbász ..13
Lángolt kolbász ...13
Sütőkolbász ...14
Főzőkolbász...14
Kenőkolbász ..14
Abált kolbászka ...14
Vagdalt kolbász ...15
Sódarkolbász ...15

Jövevény változatok..15
Kulen...16

Dora, kata ...16
Stifolder...16

Szalámi..16
Szafaládé...17
Krinolin...17
Virsli ...17

Párizsi ...17

HAGYOMÁNYOS MAGYAR KOLBÁSZOK..18

Kolbász alapanyag előkészítése...18

Hús előkészítése ..18
Színhús-szalonna arány ...18
Alapanyagok darabolása ...19
Kolbász-alap sózása ..19

Korabeli adalékok ...19
Salétromozás ...19
Borozás ...20
Mézezés...20
Cukrozás ...20
Kiszilés..20

Tejezés ..21
Aszalványozás ...21
Fűszerezés...21

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 3. oldal

Korabeli kolbászkészítés ...21
Béltisztítás...21
Töltés ..22

Nyomatás ..22
Szikkasztás ..22
Pácolás ...22
Szárítás ...23
Füstölés...23
Abálás ...24

Tárolás..24

Fellógatás ...24
Érlelés...25

Hamvazás..25
Hantolás..25
Ágyazás...25
Szenezés ..26
Sarazás..26
Készítési módszerek összehasonlítása ..26

KOLBÁSZOK FŰSZEREZÉSE...27

Fűszerezés hagyománya..27
Fűszerezés alakulása ...27
Fűszerkörnyezet...28

Hazai kolbász-változatok ..31
Magyar kolbásztípus..31

Helyi változatok...32
Felföldi kolbásztípus..33

Helyi változatok...33
Alföldi kolbásztípus ...34

Helyi változatok...34
Baranyai kolbásztípus ...35

Helyi változatok...35
Tolnai kolbásztípus..36

Helyi változatok...36
Somogyi kolbásztípus...37

Helyi változatok...37
Bácskai kolbásztípusok ..38

Helyi változatok...38
Székvidéki kolbásztípus..39

Helyi változatok...39
Havasi kolbásztípus...40

Sajátos változatok ..40
Szatmári kolbásztípus ..41
Alapfűszeres változatok elterjedése..41

Maradvány kolbász-változatok..42
Hagymás kolbászok ...42

Paprikás-hagymás kolbász ...42
Köményes-csípős kolbász ..42

Borsos-hagymás kolbász ..42

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 4. oldal

Medvehagymás kolbász ...42
Hagymás kolbász ...42

Paprikás illatos kolbászok ...42
Paprikás-borsos kolbász ...42
Paprikás-köményes kolbász ...43
Csípős köményes kolbász...43
Paprikás csemegekolbász ...43
Édes-köményes kolbász ...43
Paprikás csípőskolbász...43

Csípős paprikás-köményes kolbász ..43

Csípős paprikás kolbász ...43
Rusztikus illatos kolbászok...43

Borsos kolbász...43
Köményes kolbász ...44
Borsos-köményes kolbász ..44

Letűnő kolbász-változatok..44
Balzsamos kolbász...44
Csomboros kolbász ..44
Csípős kolbász ...44
Koriandromos kolbász ...44

Pácos kolbászok ..44
Szállási sonka-kolbász ...44
Kalocsai sonka-kolbász..45
Széki pácos-kolbász ...45
Szász sonka-kolbász...45
Nyitrai pácos-kolbász...45
Bánáti pácos-kolbász..45

HAGYOMÁNYOS KOLBÁSZOK KÉSZÍTÉSE...46

Magyaros kolbászok ...46
Magyar kolbász ...47
Felföldi kolbász ...47
Alföldi kolbász...48
Baranyai kolbász...48
Tolnai kolbász ...48
Somogyi kolbász ..49
Bánáti kolbász...49

Rusztikus kolbászok..49
Bácskai kolbász ...50
Csanádi kolbász ..50
Szerémségi kolbász ..51
Szlavón kolbász ...51

Antik kolbászok ..51
Őrvidéki kolbász..52
Széki kolbász ...52
Szatmári kolbász..53
Havasi kolbászok...53

Ősi kolbászok ...53

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 5. oldal

Tapasztalatok..55
Jellegzetességek összefoglalása ...55
Próbák és eredmények ...56
Fűszeres tanácsok ...56

Próbareceptek ...57
Alapkeverék...57
Magyaros fűszerezés..58

Hazai kolbász...58
Csemege kolbász..58
Csípős kolbász ...58
Parasztos kolbász ...58

Rusztikus fűszerezés...59
Vidéki kolbász ...59
Vidéki kulen ..59

Házias fűszerezés...59
Házi kolbász ..59
Házi kulen..59

Antik fűszerezés ...60
Hagyományos kolbász ...60
Székely kolbász ...60
Kárpáti kolbász ..60

Archaikus fűszerezés..61
Hagymák ...62
Magvak, termések ..62
Hajtások, levelek..63
Egzotikus fűszerek ...63

Régies kolbász-ajánlatok...63
Régies hagymás kolbász-változat ...64

Régies fokhagymás kolbász ...64
Régies hagymás kolbász...64
Régies hegyvidéki kolbász ...64
Régies mezei kolbász ...64

Régies hagyma nélküli kolbász-változat ...64
Régies ligeti kolbász ..64
Régies ártéri kolbász ..64
Régies falusi kolbász..64
Régies pusztai kolbász ...64

Régies ízes kolbász-változat ...64
Régies illatos kolbász...64
Régies csípős kolbász...64

Régies édes kolbász ...64
Régies aromás kolbász ...64

Régies termős kolbász-változat ..65

Régies szatmári kolbász ...65
Régies erdélyi kolbász ...65
Régies palócföldi kolbász...65
Régies kisalföldi kolbász..65
Régies tokaji kolbász ...65
Régies villányi kolbász ..65

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 6. oldal

Régies bakonyi kolbász..65
Régies felföldi kolbász...65
Régies balatoni kolbász..65
Régies marosi kolbász..65

Régies ünnepi kolbász-változat ..66
Régies húsvéti kolbász ...66
Régies aratási kolbász ..66
Régies szüreti kolbász..66
Régies karácsonyi kolbász..66
Régies kolbászok fűszerezése...66

Bekeverés ..66
Töltés és szikkasztás ..67
Sütés-főzés...67
Tartósítás ..67
Füstölés...68
Érlelés...68

Tárolás..69

Kármentés, hamisság és furfang ..69
Állott hús feljavítása..69

Füstöléses szagtalanítás..70
Fűszeres szagtalanítás ..70
Lemosásos szagtalanítás...70
Pácolásos szagtalanítás...70
Forrázásos szagtalanítás ...70
Faszenes szagtalanítás..70

Vágáshibás hús javítása ..70
Vérrel telt hús kezelése ..70
Baktalanító kezelés ..70
Faszenes kezelés ..70
Füves kezelés...71
Pácos kezelés ...71
Sós kezelés ..71
Ecetes kezelés ..71
Savós kezelés...71
Savanyós kezelés ...71
Abáló kezelés...71

Romlásnak indult hús feljavítása ...71
Felületi kezelés ..71
Pácolós kezelés ..71
Savanyós kezelés ...72
Savós kezelés...72
Abáló kezelés...72
Fűszeres kezelés...72
Töltés kezelés ..72
Füstös kezelés ..72

Avas zsiradék feljavítása..72
Szódás javítás ..72
Fűszeres javítás..73
Zsír felfrissítése ...73

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 7. oldal

Tárolás melegben ..73
Ecetes kezelés ..73
Boros kezelés...73
Pörkölős kezelés ..73
Forrázó kezelés ..73
Faszenes kezelés ..73
Sódaros kezelés..74
Savanyós kezelés ...74

Állagmegóvás..74
Sós kezelés ..74
Agyagos és meszes kezelés ..74
Fűszeres kezelés...74
Boros kezelés...74
Lemosó kezelés..74
Viaszos kezelés..74
Hárító kezelés ..74

Metszések kezelése...75
Sós kezelés ..75
Szalonnás kezelés ..75
Vajas kezelés ...75
Olajos kezelés ..75
Mézes kezelés ..75
Leveles kezelés ..75

Színezés és hamisság ...75
Élénkítés ..75
Vörösítés..75
Sárgítás..76
Öregbítés ...76

ZÁRSZÓ... az ELSŐ KÖTETHEZ...77

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 8. oldal

BEVEZETÉS A SOROZAT KÖNYVEIHEZ

Kolbász, hurka, gömböc, disznósajt és pástétom... a régi disznóvágások jeles készítményei.
Bár hazánkban lényegében hasonló alapanyagból és módon készültek, ízesítésük tájanként és
népcsoportokként igencsak eltérő lehetett... ezt a mai helyi készítési szokások is jól mutatják.

Történelem

E készítmények eredete a múlt homályába vész. Némely írásos emlékből úgy tűnik, hogy már
az ókori babiloniak, görögök és kelták is ismerték a sertésgyomorba töltött húsféléket1.
Sajnos, az ókorból csak egy ismert szakácskönyv maradt fenn... az I. században készült
Apicius-féle receptgyűjtemény2. Ez a latin nyelvű mű, több belsőségbe töltött vagdalt készí-
téséről tudósít. Maiakhoz hasonló kolbász, májas- és véres-hurka, disznósajt és pástétom
receptekkel. Ezek, szinte csak fűszerezettségükben térnek el a manapság megszokott ízektől.
Több akkori leírás szerint a disznóbélbe-gyomorba töltött hurka- és kolbászféle3 kedvelt volt a
polgárság és katonaság körében. Főleg könnyű tárolhatóságuk és szállíthatóságuk miatt.

Korai elterjedtségükre utal, hogy VI. Leo bizánci császár4, botozással és kiűzetéssel büntette a
véres „vagdaltak” készítését. Valláserkölcsi hivatkozással5, valójában a gyorsan romló vér
okozta tömeges megbetegedések elkerülésére, a katonai seregek és karavánok védelme érde-
kében. Vélhető, hogy a „bélbe-gyomorba töltött vagdaltak” az egykori római birodalmon túli
területeken is... egészen Kínáig6 ismertek voltak. Így, a Kárpát-medencében és környékén
élők, de az ide vándorlók is ismerhették az ilyen étkeket.

A reneszánsz korig, a disznótorosok készítéséről szóló írásos emlékek igencsak szegényesek.
Csak némely fennmaradt ellátási oklevél7 és vásárlási lista utal ilyen étkekre. De mivel a XV.
századtól igényesebbé és divatosabbá vált az étkezés... egyre több íródott az ilyen étkekről.

A Nádasdy család egyik XVI. századi gazdasági feljegyzésében olvasható „Vöttem kolbazt,
mayast, három borsos kolbazt”. Ekkoriban íródott erdélyi fejedelmi udvari receptgyűjtemény8
részletesen ismerteti, hogy milyen is... a „gyöngyös hurka”, a „disznóból készült aprólék,
úgymint kolbász, májas, véres, kásás, gömböc, véghurka.” és a „pástétom”9. Nemesi étlapo-
kon egyre gyakrabban szerepelt a „kóbász” és „májos”, a „fehér” és „fekete” hurka. Kassa
városból származó okirat szerint10, a bélbe-gyomorba töltött „sertésmarha aprólék” több vál-
tozatban készült: színhús töltelék (kolbász), gömböc (gyomorba töltött kása), véres és májas
(hurka).

A XVIII. századi Nánási-féle szakácskönyv11 már többféle hazai és külföldi (tiroli, olasz
belga) kolbászból készült étek receptjét közli, jól bizonyítva a disznótorosok népszerűségét.

1 Arisztophanész: A lovagok. Komédia, i.e. 424.
2 Marcus Gavius Apicius: Szakácskönyv a római császárkorból. Enciklopédia Kiadó. Budapest,1996
3 Titus. Petronius Arbiter (I. század): Satyricon.
4 VI. Bölcs Leó bizánci császár (870-912), a Taktika című katonai értekezés írója.
5 Biblia: Mózes III. könyve 4.12-14, 7.26-27. Mózes V. könyve 12.23
6 Eleonora Trojan, Julian Piotrowski: Tradycyjne wędzenie. Wydawnictwo AA, 2000.
7 Novgorodi Nyírfakéreg Oklevél. No 842 (XII. század).
8 Erdélyi fejedelem udvari szakácsmestere: Szakács tudomány.
9 Házi történelmünk emlékei. II. osztály: Szakácskönyvek. Athenaeum R. Társulat. Budapest, 1893.
10 Kerekes György: A kassai céhek árszabása. 1635. Magyar Gazdaságtörténelmi Szemle 1901/8.
11 Nánási István szakácskönyve. Kézirat. Bolya 1771. Országos Széchenyi Könyvtár.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 9. oldal

A XVIII. században a paprika12 – különösen a csípős fajta – hazánkban igencsak népszerűvé
vált. Az ekkortájt (1793-1794) Magyarországot is beutazó gróf J. C. Hofmannsegg drezdai
szász természetbúvár... a paprikás húst „magyar nemzeti ételnek” írta le13. Ezt erősíti August
Ellrich 1831-ben kiadott útleírása14, amelyben a gulyásleves: ördögi paprika-húsleves
(diabolischen Paprika-Brühe), amely szinte izzó parázs, a magyarok legkedvesebb fűszerétől.
Amelyet, a környező országokban még spanyol bors néven ismertek, és nemigen használtak...
Nevezték törökborsnak is, mivel az akkori oszmán birodalom népessége a csípős paprikát
főleg a fekete bors helyett használta... az édeset pedig nyersen vagy főve-sülve, nem fűszer-
ként. Mindezek az utalások... a magyar paprikás-borsos kolbászok sajátos magyar eredetét
erősítik.

Fogalmak és értelmezések

Kolbász, hurka, gömböc, virsli, krinolin, pástétom, kenőmájas, disznósajt... majd mindenki
számára ismert fogalmak voltak. De ma már kevesen tudják mi az a... kuláré, kulen, szajmóka,
svartli, stifolder. Holott, hazánk némely tájain már több száz éve készítődnek. A félreértések
elkerülésére célszerű ismerni és megkülönböztetni e régi-népi disznótoros készítményeket is.

Ugyanis, a törökök kiűzése után, nagyszámú külföldi népesség települt a Kárpát-medencébe,
saját étkezési szokásaikkal. Így gazdagodhatott a magyar konyha... sváb, tót, horvát, rác, bal-
káni, galíciai és más disznótoros ízekkel15. A XIX. századi iparosításkor, a Magyarországon
meghonosított egyes idegen „töltött vagdaltak”16 is... igen népszerűvé váltak, még a vidéki
népesség körében is. Annyira, hogy rövid idő alatt elterjedtek azok népies-házias változatai is.
Ezek már annyira „elmagyarosodtak”, hogy nélkülük a magyar konyha szegényesnek tűnne.

A magyar kolbászok közül... több... külföldön is ismertté vált. Debreceni kolbász már a XIX.
században megjelent az előkelő bécsi vendéglők étlapján. Herz szalámi nagydíjas lett a
Millenniumi Kiállításon (1896) és Párizsi Világkiállításon (1900). Pick szalámi bronzérmes
volt Párizsi Világkiállításon (1900). A XX. század elején csabai kolbász már keresett
exportcikké vált. Gyulai kolbász aranyérmes lett a Brüsszeli Világkiállításon (1910).

Alapanyagok és hasznosítások

A korabeli Magyarországon, a levágott sertést igen takarékosan dolgozták fel17. Az elsőrangú
nagydarab sovány színhúsokat (különösen a sonkát, oldalast, orját és pecsenyét) igyekeztek
megőrizni18. Ezeket csinosra formázták és tartósították (sózták, pácolták, gyakran füstölték).

A tarja (nyaki húsrész) és a dagadó (hasi húsrész), valamint a levágott nyesedékek, csontokról
lefejtett sovány húsdarabok adták a kolbász19 lényegét... színhússal javítva pedig a szalámit.

Fejhús, bőrke és a körömről, csülökről és csontokról lefőzött hús... a disznósajt20 és hurka
alapanyaga volt, de ez került a gömböcbe is, sőt a puha pástétomokat is jól ízesítette.

12 Paprika = törökbors, spanyol bors, tatárbors, pogánybors, piros bors = kirmizi biber (török), piperia (görög).
13 Gróf Hofmannsegg: Gróf Hofmannsegg utazása Magyarországon 1793–1794-ben. Franklin Társulat. Magyar

Irodalmi Intézet és Könyvnyomda. Budapest 1887.
14 August Ellrich: Die Ungarn wie sie sind. Berlin, 1831
15 Sváb szajmóka, fuldai stifolder, bécsi würstli, szavón kulen, horvát-sváb svártli, bolgár szudzsuk és lukanka,

lengyel kabanos.
16 Olasz szalámi (Pick, Herz szalámi), Petrőci kulen (Csabai kolbász), Sziléziai klobasa (Debreceni majoránnás)
17 Magyar Néprajzi Lexikon. Disznóölés. Akadémiai Kiadó, Budapest 1977-1982
18 Magyar Néprajz. IV. kötet: Életmód. Húsételek... Akadémiai Kiadó, Budapest 1988-2002
19 Magyar Néprajzi Lexikon. Kolbász. Akadémiai Kiadó, Budapest 1977-1982
20 Magyar Néprajzi Lexikon. Disznósajt. Akadémiai Kiadó, Budapest 1977-1982

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 10. oldal

A háti keményszalonna a kolbászt gazdagította. Tokaszalonna a gömböcbe, disznósajtba és
hurkába került, néhol még a háj21 egy része is. Szalonnák közül csak a hasaalja szalonnát
tartósították22 étkezésre. Általában csak sózták23, ritkábban füstölték, néha pácolták. A többi
szalonnaféléből és zsiradékból... töpörtyűt sütöttek, zsírt olvasztottak.

Mivel a belsőségek romlékonyak, így nyers tartósításuk nem volt biztonságos. Ezért igyekez-
tek tárolhatóságukat abálással-főzéssel elősegíteni. Felhasználásuk igen változatos volt. Szív,
vese és nyelv (húsos belsőség) főleg a disznósajtba került. De ha ilyen nem készült, akkor a
hurka száraz-húsos részét adta. Máj: a májas hurka, májas és kenőmájas „veleje”, néha
disznósajtot is ízesített. A felfogott, sózott vér: véres hurkába került, de néhol a disznósajtot is
ez „színezte”. A tüdő és lép: a hurkába került. A gyomor24: ha nem töltöttek bele gömböcöt,
főve a hurkába.

Régi mondások jól érzékeltetik a kolbász, disznósajt és hurka közötti alapvető különbséget.
 „Színhús és szalonna, vagdalva kolbászba. Fejhús és tokája, belsővel fősajtba.

Belsőség, vér ’s hája, kásával hurkába. Abalés kásája, töltessék hólyagba.”

Hasonlóan jó utalást adtak a húsok bedolgozására:
„Kolbászhús vagdalva, fősajthús vágatva, pástétom zúzatva, hurkába aprítva.”

A hurkák korabeli felsorolása is értelemszerű, a mai fogalmak szerint beazonosíthatók:
Fehér = tüdős. Fekete = véres. Májas = májas. Húsos = szíves-húsos. Kásás = kásás-abalés.

A hurkák hagyományos tölteléke is változatos volt: köles, hajdina, burizs, árpagyöngy,
hántolt rozs, gabonafélék25 darája és lisztje, kenyér-vagy zsemledarab, ehető magvak. Majd
megjelent a kukoricakása, a káposzta és főtt burgonya is... betelepülők hozta szokásként. XX.
százat közepétől a hagyományos és megszokott töltelékeket fokozatosan kiszorította a rizs26.

A régóta használatos fűszerek közül ma is nélkülözhetetlen... kolbászoknál és fejsajtoknál a
fokhagyma... hurkáknál a vöröshagyma. A régi római és morva konyha emlékét a köménymag
őrzi. Az erdélyi-balkáni borsfüvet27 a bors már nagyrészt leváltotta. Édes fűszerpaprika ízes-
pirosító, a csípős pedig borsot (részben) helyettesítő fűszerré vált. A kakukkfű, majoránna,
koriander, borókabogyó stb. ... emléke a hazánkban együtt élő népességek sajátos ízvilágának.

21 Magyar Néprajzi Lexikon. Háj. Akadémiai Kiadó, Budapest 1977-1982
22 Magyar Néprajzi Lexikon. Szalonna. Akadémiai Kiadó, Budapest 1977-1982
23 Magyar Néprajzi Lexikon. Sózás 2. Akadémiai Kiadó, Budapest 1977-1982
24 Magyar Néprajzi Lexikon. Gömböc. Akadémiai Kiadó, Budapest 1977-1982
25 Magyar Néprajzi Lexikon. Gabona. Akadémiai Kiadó, Budapest 1977-1982
26 Magyar Néprajzi Lexikon. Rizs. Akadémiai Kiadó, Budapest 1977-1982
27 Borsfű (Satureja hortensis), más néven: borsikafű, hurkafű, borsfű, borsfű, pereszlén

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 11. oldal

KOLBÁSZOK

Általános jellemzők

A kolbász = aprózott színhúsból és szalonnából készült, sós-fűszeres készítmény. Tisztított
állati belsőbe (bél, gyomor, hólyag) töltve. Tartósítása történhet: szárítással, füstöléssel28,
érleléssel, esetleg hőkezelve. Fogyasztása fajtájától függően: nyersen, főve vagy sütve.

Megnevezés eredete

A kolbász szó eredetére kétféle magyarázat adódik. Egyik szerint... az ótörök eredetű kül
basty29 (sült húsfalat) vagy kul basy30 (kéz nyomja) kifejezések származéka. E feltételezést
gyengíti, hogy a török nyelvű területeken a kolbász neve... szucuk, vagy hasonló31.

Másik változat szerint... az európai nyelvek többségében hasonló kalabasz szóból származik.
Így nevezték régen (ma is sok nyelven) a lopótök egyik fajtáját, a magyarok által is ismert és
termesztett kolbásztököt32. Amely támasztékra felfutva olyan, mint a fellógatott kolbász. Ez a
változat valószínűbbnek, mivel az európai nyelvek többségénél kimutatható ez az egyezés.

Kolbászok besorolása

A régi Kárpát-medencei konyhák sok kolbászfélét ismertek. Manapság, már a disznóvágá-
sokon is csak néhány változattal találkozunk. Szerencsére, ennél több változat meghonosodott
az ipari gyártásban, így kevés kolbászféle tűnt el a feledés homályában. Íme, néhány főbb
változat...

Kolbászhús aprítási módja szerint:
- vagdalt = hús és szalonna apró darabra vágva (régen általános volt);
- darált = hús darálva, szalonna darálva vagy apróra vagdalva (manapság szokásos);
- pépes = hús pépes állaggal, szalonna apróra vagdalva (ritka ínyenc változat);
- kevert = az előbbiek egyvelege, leggyakrabban: pépes állagban vagdalt darabok.

Előkészítési módja szerint:
- nyers kolbász = nyers alapanyagból készül (legelterjedtebb);
- pörkölt kolbász = nyers alapanyagból, forró füstön puhított (legfeljebb nyáron);
- félfőtt kolbász = nyers és főtt alapanyagból keverve készül (házi kolbászban ritka);
- abált kolbász = főtt húsból és üvegesre sült szalonnából készül (házi kolbászban ritka).

Fogyaszthatóság szerint:
- érlelt kolbász = tartósítva, érlelés után közvetlenül fogyasztható (elterjedt);
- sütő kolbász = sütve, grillezve fogyasztható (elterjedt);
- főző kolbász = abálva, főve, párolva fogyasztható (házi kolbászban ritka).

28 Magyar Néprajzi Lexikon. Füstölés 1. Akadémiai Kiadó, Budapest 1977-1982
29 Külbasti (török, azerbajdzsán) = roston sült hús, kotlett. Külbasi (török) = roston sült-töltött.
30 Kol basi (török), kol basmak (türk) = kézzel nyomott.
31 Szucuk (török, azerbajdzsán), sucuq (krími), suzsük (kazah), csucsuk (kirgiz), szuzsuk (bolgár),
32 Felfutó kolbásztök (Lagenaria siceraria provar. turbinata) európai nevei = kalbásztök (régi magyar), calabash

(latin), calbás (ír), calabash (angol), cabaça (portugál), kalabaza (spanyol), calebasse (francia), kalebass (svéd),
kalebasse (német), kalabasa (cseh), kalebasa (lengyel), kалабас, калабаш (orosz).

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 12. oldal

Töltési módja szerint:
- vékonykolbász = vékony disznó-, vagy birkabélbe töltve (gyakori változat);
- vastagkolbász = vastag disznóbélbe vagy vékony marhabélbe töltve (ritka);
- végbél-kolbász = disznó végbélbe töltve (délszláv szokás);
- gömböc kolbász = gyomorba, vakbélbe vagy hólyagba töltve (sváb szokás);
- pőre kolbász = bél nélküli, anyagában formált (roston sütésre délszláv szokás).

Nagysága szerint lehet:
- hosszú vagy szálkolbász = 2 nagyarasznál hosszabb;
- rövid kolbász = 2 nagyarasz (kb. 36-50 cm) hosszú;
- páros kolbász = 2 db 1 nagyaraszos (kb. 18-25 cm) kolbász, párban;
- kiskolbász = 1 kisarasz (kb. 12-16 cm) hosszú;
- fűzér kolbász = több, kisaraszos (12-16 cm-es) kolbász, egy hosszú bélben;
- préselt kolbász = 1 hüvelyk (kb. 3 cm) laposra préselve szikkasztáskor.

Tartósítás szerint lehet:
- szárazkolbász = szikkasztással, szárítással tartósítva (benne lévő só hatására);
- pácolt kolbász = páclében áztatva, majd szikkasztva és szárítva;
- hamvas kolbász = tiszta fahamuba elfedve, ládában tárolva;
- füstölt kolbász = hideg füstön tartósítva, szikkasztva;
- lángolt kolbász = meleg füstön tartósítva, szikkasztva;
- érlelt kolbász = tejsavas erjedéssel tartósítva;
- penészes kolbász = nemes fehérpenészes bevonattal tartósítva.

A kolbászok fűszerezettsége és készítési és tartósítási módja – tájanként, népcsoportonként,
helyi hagyományként – eltérő lehet. Ezekre a későbbiekben még részletesen kitérünk.

Hazai változatok

Középkori leírások alapján úgy tűnik, hogy az akkori kolbászok közül... leginkább a nyers-
füstölt tartósított, és a nyers-sütnivaló kolbászok voltak ismertek. Nagyobb darab színhúsokat
és szalonnákat általában nem „pazarolták” kolbászba. Azokat frissen felhasználták vagy
sózva-pácolva-füstölve ínséges időkre tartósították. Ezért a kolbászba... főleg a zsírosabb
húsokat, és a disznó feldolgozásakor keletkezett hús- és szalonnanyesedéket használták fel.

A korabeli magyar kolbászok apróra vagdalt, sózott... hús- és szalonnadarabokból készültek.
Ezeket erősen fűszerezték, így javítva nyers-sós ízét, tompítva a nem kívánt szagokat. A köz-
nép elsősorban közelében termő hazai fűszernövényeket használt, úgymint: borsfű, kakukkfű,
koriander, tárkony, zellermag, köménymag, borókabogyó, póré- és medvehagyma, stb.

Tehetősek ezeket kiegészítették drága külföldi fűszerekkel (bors, gyömbér, ánizs, szegfűszeg,
sáfrány, szerecsendió, fahéj). Kolostori és uradalmi kertekben is fokozatosan terjedt a tudatos
fűszer-termesztés (fűszerkömény, szurokfű, rozmaring, zsálya, sáfrányos szeklice stb.). A XV.
századtól már a köznép számára is elérhetővé-termeszthetővé vált a köménymag, vörös- és
fokhagyma, ánizs, rozmaring, majoránna... majd a XVIII. századtól a piros fűszerpaprika is33.

Szárazkolbász

A korabeli magyar kolbászok34 hasonlóan készültek, legfeljebb a fűszerezettségük mutatott
némi „tájjelleget”. Kolbászt főleg a téli időben készítették, mert a hidegtől megmerevedett hús

33 Tusor András: Gasztronómia. 1. fejezet. A magyar konyha és gasztronómia kialakulása. MEK
34 Pallas Nagy Lexikona. Kolbász. MEK

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 13. oldal

és szalonna könnyebben volt aprítható, és a zsírját sem „eresztette”. A kolbászhús általában
65-80% színhúsból és 20-35% szalonnával készült. Ezeket késekkel apróra vágták, és a
hosszabb tárolhatóság érdekében mainál erősebben sózták (25-30 g/kg).

Igen kedvelték a fokhagymát és borsfüvet. Utóbbit váltotta később a bors és csípős paprika. A
fokhagymát nemcsak tartósító fűszerként használták, hanem rontás-romlás elhárítónak is. Ezt
az alapkeveréket... tájanként sajátos fűszerekkel kiegészítették. Ezek közül a legfontosabbak:
köménymag, koriander, majoránna, borókabogyó, kakukkfű. Fűszereket is bővebben mérték,

A sózott-fűszerezett kolbászhús-keveréket... leginkább vízzel és mésztejjel tisztított disznó
vékonybélbe töltötték. Amit gyakran sóban, néhol fokhagyma vagy vöröshagyma kiáztatott
levében megáztattak. Ebbe töltötték a kolbászt, keményre... lyukas végű ökörszarvat hasz-
nálva tölcsérnek-töltőnek. A könnyebb füstölés, tárolás, szállítás érdekében, a kolbászokat
általában 2 nagyaraszos páros szálakra töltötték-kötötték. Néhol az 1 nagyaraszos, füzéreket
tartották előnyösnek. Mezei és erdei munkát végzőknek az 1 kisaraszos (napi porciós) kis-
kolbászokat, zsírosabban-erősebben sózva-fűszerezve, hogy tovább elálljon és „jobban
kívánja a kenyeret”.

Az így készült kolbászokat letisztogatták, szárazra törölték, szikkasztották és hűvös-szellős
helyen lassan szárították. Néhol préselték, száraz fűrészporban vagy égetett-szitált tiszta fa-
hamuban meghengergették. Máshol, előzőleg páclében érlelték, majd füsttel megcsapatták.

Kuláré

Egyes vidékeken – az előbbiek szerint – disznó vak- vagy végbélbe is töltöttek kolbászt
(kuláré), de ez a magyar népességnél ritkaság számba ment. Kolbásznak jobban kedvelték a
vékonybelet, mivel viszonylag átlátszó volt, hamarabb kiszikkadt, és a füst is jobban átjárta.
A vastagbelet és kulárét a hurkakészítésnél használták, mert vastagabb és rugalmasabb fala
miatt jobban bírta az abálást, páclevet is magába szívta... a hurka sem száradt ki, tovább
maradt friss. Néha préselték is (vagy zsineggel jól átkötözték), hogy a romlást okozó levegőt
kiszorítsák belőle.

Dorka

Magyarságnál a vakbelet inkább gömböc vagy fejsajt készítésére használták, ritkaságszámba
ment a vakbélbe töltött kolbász. Romlás okozó levegő kiszorítása spárgával szorosra kellett
kötni, hosszabb füstölést igényelt. Néhol páclében is megáztatták, esetleg súllyal lenyomatták.

Füstölt kolbász

Füstölt kolbász az előbbihez hasonlóan készült. Azzal az eltéréssel, hogy a frissen töltött és
szárazra törölt kolbászt néhány órán át hűvösben szikkasztották, majd megfüstölték. Hideg
füsttel néhány 2-5 napig (vastagabbnál egy-két hétig) alaposan „átjáratták”, majd hűvös-
szellős helyen tovább (2-3 hétig) érlelték-szárították. Ez az eljárás általánosan elterjedt és
kedvelt volt. Néhol a vastag kolbászt füstölés előtt két deszkalap között ellapították, hogy a
füstölés idejét lerövidítsék. Füstölés módját, idejét, utóérlelését... meghatározta kolbász
jellege, a helyi hagyomány, és a rendelkezésre álló lehetőségek. Későbbi fejezetek erre még
kitérnek. Főleg páros kolbászt vagy rövid egyes kolbászt töltöttek, hogy a füst jól átjárhassa.

Lángolt kolbász

Hasonlóan készült, mint a füstölt kolbász, de meleg (70-80 C°-os) füsttel járatták át, néhány
(2-4) órán keresztül. A meleg füstölést addig végezték, amíg a kolbász vörösesre vagy enyhén

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 14. oldal

barnásra színeződött, és felülete enyhén kérgessé vált. 1-2 hetes érlelést igényelt, de legfeljebb
1 hónapig volt eltartható. Nyári vágásoknál gyakran készítettek ilyen kolbászt, mert meleg
időben nem volt mód a hideg (20 C° alatti) füstölésre és a hűvös-szellős érlelésre. Főleg páros
kolbásznak költötték, vagy füzéresre... hogy a megkezdett kolbász „sokáig ne álljon”.

Sütőkolbász

A hagyományos sütőkolbász a szárazkolbászhoz hasonlóan készült. Azzal az eltéréssel, hogy
némileg kevesebb sóval (20-25 g/kg), kövérebb húsokkal és kevesebb szalonnával, de a
hús/zsír arány itt sem csökkent 65/35 % alá. Az ilyen kolbászt, a töltés és tisztogatás után csak
szikkasztották. Néhol füstre tették, de csak rövid időre (1-2 napra) „hogy ízt kapjon”. Hamar
felhasználták. Sütve fogyasztották, vagy káposztával együtt főzték (hamis húsos káposzta).
Amennyiben „füstön felejtették”... vagyis a sonkákkal, kolbászokkal és szalonnákkal együtt
füstölték és szikkasztva érlelték... jól pótolta a nyers füstölt, szárazkolbászt. A sütésre szántat
szálkolbásznak töltötték... a „füsttel megcsapottat” párosra vagy rövid kolbásznak formálták.

Főzőkolbász

Főzőkolbászt házilag és saját célra nemigen készítettek, mert „macerás”, vagyis munka- és
időigényes. De kalákákban, jeles népi ünnepekre, főleg nyári időszakban már szívesebben
töltötték, mert laktató és alkalmi csemegének számított. A főzőkolbász készítésének titka,
hogy a kolbászba szánt húst és szalonnát előzőleg kisebb darabokra vagy vékony szeletekre
vágták, majd legalább két napig sós-fűszeres lében pácolták. Ezt követően a húst és szalonnát
lecsorgatták, késsel apró darabokra vágták, némi száraz fűszerrel összekeverték, szükség
esetén némi sóval tovább ízesítve. Vékonybélbe töltötték, 1 nagyaraszos kolbászkának. A
vásári célokra készített kolbászokat – igény szerint szeghető – szálkolbásznak formálták.

Az így töltött kolbászokat letisztogatták, meleg füstön 1-2 órán át füstölték, amíg „kis színt
nem kapott”. Ezután kissé pihentették, majd 1 órán át abálták (80-90 C°-on főzték), és
melegen tálalták. Néhány napig elállt, ha... abálás után hideg vízben lehűtötték, letörölgették,
huzatban szikkasztották és hidegben tárolták. Tálalás előtt... néhány percig újra megabálták.

Kenőkolbász

Ez a kolbászféle a tehetősebb réteg étkét gazdagította, a köznép általában ilyen ínyencséget
nem készített... csak helyenként és ritka alkalmakra (gyermekágyas köszöntésére, komatálba,
mátkatálba). Házi készítésük idővel visszaszorult, hentesek és fogadósok készítményévé vált.

A kenőkolbász alapanyaga a fakalapáccsal pépessé zúzott, az erektől és inaktól megtisztított
törthús. Ehhez nagyon apróra vagdalt kemény szalonnát kevertek, harmad annyi súlyban.
Mindezt sóval és fűszerekkel alaposan összekeverték. Kb. 1 kisarasznyi méretű kolbászokat
töltöttek... disznó hosszú vékonybélbe, füzérekben. Az így töltött kolbászokat letisztogatták,
szikkasztották – és mint a füstölt kolbászt – hideg füstre tették, majd szellős helyen érlelték.
Friss-meleg kenyérre kenve fogyasztották, vagy más étkek ízesítésére használták.

Abált kolbászka

A kenőkolbászhoz hasonlóan készült gyermekcsemege. Alapanyaga: pépesre zúzott hús- és
szalonnanyesedék, erektől és inaktól kitisztogatva, sóval és porrá tört fűszerrel kikeverve. Kb.
½ nagyarasz nagyságúra töltötték, hosszú vékonybélbe, füzérekbe. Szikkasztották, meleg
füsttel néhány órára „átjáratták”. majd egy órán át abálták. Néhány napon belül felhasználták.
Étkezés előtt néhány percre lobogó vízbe tették. Amelyiket „füstön felejtették”, nem veszett
kárba, mert kiváló „füstös kenőkolbásszá” érlelődött. Ha pedig a kolbászka készítéséhez

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 15. oldal

régebbi füstölt szalonna maradékát használták, már füstölni sem kellett. Ezzel jutalmazták a
karácsonyi koledáló, a farsangvasárnap és disznótorokon kántáló-maskarázó gyerekeket.

Vagdalt kolbász

Látványos és ízletes, de igencsak munkaigényes kolbászféle. A jófajta sovány húsokat 1-1,5
cm-es formás darabokra, kemény szalonnát 0,5 cm-es kockákra vágták... a húsnyesedékeket
pedig pépesre zúzták, és erektől-inaktól alaposan megtisztították. A húsokat 2 napig sós-
fűszeres páclében érlelték, mialatt a szalonnákat besózva, a törthúst pedig sózva-fűszerezve
hideg helyen tartották. Két nap elteltével a húsdarabokat kiszűrték, lecsepegtették és szárazra
törölték, majd tört-pépes hússal és szalonnadarabokkal alaposan, egyenletesre összekeverték.

A kolbászt – előzőleg sós vízben jól beáztatott – hosszabb vastagbélbe, jó keményre töltötték,
szorosan átkötötték. Felfüggesztve lecsepegtették, letörölgették, fél-egy napig hűvös-szellős
helyen szikkasztották, majd egy hétig hideg bükkfa-füstön tartották. Ezután hűvös helyen 2
hétig tovább érlelték. Kellemes ízével, mintás vágási felületével ünnepi asztalok dísze volt.

Nem téli időkben... az egyhetes hideg füstölés már nehézséget okozott. A kolbászt ilyenkor
meleg (60-75 C°-os) füstön „lángolták”, amíg a kolbász vörösesre vagy középbarnásra színe-
ződött, és felülete enyhén kérgessé vált. Ez általában 4-6 óra alatt bekövetkezett. 1-2 hetes
érlelés után vált a legízletesebbé, de legfeljebb 1/2 hónapig volt eltartható.

Néhol a kolbászt vékony disznóbélbe töltötték, ilyenkor a füstölés ideje lerövidült. Máshol, a
nyári (kevés pépessé vert bőrkével is kevert) változatot füstölés után megabálták, és hidegen,
szeletelve fogyasztották. Néhány napig megőrizte frissességét. Ez lehetett a felvágottak őse.

Sódarkolbász

A vagdalt kolbász egyszerűbb, köznépi változata. Egyfajta sonkapótló. A jófajta húsokat 3-4
cm-es darabokra vágták. A gyengébbet, nyesedéket és a szalonnát 0,5 x 2-3 cm-es csíkokra
szabdalták. Mindezt sóval és porrá tört fűszerekkel megszórták és 2 napig hűvös helyen
érlelték, letakarva és félnaponként átforgatva. Ezt követően 2-2,5 nagyarasznyi tisztított
vastagbélbe töltötték, sorosan és keményre, alaposan leközözve. Hogy, a beszorult levegő
eltávozhasson több helyen vékony tűvel megszurkálták. Két deszkalap közé téve egy napig
préselték, majd 1 hétre hideg füstre tették. Néhol, együtt pácolták és forgatták, majd együtt
füstölték a sonkával. a sonkával. A kötözött sonka kobász-szerű változata... a disznó feldolgo-
zásakor keletkezett „dirib-darab húsoknak” és szalonna-nyesedékeknek ötletes felhasználása.

Jövevény változatok

A XVII. század elejétől – több hullámban – jelentős létszámú külföldi népesség telepedett le
hazánkban. Leginkább szlovákok, németek, délszlávok és románok. Olyan mennyiségben,
hogy a XIX. századi Magyarország lakosságának alig 40%-a volt magyar nemzetiségű35. A
betelepült jövevények részben átvették a magyarok szokásait, módszerit... ugyanakkor, a
sajátjukkal is gazdagították magyarok hagyományos étkezési kultúráját. Ezért, nem véletlen a
hungarikumnak számító csabai kolbász és a vajdasági szlovák kulen közötti hasonlóság.
Vagy, a híres magyar szalámik és a tiroli és észak-olasz salame-k rokonsága36. Az Osztrák-
Magyar monarchiai élettér is kedvezett az osztrák és cseh, horvát és szlovén, lengyel és ruszin
kultúrák és szokások, ételek és ízek megismerésének és cseréjének.

35 Pallas Nagy lexikona. Magyarország. MEK
36 Pallas Nagy Lexikona. Szalámi. MEK

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 16. oldal

Kulen

Disznó végbélbe töltött nyers kolbászhús. Középkorban ismert töltési mód, mára leginkább a
szerémségi, baranyai és szlavóniai szlávoknál37 népszerű szokás. Fűszerezettség tájjellegű,
erőteljes nemzetiségi sajátosságokkal, keveredve helyi ízekkel. Hossza, 2-3 arasz. Tartósítás:
szikkasztás, hideg füstölés és érlelés, kevés nemes fehérpenész-réteg is megengedett. Néhol
szikkasztás előtt pácolták. Főleg akkor, ha a hiányzó végbelet vastagbéllel helyettesítették.

A kulen kifejezés a latin colon (vastagbél) szóból származik. E szónak régi magyar változata a
kuláré, amely a végbelet, és a hozzá kapcsolódó vastagbél utolsó 1,5 m-es hosszát jelölte.

Dora, kata

Disznó vakbélbe töltött kolbászhús. A régi magyar nyelvű leírásokban... dora, dorka, kata,
katka névvel illették. Délvidéken (főleg Bácska környékén) népszerű gömböcféle töltési mód.

A dora, dorka kifejezés görög-szláv eredetre mutat, amely jelentése: ajándék38, és főleg a déli
vidékeken terjedt el, a vastag kolbász (kulen) egyik igényesebb változatára utal.

A katka, kata kifejezés a lengyel katnyica (vakbél) szóból formálódhatott, inkább Erdélyben
és az É-keleti országrészben volt használatos, főleg vastag és rövid házi szalámira mondták.

Stifolder

Disznó vastagbélbe töltött nyers sovány (kb. 2/3 rész) és abált kövérebb (1/3 rész) kolbászhús,
sózva és fűszerezve. Tartósítás: szikkasztva, hidegen füstölve, majd kb. 2 hónapig szellősen
érlelve. A tolnai, baranyai és ormánsági németeknél hagyományos, délvidéken is népszerű.
Eredeti fűszerezettségük is megváltozott, részben igazodott a helyi ízvilághoz.

A stifolder megnevezés a német „stiftsfuldaer” szó magyarosított változata. Jelentése: fuldai
származású, tősgyökeres fuldai, eredeti fuldai. Ez arra is utal, hogy ezen készítési módot meg-
honosító népcsoport – annak ellenére, hogy sváboknak nevezik önmagukat – valójában nem a
sváb vidékről, hanem Hessen környékéről települtek hazánkba.... Talán azért tekintik őket
sváboknak, mert a XVIII. században ezt a területet... Sváb-Törökországnak39 nevezték.

Szalámi

Apróra vagdalt nyers színhúsból és szalonnából készült, sós, kolbászhoz hasonlóan sózott-
fűszeres készítmény. Gyakran marhahússal is keverve. Vastag disznóbélbe vagy marhabélbe
töltve. Tartósítás: szikkasztva, hideg füstöléssel, érleléssel és gyakran nemes penésszel.
Eredetileg 2 araszos (hosszú), vagy 1 araszos (rövid) hosszúságúra készítették. Hideg füstölés
után 2-3 hónapig érlelték, szellős helyen, kevés nemes fehérpenész bevonatot is megengedve.

A szalámi megnevezés egyértelműen olasz eredetű, a salame elnevezés (sala-me = sózott)
magyarított változata. Ez érthető, hiszen a hazai szalámi gyártást a XIX. században olasz min-
tára, olasz munkások bevonásával honosították meg Magyarországon (Pick40, Herz). A
szalámi már annyira részévé vált a hazai kultúrának, hogy sok helyen házilag is készítik.
Tájankénti sajátos ízével, illatával és állagával az otthoni disznóvágások büszkeségévé vált.

37 Kulen: http://hr.wikipedia.org/wiki/Slavonski_kulen
38 Ajándék = dora (görög), dara (szerb, ukrán)
39 Schwäbische Türkei (Sváb Törökország). Encyclopaedia Humana Hungarica 06. MEK
40 Pick Márk. Magyar Életrajzi Lexikon. MEK

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 17. oldal

Szafaládé

Eredeti formájában... pépesített nyers húsnyesedék és kevés bőrke, apróra vágott szalonnával
egyenletesen elkeverve, sózva és fűszerezve és disznó vékonybélbe töltve. Hosszú bélbe,
fűzérszerűen, ½ nagyarasz nagyságú kolbászkáknak töltötték, ezeket egymástól sodrással
különítették el. Eredeti tartósítás: szikkasztás, néhány órán át meleg füstön tartás, abálás.
Főzve, grillezve fogyasztották. Manapság a töltelékét porított fűszerekkel finomra pépesítik,
homogenizálják, adalékokkal javítják és ízesítik, de néhol a füstölést is elhagyják. Mivel
romlandó és íze sem átütő, nem vált a népi disznófeldolgozás tájjellegű ínyencségévé.

A XIX. században terjedt el, kezdetben húshurkának, szafalád-nak nevezték41. Szakirodalom
szerint a szafaládé megnevezés a francia eredetű (cervelet = kisagy). De valószínűbbnek tűnik
a szó német vagy olasz eredete42, mivel a szafaládé a kolbász gyártását kísérő gyengébb
minőségű maradékból készül, amire jól utal a szafaládé = szafe-lade (őrző-tároló) szópár
hasonlósága. Az is tény, hogy a hazánkban meghonosodott szafaládé hasonlít XIX. századi
bázeli Cervelat-hoz, amely szintén húsmaradékból készült és nem tartalmazott állati agyvelőt.

Krinolin

A XIX. századi magyarországi német hentesek által bevezetett tömegtermék. Eredetileg egy
olyan szafaládé volt, amelyet nem 1/2, hanem 1 nagyaraszos méretre töltöttek, és a végeiket
egyenként kötéssel lezárták, melyek szoknyaszerű formájáról kapta a Krinolin43 nevet.

 Virsli

Eredeti formájában, apróra darált nyers húsnyesedék és apróra vágott szalonna, egyenletesen
elkeverve, sózva és fűszerezve... de vékony birka- vagy malacbélbe töltve, 1 nagyarasz nagy-
ságú kolbászkáknak, párban vagy fűzérben. Eredeti tartósítása: szikkasztás, néhány órán át
meleg füstön tartás, majd abálás. Néhány perces újraabálás után fogyasztják. Mivel romlandó,
és íze sem kolbász-szerű, ezért még a hazai németség között sem vált házi termékké.

Német eredetre utal a virsli = würstl44 szópár hasonlata. Ezt a vélekedést erősíti, hogy magyar
sertés-virsli, lényegében a frankfurti sertés-virsli átvétele volt, mert a bécsi virsli marhahúst is
tartalmazott. Manapság a virsli töltelékét gyakran másféle húsokkal (marha, baromfi) és
bőrkével is keverik, finomra és homogénre pépesítik, sokszor a füstölésüket is elhagyják.

Párizsi

Hasonlóan, mint a szafaládé, krinolin és a virsli... eredetileg ez is apróra vagdalt-darált hús- és
szalonnanyesedékből, „maradékokból” készült, sóval-fűszerrel és vízzel. Marhabélbe töl-
tötték, nagykolbász méretűre. Melegen füstölték, majd abálták és lehűtötték. Szeletelve,
egyfajta felvágottként fogyasztották, vagy párolva-sütve. Munka- és időigényessége, alacsony
tápértéke és romlékonysága miatt... még magyaros ízekkel sem vált házi termékké.

A XIX. század második felében terjedt el Magyarországon. Az osztrák Extrawurst egyik
változata... a csak disznóhúsból készült Pariser Wurst45. Innen adódik a téves neve... a Párizsi.

41 Pallas Nagy Lexikona. Hurka, szafalád
42 Safelade (német)= védő-csomag, szavaladi (olasz) = save-ladi (latin) = maradék-tölt, cervellata (olasz) =

zervelatwurst (német), cervelas (francia) = kisagy, cervus (latin) szarvas
43 Krinolin = crinoline (francia) = harangszoknya, abroncsos szoknya.
44 Würstl, würstel (német) = töltött, bekötött.
45 Extrawurst. Registernummer: 159. Pariser special.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 18. oldal

Tipikus ipari termék, általános alap-ízekkel, amely a fűszerezés változtatásával könnyen
igazítható bármely régió ízléséhez. A tömegtermelés tipikus példája, mert a hús/zsír arány
változtatásával, mozaikképzők (hús, szalonna, zöldség, sajt, gomba, fűszer stb. darabok), és
különféle íz-aromák, adalékok bekeverésével... a felvágottak széles skálája előállítható.

HAGYOMÁNYOS MAGYAR KOLBÁSZOK

A magyar konyha igen gazdag disznótoros receptekben. Közel félezer kolbászrecept alapján
megállapítható, hogy döntő többségük alapjellemzője igen hasonló, függetlenül eredetüktől.
Színhús-szalonna arány, sótartalom, némely fűszer és mennyiségük, a cukor- és salétrom-
adagolás, tartósítási-füstölési mód... annyira hasonló... „mintha egy tőről fakadnának”

Ugyanakkor állagukban és fűszerezettségükben... tájegységenként, nemzetiségenként, sőt
néha településenként is... sajátos és meglepő eltérések mutatkoznak. Különösen szembeötlő a
betelepült nemzetiségek eredeti termék-változatainak „elmagyarosodása”, emlékként őrizve
néhányat eredeti fűszereikből, ügyelve a régi-hagyományos készítési módok továbbélésére.

Kolbász alapanyag előkészítése

A kolbászkészítés már a középkorban is megbecsült mesterségnek számított. Hentesmesterek
ügyeltek a hús tisztaságára, minőségére és feldolgozására. Az akkori ízlés szerint három fajta
nyerskolbászt készítettek: szárítottat, füstöltet és sütni valót. Ezeken belül viszont többfélét...
fűszerezettségben, töltésben, méretben... tájanként és népcsoportonként sajátos ízekkel.

Főzött-abált húsból csak néhány bevándorló „sváb lakta helyen” készítettek kolbászt, de ezek
akkor főleg disznósajthoz vagy hurkához hasonlítottak. Főzni való kolbász pedig csak a XIX.
századtól terjedt el hazánkban, német-osztrák mintára, főleg városi környezetben... de a házi
disznóvágásban nem honosodott meg, nem épült be a népi konyha kézműves hagyományaiba.

Hús előkészítése

Kolbászt főleg télen készítettek, amikor a hús és szalonna elég merev, így vagdaláskor,
keveréskor és töltéskor nem kenődött szét. A húst és szalonnát jó alaposan megtisztították
minden kemény, rágós, felesleges és zavaró sallangtól... szőrtől, csontoktól, porcogóktól,
inaktól, hártyáktól, erektől, vértől, bőrkétől. A vért és más szennyeződést száraz ruhával
törölték le, kerülve, hogy hús vízzel érintkezzék. Bevérzést kivágták, tisztítva hurkába rakták.

A húst bárddal, késekkel és metélőkkel vagdalták megfelelő darabokra. A hús 20-30%-át
(gyengébbjét – csúnyábbját) néha pépesre verték, és úgy keverték a túl nagy hús és szalonna
darabokhoz. Így töltötték ki a köztes hézagokat, kiszorítva a romlást okozó levegőt. Darálót
csak később... főleg pástétomok, pépek, majd főzőkolbászok készítésénél használták. Nyers
kolbász készítésénél alkalmazásuk csak a XX. század elejétől terjedt el, nagyipari mintára.

Színhús-szalonna arány

A nagy-magyarországi kolbászfélék döntő többségénél a színhús-szalonna arány 7/3 és 8/2
között mozog. A füstölt kolbászok inkább szárazabbak (7,5/2,5 felettiek), a sütő és szárított
kolbászok inkább zsírosabbak, de ezt gyakran felülírják a hagyományok és lehetőségek.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 19. oldal

Zsírosabb hús esetén kevesebb szalonna is megfelelő ízt ad. A túlzott (40% feletti) zsírosságot
már nem tartották kedvezőnek (ünnepi alkalomra illőnek, vendégvárónak). Az alacsony (20%
alatti) zsírosságot viszont már száraznak és nem eléggé laktatónak érzékelték.

Tapasztalatok szerint, a régi kolbászrecepteket... 7,5/2,5 kolbászhús/hátszalonna arányú
keverékkel... a mai ízléshez igazítva könnyen feleleveníthetjük, élvezhetővé tehetjük.

 Alapanyagok darabolása

A kolbászba szánt hús és szalonna darabolása nemcsak az élvezhetőség és a látvány, hanem a
készítés és tartósítás szempontjából is fontos volt. Ugyanis, a túlzottan apróra vagdalt hús és
szalonna a kolbászt fűrészpor-állagúvá teheti. A túl nagyra darabolt pedig a töltést és az
eltarthatóságot nehezítik, egyenlőtlenné tehetik az ízek összeérését (kiérlelődést, átfüstölést).

Érdekes megfigyelés, hogy a régi magyarországi kolbászok hús vagdalék-mérete... az ország
közepe felé többnyire kisebb volt (5-2 mm), mint a széleken (10-6 mm). A szalonnadarabok
mérete kisebb volt a hús méreténél, többnyire annak fele-harmada. Ha a húsdarabok mérete a
8-10 mm-t meghaladta, akkor a töltés előtt legalább 1 napig pácolták, hogy az íz átjárja.

Ha kipróbálunk egy régi receptet... célszerű a darabolási módot és méreteket betartani... mert
ezek nemcsak a látványt, hanem az ízek kialakulását, kolbász „összeérését” is meghatározzák.

Kolbász-alap sózása

A nagy-magyarországi kolbászfélék készítésekor többnyire 18-24 g sót ajánlottak kg-ként.
Tapasztalat szerint az ennél több só a kolbász ízét rontja... a kevesebb romlékonnyá teheti. A
só nemcsak ízesít, hanem tartósít is, mivel gátolja a káros mikroorganizmusok elszaporodását.

A régi kolbászreceptek kipróbálásakor 20 g só kg-ként... jól megfelel a mai ízlésnek is. Ez,
2%-os (víztartalomra számítva kb. 3%-os) só-töménységet eredményez, ami normális tejsavas
erjedést biztosít, a káros mikrobák visszaszorítása mellett.

Korabeli adalékok

A szárítással vagy füstöléssel tartósított-érlelt kolbászok minőségét már a régi időkben is
igyekeztek adalékokkal javítani. Salétrommal (kálium-nitrát) óvták a hús színét, akadályozva
kifakulását-sárgulását. Cukortartalmúakkal az érlelődést fokozták. Méz, aszalt gyümölcs, édes
must... könnyen beszerezhető volt, de a XIX. századtól fokozatosan áttértek répacukorra.

Ritkán, az erjedés-érlelés beindulását tejsavbaktérium-hordozókkal is segítették. Bor, must és
méz... közismert volt. Sváboknál a savanyított káposzta vagy lé, és tej is... a székelyeknél és
tótoknál a kisze, cibere. Ezek, ma már csak tartósító-mentes biotermékkel adnak megfelelő
eredményt. A ruszinoknál a kovászlé (kovászos uborka leve, kvasz)... jász-kunoknál a boza és
kumisz. Az utóbbiak szinte teljesen elfelejtődtek, fennmaradt receptjeik is igen bizonytalanok.

Az avasodást (ösztönösen) természetes antioxidánsokkal csökkentették. Vörösbor, porrá tört
vagy szétáztatott aszalt szilva, csipkebogyó... igencsak bevált, sőt az érlelődést is segítette.
Íme, néhány ma is élő... és némely elfeledett, de házilag kipróbálhat „adalékolás”:

Salétromozás

Már a XVI-XVII. században felismerték, hogy kevés káli-salétrom (KNO3) segít megőrizni a
tartósításra szánt nyers hús meleg-vöröses hússzínét. Sőt, enyhén csípős ízével kiemeli-

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 20. oldal

fokozza az eredeti ízeket. Ezért, 10 kg kolbászhúshoz... általában 0,5-5 dkg salétromot
kevertek.

A salétrom napi beviteli maximuma 3,7 mg/testsúly kg-ként, ezért régi recept kipróbálásakor
nem ajánlatos 1-2 dkg salétromnál többet használni (10 kg kolbászhoz). Ennyi is jól tartósít.

Borozás

Régi időkben, néhol a kolbász érlelődésének segítésére édes bort (mustot) használtak (cukor
helyett). Különösen melegebb időben, amikor a bor és must hajlamosabb a tejsavas erjedésre.
A bor és must nemcsak ízesíti a kolbászt, de alkoholtartalmuk elősegíti a fűszeraromák
kioldódását, egyenletesebb terülését és a káros erjedések-romlások elkerülését.

Régi receptek felelevenítésekor 10 kg kolbászhoz 0,5-2 dl bor bőven elegendő. Természetesen
csak akkor, ha vegyszerekkel és kénnel nem kezel... hibamentes édes házi bor (must) áll
rendelkezésünkre. Ugyanis, a borok kezelésénél alkalmazott szerek megzavarhatják a kolbász
kiérlelődését. Ez esetben a kolbász cukrozására vagy mézezésére már nincs szükség.

Mézezés

A kolbász érlelődését néhol mézzel is segítették, amely a tejsavtermeléshez szükséges cukor
mellett kedvező tejsavbaktériumokat is tartalmaz. A méz mennyiségéről megbízható adatot
nem sikerült fellelni, de a számítások és próbák szerint, 10 kg kolbászhúshoz... 5-10 dkg méz
elegendő az érleléshez. Ha több mézzel készítették, még inkább kiemelte a fűszerek aromáját,
és a kolbásznak édes-sós-savanyás keleties ízt adott. De a kolbász túlérlelődhetett (tároláskor
túlsavanyodhatott)... ezért az ilyen mézes csemegét inkább ünnepi alkalmi sütésre szánták.
Néhol, a mézet édes gyümölcsből készült lekvárral pótolták.

Cukrozás

A XIX. századtól, a mézet és mustot fokozatosan felváltotta a répacukor. A kolbász anyagába
kevert cukor szintén elősegíti a kolbász-keverék tejsavas erjedés beindulását, így biztosítva a
tartósítást. Túlzott mennyisége viszont erőteljes tejsavtermelődést, savanyodást eredményez.

A régi receptek szerint 10 kg kolbászkeverékhez... 1-15 dkg cukrot kevertek. Hosszú idejű
tárolásra szánva... kevesebbet, rövidebb tárolásra többet, hogy hamarabb beérjen. Ha régi
receptet próbálnánk ki, úgy 10 kg kolbászhúshoz 1-5 dkg cukor épp elegendő.

Kiszilés

A középkorban már ismert volt, hogy a savanyított46 káposzta47 leve jól tartósítja a húst.
Ennek jó példája, a mára már elfelejtett étek: káposztával együtt savanyított birkacomb. E
tapasztalatot hasznosították a kolbász érlelésénél is úgy, hogy a kolbász összedolgozott
keverékét... sózva savanyított káposzta megszűrt lével összedogozták. Néhol „némely sváb
szokás szerint” a kolbász alapanyagába savanyú nyers vagy párolt káposztát is kevertek. E
kolbászfajta leginkább a bajor-frank Krautswurst káposztáskolbászhoz hasonlítható. Hason-
lókkal... a mai baranyai káposztás kolbászok receptjei alapján érdemes próbálkozni.

Régi megbízható receptek kipróbálásakor csak megbízhatóan tiszta és tartósító-adalékmentes
káposztalé adhat jó eredményt, legfeljebb 2 dl lé 10 kg-hoz. Ennek hiányában, a kovászos

46 Magyar Néprajzi Lexikon. Savanyítás. Akadémiai Kiadó, Budapest 1977-1982
47 Magyar Néprajzi Lexikon. Káposzta. Akadémiai Kiadó, Budapest 1977-1982

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 21. oldal

uborka tisztára szűrt levével is lehet próbálkozni. De csak óvatosan, mert a túl sok kovászos lé
a kolbászt elsavanyíthatja, annak állott-besavanyodott húshoz hasonló ízt adhat.

Tejezés

Némely helyen a kolbász érlelődését kissé sósan alvasztott tej savójával (tejsavas kultúrával)
vagy forralt majd lehűtött és lebőrözött tejjel (tejcukorral) segítették. Mivel a hatás nehezen
volt kiszámítható, ezért főleg sütni való kolbászok ízesítésére, előérlelésére használták.

Próbaként, frissen fejt, természetes flórájú, egészséges tejet használjunk. De tapasztalat sze-
rint, szűrt 0,5-1 dl aludt-tejsavó, vagy forralt-visszahűtött 3-4 dl tej is elegendő (10 kg-hoz).

Aszalványozás

Téli ünnepekre készített kolbászt néhol gyümölcs-aszalványokkal serkentették, ízesítették.
Borban szétáztatott kevés kimagozott aszalt szilva (ritkábba meggy) a kolbászba keverve
siettette az érlelődést. Különleges ízt adva a kolbásznak, amit aromás fűszerekkel fokoztak
(kakukkfű, majoránna). Tiszántúlon az aszalványt lekvárral (szilva, áfonya, birs) is pótolták.

Próbák szerint, szárításra-füstölésre szánt kolbászba... 1 dl borban 10 dkg aszalvány elegendő
(10 kg-hoz). Sütőkolbászba ennek 3-4 szeresét tehetjük. Rozmaring és tárkony jól illik hozzá.

Fűszerezés

A kolbászok fűszerezése egyszerre volt hasonló és változatos. Némely fűszert (fokhagyma,
paprika) szinte mindenhol használtak, míg másokat csak tájegységenként, népcsoportonként,
kötődve szokásokhoz, hagyományhoz. E témával a későbbi fejezetek részletesen foglalkoznak.

Korabeli kolbászkészítés

A kolbász-alapanyagok összekeverését a töltés, majd a szikkasztás, füstölés és érlelés követte.
Kolbász fajtájától és felhasználásuktól függően ezek kiegészülhettek és egyszerűsödhettek,
módszerük és időigényük is változhatott... ugyanakkor nagyfokú hasonlóságuk tagadhatatlan.

Béltisztítás

A beleket még nem kihűlve, és meleg helyen tisztították... mert a megmerevedett bélzsírt
nehéz letisztítani, és a fagyott bél könnyebben szakad. Langyos mosóvizet használtak, hogy a
meleg víz a belet „túl ne puhítsa”. A zsír és háj lefejtését követően a belet kiürítették, és az
üres belet méretre feldarabolták. A beleket tompa hegyű késsel jó alaposan megkaparták,
„kívülről leszedve a zsírosát, belülről kinyomorgatva a mocskosát”. Néhol még kukorica-
csutkát is „áttoltak rajta, hogy tisztuljon”. Ezután bő vízben többször kimosták, néhányszor
felfújták és belülről átöblítették. „Hogy szagát vegyék”, sós, hagymás és ecetes vízben készre
tisztogatták, kiáztatták. Egyes vidékeken enyhe meszes vízben is, máshol langyos éger- vagy
fűzfakéreg főzetben megöblögették, hogy a kolbász bőre legvégül kemény, merev és áttetsző
legyen.

Ha régi kolbászreceptekkel próbálnánk kísérletezni célszerűbb a bolti tisztított-tartósított
vékonybelet vásárolni, hogy elkerüljük a béltisztítással járó kellemetlenségeket. Felhasználás
előtt azokat is érdemes átöblíteni, és hagymás vízben áztatva... korabeli illattal telíteni.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 22. oldal

Töltés

Kolbásztöltésnél két szabályhoz igazodtak: a kolbászt keményre-légmentesre kell tölteni és
legfeljebb 3 nagyarasznyi legyen. A könnyebb függeszthetőség, jobb átfüstölés, szállíthatóság
és kimérhetőség érdekében... a páros, vagy párosra hajtott kolbászokat kedvelték. Ha a
tetszetős metszetkép érdekében nagyobb hús- és szalonnadarabokat is betöltöttek, akkor ezt
húspéppel is keverték, hogy kiszorítsák a darabok közt megülő levegőt. Töltést követően a bél
mindkét végét megsodorták, és abból hurkot formálva elkötötték. Ha ezután a bélfalnál lég-
buborékot láttak, azt vékony tűvel kibökték, hogy a romlást elkerüljék. Száraz ruhával
gyengéden tisztára letörölték, majd felakasztva vagy száraz deszkára helyezve szikkasztották.

Ha régi receptekkel kísérletezünk, érdemes vékony kolbászokkal próbálkozni, ezek töltésére a
megfelelő szűkítő-töltővéggel ellátott egyszerű húsdaráló (kés és rács nélkül) is megfelel.

Nyomatás

Vastag kolbászokból (kuláré, dorka, gömböc, szalámi stb.) a töltéskor „megszorult” (romlást
előidéző levegőt) ki kellett szorítani. Ezért, a vastag kolbászt néhol két tiszta-száraz deszka
közé helyezték... majd arra követ téve „megnyomatták”, mint a disznósajtot. Így terhelve más-
napig, a levegő eltávozhatott a tűvel „kiszurkált” helyeken. Ezután újra megtisztogatták,
szikkasztották. Néhol, a vastag kolbászt – nyomatás helyett – erős zsineggel rácsosan átkötöz-
ték, mint a kötözött sonkát. Így szorítva ki a kolbászban maradt levegőt.

A vastag kolbász készítése több munkát-időt, nagyobb hozzáértést és gondosságot igényel és
rizikós. Ezért, a régi időkben ilyen kolbászokat ritkán és csak egyes helyeken készítettek.

Szikkasztás

A szikkasztást nem fagyos, hűvös-szellős helyen végezték. Azért, hogy a kolbász felületéről a
nedvesség felszáradjon, ezáltal a további kezeléskor (füstölés, szárítás, érlelés) szennyeződés
rajta meg ne tapadhasson (korom, hamu, por). A szikkadt felület jobban átereszti a tartósító
hatású füst-összetevőket, a kolbász is könnyebben „lélegzik”, így egyenletesebben szárad. A
szikkasztás ideje általában 1-2 nap, ezután következhet a füstölés vagy szárítás. Tapasztalatok
szerint a régi receptek felelevenítésekor 1 nap szikkasztás, többszöri áttörléssel... elegendő.

Pácolás

Szikkasztás után a vastag kolbászokat néhol sonkapác levében is megáztatták. Ezzel erősítve a
kolbász külső rétegének védelmét, növelve a füstölés hatékonyságát. Füstölés nélkül szárított
vékony kolbászokat mindig megpácolták... az eltarthatóság és jobb kiszáradás érdekében.

A kolbász-pác fűszerezése a hagyományokhoz és helyi szokásokhoz igazodott. A kolbászokat
általában a többi húsoktól külön pácolták, mivel a kolbászhús már sózott volt, így ritkább levet
igényelt. Általában 3%-os töménységű sóoldat elegendőnek bizonyult, mert így a kolbász
„tovább nem sósodott, de sója sem oldódott”. A kolbászokat fateknőbe vagy cseberbe fektet-
ték, és annyi páclét készítettek-öntöttek rá, hogy a kolbászokat legalább 3 ujjnyival elfedje.

Páclé vizét felforralták, literenként 3-5 dkg sóval és csipetnyi salétrommal. Ezt fűszerezhették
egy kis fej lekarikázott vöröshagymával vagy 1-2 gerezd fokhagymával. Hozzá néhány szem
koriander vagy borókabogyó, csipetnyi száraz majoránna vagy kakukkfű, néha kevés méz is.

Mindezt 3-5 percig összefőzték. Aztán hagyták lehűlni és kolbászokra öntötték (hogy elfedje),
abban 2-3 napig pácolódtak. A vastagbélbe, vakbélbe vagy kuláréba töltött akár 4-5 napig is.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 23. oldal

Naponta kétszer megforgatták, páclevét is felkeverték. Majd, onnan kivéve azokat szárazra
törölték, és 1 napig hűvös-szellős helyen szikkasztották. Ezután füstölték, ritkábban szárí-
tották.

Szárítás

A kolbászokat száraz és jól szellőző helyen, 10-25 C° közötti hőmérsékleten, fokozatosan
szárították. Felfüggesztve, az egyenletes száradás érdekében néhány naponta más-más helyre
aggatva. A vékony kolbászt 15-20 napig, a vastagabbat 25-30 napig szárították. Addig, amíg a
kolbász tömege „majd’ a felére” csökkent és külseje-bőre „pergament-szerűvé” vált.

A préselt vastag kolbászt... 7 nap elteltével, majd ezt követően hetente (ugyanazon napokon)
újra és újra megnyomatták. Két száraz deszka között, hogy nyomott alakját megőrizze, és
„rontó levegőjét kieressze”. Így nyomatták fél-egy napig, majd ismét felakasztották száradni.
Ugyanis, a lapos kolbász nagyobb felületen és egyenletesebben szárad, közepe is jól szikkad.

Ha a kolbász ráncosodott, bőre levált (gyorsan száradt), akkor csökkentették a huzatot, és sós
vízzel átkenték a kolbászt, kissé pihentették, majd tovább szárították. Ha só kiverte, csak a
huzatot csökkentették. Ha a kolbász nedves tapintású volt, netán penészfolt is látszott rajta
(lassan száradt), a huzatot növelték, jobban szellőző helyre akasztották. Ha a kolbász felszínén
penész megjelent, azt tömény sós (néhol sós-ecetes) vízzel letörölték, más helyre akasztották.

Füstölés

A kolbászokat régen hidegen, ritkábban melegen füstöltek. A több hónapig is eltartható téli
kolbászokat hidegen füstölték, 10-25 C° közötti hőmérsékleten, 2-3 napon át. Ha hidegebb
volt a füst, vagy vastagabb a kolbász, akár 4-5 napig is. A füstölés akkor volt megfelelő, ha a
kolbász színe élénk vagy érett... a bél pedig enyhén kemény-száraz lett. A régi hagyomány
szerint a hideg füstölésre (téli kolbásznak)... csak az r-betűre végződő hónapok kedvezőek.

A néhány hétig tartogatott nyári kolbászokat melegen füstölték (lángolták), 45-65 C° közötti
hőmérsékleten, hogy „zsírját ne eressze”. Néhány órán át, legfeljebb 1 napig. Minél melegebb
volt a füst, és vékonyabb kolbász... annál rövidebb ideig, de legalább 2-3 órát.

A forró (70 C° feletti) füstölést kerülték, mert az ilyen kolbász csak néhány napig tartható, a
zsírja is kifolyhatott, belseje is nyers maradhatott... ésszerűbb volt ilyenkor a kolbász-sütés.

A füstölést... kemence vagy tűzhely nagy kéményében végezték, ahol a kolbászt keresztrúdra
felaggatták, olyan magasra, hogy a füst már elég hűvös legyen. A füstöt... a napi főzés-tüzelés
adta, vagy a „fojtva égetett” fahasíték, fűrészpor. Az elégetett faanyag nemcsak a kolbász
színét, hanem illatát és aromáját is befolyásolta, meghatározva a kolbász jellegét. A meleg
vagy telt-erős füstűt gyengébb semlegessel keverték, a gyorsan égőt lassan égővel.

Leggyakrabban használt füstölő-tüzelők:
- akácfa = aranyságra vagy világos piros színt és lágy ízt ad, füstjét hűteni kell.
- almafa = érett-világos színt, édeskés és enyhén füstös ízt ad. Ízeket kiemeli.
- barackfa = világos barnás színt ad, kissé édeskés ízzel-aromával.
- borókafa = sötét-barnás színt és aromás teltséget ad, fűszerek aromáját erősíti.
- bükkfa = érett barnás színt, fűszereket erősítő enyhe füstös ízt ad, tölgyhöz hasonló.
- cseresznyefa = sötét-barnás színt, édeskés és kissé füstös ízt ad, de kérge keserű.
- diófa = sötétbarna színt és testes édes-kesernyés ízt ad, más fával gyengítik.
- égerfa = szürkés-barnás színt és könnyű ízt ad, némi dohos-füstös illattal.
- gyertyánfa = barnás-vörös színt és aromás ízt ad, bükknél édeskésebb.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 24. oldal

- juharfa = világos színt és könnyed, édeskés ízt ad, kesernyés füstöt jól hígít.
- kőrisfa = jellegzetes erdei ízt ad, de gyorsan ég, ezért kissé nedvesen használják.
- kukoricacsutka = tetszetős színt... kissé csípős, de nem túltelt ízt ad, karakteres.
- nyírfa = kőrishez hasonló, de könnyedebb ízt-illatot ad, erősebb füstöt jól tompít.
- szőlőtőke = világos füstöt és gyümölcsös aromát ad, paprika ízét kiemeli.
- szalma, nád = fakó színt és könnyű füstös aromát ad, hideg füstje kiválóan szárít.
- szilvafa = érett-barnás színt, gyümölcsös és kissé fanyar írt ad, jól harmonizál.
- tölgyfa = barnás-vörös füstöt és a bükknél kissé teltebb ízt ad, általánosan használt.

Régen ügyeltek a füstölőanyag megválasztására... ahogy a helyi szokás és igény, hagyomány
és divat, alkalom és státusz megkívánta. Igazodva a helyi fajtákhoz és füst-adalékokhoz. A
füst aromáját parázsra szórt adalékokkal is javították. Például: agyag (tompító, szárító),
kakukkfű (tartósító), kapor, menta (frissítő), száraz almahéj, aszalt szilva, szőlőlevél (gyümöl-
csös), dió-, mandulahéj (édes-kesernyés), borókabogyó (hegyvidéki jelleg), fenyőtű (svábos
jelleg)... stb.

Gyökeret, kérget, levelet vagy gallyat... penészes, korhadt, mázolt vagy szennyezett fadarabot
nem égetnek. A kicsepegő zsír sem érhette a füstöt adó fát. Puha-, gyantás vagy csersavas
fával sem füstöltek... mert kormossá, kesernyéssé vagy savanyúvá-ecetesé tehette a kolbászt.

Abálás

Abálásnak nevezték az olyan főzést, amikor a főzővíz (80-90 C° között) „épp’ nem forrt”. Az
így főtt hús nem foszlott szét, sok zsírt sem vesztett, kocsonyásságát megőrizte. Főleg hurkák,
gömböcök, fejsajtok készítésénél alkalmazták... hogy a belső gőztől „meg ne repedjenek”.

Kétféle abálást alkalmaztak. Előabálást... amikor a kolbászhús egy részét (bőrkét, dagadót)
puhára megabálták, majd hagyták kihűlni. Ezután a hideg nyers-friss hússal összedolgozták,
majd úgy kezelték, mint a nyers füstölt kolbászt. Az így készített füstölt-érlelt vagdaltféle
több hónapig is elállhatott... mint a sváb stifolder és szajmóka... vagy a kunsági húsos.

Utóabálást... főzőkolbászoknál alkalmaztak. Általában egy rövid füstölés vagy lángolás után,
hogy a füstöléskor megkezdődött párolódás befejeződjék. Nyers vagy hidegen füstölt kolbász
esetében legalább 1,5 órányi, lángolt kolbász esetén kb. 1 órányi abálás elegendő volt. De az
ilyen kolbász hosszú ideig nem tartogatható... a magyar népi disznótorosoktól „idegen módi”.

Tárolás

Az érlelés és tárolás helye-módja... a szárított és füstölt kolbászok eltarthatóságát igencsak
befolyásolja. Tárolásra... leginkább megfelelt a hagyományos nádfedeles (jól hőszigetelt)
padlás, ott is a kéményhez közeli hely. Ahol a kolbász... „télen nem fagyott, nyáron nem
izzadt, szélben nem száradt, esőben nem ázott, lógatva féreg (egér, patkány) sem fért hozzá”.
Néhány hónapos tárolásra ez ma is megfelelhet, ezért tanulságos más-régi módszerek meg-
ismerése is.

Fellógatás

Régi falusi házakban, a kolbászokat... a füstös padláson vagy a konyha szabad kéményében
tárolták... rudakról lógatva. Ott jól szellőzhetett, kissé tovább füstölődhetett, legyek és férgek
is elkerülték. Esőtől-széltől is védték a kolbászt, sonkát és szalonnát... és „szem előtt voltak”.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 25. oldal

Érlelés

A füstölés vagy pácolás utáni érlelést alacsony hőmérsékletű (5-15 C° körüli), kis légmozgású
és nem párás helyiségben végezték. Ezt mindig tisztán tartották, gyakran meszelték, hogy a
kolbász meg ne férgesedjék. Esős időben szellőztették, de meleg időben az ajtóréseket is
betömték, hogy a hűvös el ne illanjon. Így óvva télen a kifagyástól, nyáron a kiolvadástól... a
kolbász lassan és egyenletesen száradt, a romlást is elkerülték. A kolbászokat ellenőrizték 1-3
naponta. Ha „megizzadt”, nedvesnek találták, letörölték. Ilyenkor a helyiséget is kiszellőztették,
hűvös este vagy hajnaltájt, mondván, hogy a kolbászt „nappal fénye ’s melege ne érhesse”.

Két hét után a helyiség hőmérsékletét kissé növelték (nappali szellőztetéssel), de ekkor sem
engedték, hogy a kolbász 15 C° fölé melegedjen. A hőmérsékletet „csészényi disznózsírral”
ellenőrizték. Ameddig a zsír kemény volt, addig a „kolbásznak sem volt melege”. Vékony
kolbásznak általában 3 hét érlelés elegendő volt, vastagnak legfeljebb 4-5 hét. Ezt követte a
tárolás, illetve felhasználás. Ha a kolbászon penész is megjelent, azt növényi olajjal letörölték.

Hamvazás

Néhol, a kolbászt fahamuban meghempergették. Így lassították a kolbász szikkadását, elkerül-
ve a gyors és túlzott kiszáradást. A hamu elzárta a bél pórusait, a penész nem telepedett meg
rajta... belsejében is nehezebben indult meg a romlás. Hamuzott kolbászt a légy elkerülte,
„féreg se esett bele”. Erre, tiszta és melegen kiszárított... szitált és kihűlt fahamut használtak.
Fogyasztás előtt a hamut vízzel lemosták, ami megkönnyítette a kolbászbőr „lehúzását” is.

Néhol a kolbászt... a töltés utáni pihentetést követően hempergették hamuban, és ezután
hidegen füstölték. Szárazabb-melegebb időben így gyorsabban szikkadt, kevésbé romlott.
Máshol a kolbászt... csak a füstölés után hempergették hamuban, és azután érlelték. Hűvösebb
és párás időben így a kolbász füstöléskor száradhatott, de érleléskor „túl sem száradhatott”.

Az ilyen jellegű régi receptek kipróbálását nehezíti, hogy megbízhatóan tiszta-szitált fahamut
csak házilag tudnánk előállítani. Különösen a szalma és szőlővenyige hamuja ajánlott, mert
ezek jól kiégnek, faszénmaradványtól mentesek és nyári tűzhelyekből is összegyűjthető.

Hantolás

Ha hosszabb időre akarták megőrizni a kolbász frissességét, akkor fahamuba ágyazva, egy
faládába zárták. A fahamu megóvta a kiszáradástól, elzárta a rontó-avasító levegőről, és távol
tartotta a férgeket, rágcsálókat is. Az így elrakott kolbász akár 6-10 hónapig is frisses maradt.

Ezt a módszert alkalmazták, ha hűvös helység híján, a nyári melegtől akarták megvédeni a
télről maradt füstölt kolbászt. Ilyenkor, a kolbászt papírba csomagolták és fahamuba rakták.
Erre jól megfelelt a nyáron nem használt búbos kemence tűztere, vagy a fahamut gyűjtő láda.
A kolbászokat legalább 1 ujjnyi fahamu választotta el... egymástól és a környezetétől. A
papírba csomagolt tartósítás tisztább, de kevésbé hatékony, mint a közvetlen hamuba temetés.

Ha a kolbász elfogyott, a fahamu sem veszett kárba, szappan- vagy salétromfőzésre éppen
megfelelt. Néhol, a fahamut száraz gipsz- vagy mészkőporral, esetleg homokkal keverték.

Ágyazás

Hamu híján... tiszta és száraz fűrészporba ágyazták a kolbászt. De ekkor gyakrabban kellett
szellőztetni, fűrészport szárítani. Rágcsálókat sem riasztotta... és a kolbászt sem tartogathatták
benne fél évnél tovább. E megoldás a hűvösebb-erdős vidékeken eredményesebb, de gondot
okozhat a fűrészpor minősége, mert a korhadt-beteg fa fűrészpora a kolbászt is megronthatja.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 26. oldal

Régi receptek kipróbálásakor kezdők számára nem ajánlatos módszer. De ha kísérleteznénk,
akkor a tiszta-friss fűrészport nem árt „lekezelni”... bármennyire is egészségesnek-száraznak
látszik. Ehhez a tiszta fűrészport sóval összekeverték (1 evőkanál só 1 kg fűrészporhoz). Majd
legalább 1 órán át 100 C° körüli hőmérsékleten (tepsiben, tűzhely sütőjében) szárították...
hagyva, hogy ott ki is hűljön. Ezután használták „ágyazásra”, óvva a nedvességtől.

Szenezés

Főleg erdős vidékeken alkalmazott tárolási mód. A kolbászt kendőbe tekerték... majd ládába
rakták, jól kiégetett, kihűlt faszén közé. Az így „eltett” kolbász megőrizte frissességét, féreg
és rágcsáló elkerülte, penész ki nem verte. Ha nyirkosság elkerülte, hűvösségét megőrizte... a
következő disznóvágásig is „őrizte a kolbászt”. Viszont, ha a faszenet gyengén égették, a
kolbász átvehette annak szagát... és az időnkénti átforgatása is koszoló munka volt.

Sarazás

Középkorban elterjedt, manapság már szinte ismeretlen tárolási mód. Ennek lényege, hogy a
kiérlelt kolbászt tiszta átszitált agyagporban meghempergették, majd kifüggesztették száradni.
Ezt... egy héten át, napjában többször is megtették, ha a kolbász felszíne nedvesnek látszott.
Az így kikészített kolbászt padláson vagy enyhén szellős kamrában tárolták. Néhány hónapig
jól elállt, de túl melegben eléggé kiszáradhatott. Kissé földes szagot kaphatott. Az agyagot
néhol harmadnyi-ötödnyi fahamuval keverték, ami keményebb réteggel védte a kolbászt.

Készítési módszerek összehasonlítása

Különböző fajtájú és típusú kolbászok készítésének módja igen eltérő lehet. A leggyakoribb
hasonlóságok és eltérések legkönnyebben egy összefoglaló táblázatban szemléltethetők.

I. számú táblázat

Műveletek

Típus E

lő
ab

ál
ás

V
ag

da
lá

s

E
lő

pá
co

lá
s

D
ar

ál
ás

P
ép

es
ít

és

S
óz

ás

F
űs

ze
re

zé
s

B
ek

ev
er

és

T
öl

té
s

N
yo

m
ta

tá
s

S
zi

kk
as

zt
ás

P
ác

ol
ás

S
zá

rí
tá

s

H
id

eg
fü

st
öl

és

M
el

eg
 f

üs
tö

lé
s

U
tó

bá
lá

s

É
rle

lé
s

T
ár

ol
ás

N
ye

rs
en

 t
ál

al
va

S
üt

ve
 t

ál
al

va

F
őv

e
tá

la
lv

a

Sütőkolbász x x x x x x x

Szárazkolbász x x x x x x x x x x

Sódarkolbász x x x x x x x x x x x

Füstölt kolbász x x x x x x x x x x

Vagdalt kolbász x x x x x x x x x x x x x

Kenő kolbász x x x x x x x x x x

Lángolt kolbász x x x x x x x x

Főzőkolbász x x x x x x x x x

Abált kolbászka x x x x x x x x x

Eredeti kolbász x x x x x x x x x x x x

Eredeti szalámi x x x x x x x x x x x

Préselt kolbász x x x x x x x x x x x

Kuláré, dora, szajma x x x x x x x x x x x

Stifolder, szajmóka x x x x x x x x x x x

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 27. oldal

KOLBÁSZOK F ŰSZEREZÉSE

Kolbászkészítéskor fűszereket nemcsak ízesítésre és illatosításra használtak, hanem az érlelés
elősegítésére, tartósításra és az emészthetőség javítására is. A magyaros kolbászok mai sajátos
ízét 5 alapfűszer határozza meg, amelyek a következők: édes piros fűszerpaprika, csípős piros
fűszerpaprika, fekete bors, köménymag és fokhagyma. Ezek aránya jellemző... az adott táj-
egységre, vagy az onnan származó, de máshová költöző népcsoportra. Annak ellenére, hogy
ez az 5 alapfűszer csak a XIX. század második felére vált a „magyaros íz” hordozójává.

Az 5 alapfűszeren túl, 5 kiegészítő fűszer „emlékeztet a múltra”:
koriander, borókabogyó, borsfű (csombor), majoránna, kakukkfű.
Ezek nemcsak ősi „ízhordozók”, alapfűszer elődök-helyettesítők.
Hanem hagyomány is, a fűszert őrzők emléke... régi hazájukról.

A magyaros kolbászok fűszerezettségét egyszerű rovásképpel szemléltethetjük. A jobboldali
jelek az adott kolbászba bekevert alapfűszereket... baloldaliak, a kiegészítő fűszereket jelölik.

Az 5 alap- és 5 kiegészítő fűszeren túl, a kolbászreceptekben szórványosan néhány más fűszer
is előfordul, például: mustármag, szerecsendió, szegfűbors, gyömbér, szegfűszeg, citrom stb.
De, ezek használata elenyésző-esetleges, vagy nem illeszkedik a régi-népi hagyományhoz. Az
ilyen különleges kolbászokat a sorozat következő kötete részletesen bemutatja.

Fűszerezés hagyománya

A régi hagyományos magyar házikolbászok fűszerezettsége igen változatosra sikeredett.
Érthető, hiszen a XVII – XIX. században jelentős számú idegen népesség települt hazánkba48.
Ez nemcsak azt eredményezte, hogy a magyarság... a Kárpát-medencében... hosszú időre
kisebbségbe került. Hanem azt is, hogy a korabeli az étkezési szokások, ízlések (gyakran)
szinte falvanként különböztek. Nagyobb városokban pedig több nemzetiség és népcsoport
ízvilága élt egyszerre, külön-külön és keveredve. Ezért, az eredeti ízek és készítési módok...
tán’ már sehol sem lelhetők fel. Ugyanakkor, nem tűntek el nyomtalanul. Hanem cserélődtek
és ötvöződtek, az együtt élő népességek és a magyarság ízvilágát, szokásait gazdagítva.

Fűszerezés alakulása

A jól választott fűszerek nemcsak ízesítik és illatosítják a kolbászt, hanem hatóanyagaikkal
könnyebben emészthetővé teszik, és védő-fertőtlenítő hatásukkal a tárolásukat is elősegítik.

Kárpát-medencében élő népek számára az alábbi fűszerek voltak könnyen elérhetők:
- borsfű, boróka, kakukkfű, vadhagyma, tárkony, turbolya = kezdetektől, helyben.
- koriander, kapor, zeller, petrezselyem, rozmaring = ókor elejétől honos.
- szurokfű, bazsalikom, ánizs, édeskömény, póréhagyma, = római kortól honos.
- fokhagyma, köménymag, majoránna, vöröshagyma = XIII. századtól termesztve.
- bors, szegfűbors, szerecsendió, szegfűszeg = XV. századtól kereskedőktől vásárolva.
- festő-, fűszer-, édes-, csípős- és erős paprika = XVIII. századtól hazánkban termesztve.

48 Szabó Dezső: Magyarország újratelepítése a török kiűzése után. A „harmadik honalapítás”, 1686-1800. ELTE

BTK Germanisztikai Intézet, Budapest.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 28. oldal

A kereskedelmi kapcsolatok élénkülésével érdekes változások érzékelhetők a közép- és újkori
fűszerhasználatban. A régi Kárpát-medencei fűszerek fokozatosa háttérbe szorultak, az ízlés
és szokás is módosult. Fokhagyma váltotta a vadhagymákat, fűszerkömény a római köményt,
bors a borsfüvet, vöröshagyma a póréhagymát... majoránna a kakukkfüvet, rozmaringot.

A törökök által megszállt országrészben49 a balkáni és távolabbi-egzotikus fűszerek könnyen
beszerezhetővé váltak. A főúri konyhák kolbász-alkotásai tobzódtak keleti fűszerekben (bors,
gyömbér, szerecsendió, fahéj, sáfrány). Köznép körében is kedvelté váltak a hazai földben is
megélő balkáni-törökös ízlésű fűszerek (ánizs, petrezselyem, majoránna, később a paprika).
Ismertebbé vált a rizs is, amely mostanára a hurka egyik legfőbb alapanyagává vált.

A Habsburg fennhatóságú északi országrészben némi franciás és németes hatással keveredett
az osztrák-szlovén a cseh-sziléziai és felvidéki magyar-palóc-szász gasztronómia. Így vált
népszerűvé több, addig kevésbé használt fűszer, mint: fokhagyma, kapor, kakukkfű, kömény.
Az Erdélyi Fejedelemség igazgatása alatt álló országrészben a régi magyar-székely-szász és a
lengyel-ruszin gasztronómia hatott egymásra. Újra népszerűvé váltak a háttérbe szorult ős-
honos fűszerek: borsfű, koriander, majoránna, rozmaring, borókabogyó, zsálya, tárkony.

A török kiűzését követő Habsburg megszállás és a környező háborúk miatt... a keleti-
egzotikus fűszerek beszerzése megnehezedett. Így, ismét a hazai termesztés és meghonosítás
(paprika) került előtérbe. Ezzel magyarázható, hogy sok helyen, a „gyarmatárunak” számító
bors helyébe... a rég ismert borsfű vagy főleg... az akkoriban elterjedő csípős paprika lépett.

A XVII. századtól jelentős számban települtek Nagy-Magyarországba... „idegen földi jövevé-
nyek”. Így keveredhetett a magyar kolbásszal... a német wurst, a morva klobásza, a lengyel
kabanosz, a ruszin koblasz, a román carnat, a bolgár szudzsuk, a szerb csevabcsicsa, a horvát
kobaszica, a szlovén kulen, az olasz szalame... és a francia saucissze. Mindezt jól példázza,
hogy a „magyarok paprikája”... mára már beépült a jövevények paprika nélküli kolbászaiba is.
És, a magyar kolbászban sem tűnnek idegennek a jövevény ízek.

Fűszerkörnyezet

Kárpát-medence környékének „2 fűszeres kolbászféléinek térképe” érdekes és tanulságos. Jól
érzékelteti a környező népességek ízlését, és a magyar kolbászkészítést érő külső hatásokat.

II. számú táblázat

Fő fűszerpár Sajátos kolbászfajták Elterjedési terület

Fokhagyma + bors Morva klobasza
Lengyel népi kielbasza
Derenki kolbász
Ruszin kobász
Bulovinai kolbász
Gácsi kovbasa
Székely kolbász
Váradi kolbász
Román mititei
Rác pljeskavica
Krajnai kolbasza
Isztriai kobasica
Oszták langjager

Fehér-Kárpátok, Szudéták
É-ÉK-Kárpátok külső vonulata
Gömör-Szepesi-érchegység
ÉK-Kárpátok belső vonulata
K-Kárpátok külső vonulata
Galícia
Erdélyi medence, környező havasok
Partium, Nyugati-Kárpátok
D-Kárpátok külső vonulata
Szerb-Kárpátok
Szlovén-Alpok
Isztriai-félsziget, É-Dinári-hegység
K-Alpokalja

49 Madzsarisztán, a három részre szakadt ország török uralom alá kerülő része.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 29. oldal

Fokhagyma + borsfű Régi székely kolbász
Erdélyi mics
Oláh mititei
Csángó borsfűves kóbász

Székely havasok
Erdély
Szörénység
Keleti-kárpátok külső vonulata

Fokhagyma + köménymag Cseh kabanosz
Német landjaeger
Lengyel krakowska
Ó-szatmári kóbász

ÉNy- Kárpátok külső vonulata
Bajor-Alpok
É-Kárpátok külső vonulata
Kárpátalja

Fokhagyma + paprika Szegedi paprikás kolbász
Petrőci-palánkai kolbász
Szlavón kulen

D-Alföld peremrész
Vajdaság
Dráva-Száva-köz keleti része

Fűszerköménymag + bors Lengyel kabanosz
Délvidéki lukanka, sudzsuk
Szerb cevapcici

É-Kárpátok külső vonulata
Bánát, Al-Duna
Szerb-Kárpátok

Római kömény + borsfű Bolgár lukanka Bánát

A „2 fűszeres” táblázatból kitűnik, hogy Kárpát-medence környéki kolbászok... két legfőbb
alapízesítője volt, és jelenleg is... a fokhagyma és a bors. Ennek megfelelő ókori változata: a
poré-, medve-, gyík-, havasi-, bíbor-fekete hagyma... és a borsfű (csombor), borókabogyó.

Kárpát-medence környékének „3 fűszeres kolbászféléinek térképe” hasonlóan tanulságos, és
még tovább finomíthatja a népi-helyi hagyományok és jellegzetességek felismerését. Az elter-
jedési területek néprajzi elnevezéseit az 1. számú vázlat50 feliratozza.

1. számú vázlat

50 Magyar Néprajzi Lexikon. Táj. © Akadémiai Kiadó, Budapest 1977-1982

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 30. oldal

III. számú táblázat

Paprika nélküli fűszer-hármas Jellegzetes kolbászfajták Elterjedési terület

Bors + majoránna +
borókabogyó

Lengyel borókás kolbász ÉK-Kárpátok, Kárpátalja

Fokhagyma + bors + majoránna Lengyel fehér kielbasa É-ÉK- Kárpátok külső vonulata
Fokhagyma + bors + koriander

Lengyel füstölt kielbasa
Oszták brühwurst

É-ÉK- Kárpátok külső vonulata
Alpokalja

Fokhagyma + bors +
köménymag

Ukrán pasztróma klobasza
Erdélyi pasrtami kolbász

ÉK-Kárpátok külső vonulata
Erdélyi medence

IV. számú táblázat

Paprikás fűszer-hármas Jellegzetes kolbászfajták Elterjedési terület

Fokhagyma + bors + édes
paprika

Törökös szujuk
Szerb-szlovák kobasica
Domace kobasice
Zagórjei kobasica
Őrségi kolbász
Burgerlandi paprika-wurst
Szlovák kulen

Bánát
Vajdaság
Horvát Baranya
É-Szlavónia
Mura vidéke
Burgerland
Mátyusföld, Csallóköz

A „3 fűszeres” táblázatok is megerősítik, hogy Kárpát-medence környéki kolbászok két leg-
főbb alapízesítője itt is a fokhagyma és a bors. Még szemléletesebb a „4 fűszeres határtérkép”,
amely tovább szélesíti a közös hagyományok határait, pontosítja a külső-belső egymásra
hatásokat, egyúttal körvonalazva a magyarországi kolbászfélék célszerű csoportosíthatóságát.

V. számú táblázat

Paprika nélküli fűszer-négyesek Jellemző kolbászfajta Elterjedési terület

Fokhagyma + bors + borókabogyó + majoránna Lengyel falusi kolbász Mazuri-hátság, Galícia

Fokhagyma + bors + borókabogyó + koriander Würtenbergi kolbász Fekete-erdő, Bereg, Máramaros

Fokhagyma + bors + borókabogyó + kakukkfű Mocetta É-itáliai Aosta völgy, Isztria

Fokhagyma + bors + köménymag + koriander Osztrák landjager Felső-Ausztria, Őrvidék

Fokhagyma + bors + majoránna + köménymag Morva klobása Hegyhát, Szilézia

Fokhagyma + bors + majoránna + kakukkfű Bajor wurst Bajor-erdő, D-Tirol, Őrség

Fokhagyma + bors + majoránna + hagyma Szerb pljeskavica Leskováci-völgy, Dél-Bánát

VI. számú táblázat

Paprikás fűszer-négyesek Jellemző kolbászfajta Elterjedési terület

Fokhagyma + bors + édes paprika +
borókabogyó

Misliwska kielbasa
Pohorska klobasa

É-ÉK Kárpátok
Alsó-Stájero. Pohorje-vidéke

Fokhagyma + bors + édes paprika + borsfű Szörényi kolbász
Párciumi mics

Bánság
Partium

Fokhagyma +bors +édes paprika +köménymag Szlovák klobása Zobor-vidék, Hegyalja

Fokhagyma +bors +édes paprika +majoránna Sárosi fokhagymás Sáros, Galícia

Fokhagyma +bors +édes paprika +majoránna Oláh mimitei Szörényi bánság

Fokhagyma +bors +édes paprika+vöröshagyma Bácskai pljeskavica Vajdaság

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 31. oldal

Fokhagyma +bors +édes paprika +erős paprika Palóc kóbász
Tót kulen
Sremska kolbasica
Zagorjei kulen

É-Ipolyság, Gömör-vidék
Csallóköz, Mátyusföld
Szerémség (szlovák rész)
Szlavónia

A későbbiekben részletesen ismertetett magyarországi kolbász-változatok egyértelműen arra
utalnak, hogy a hazai kolbászféléknél leginkább... 5 alapvető és 5 kiegészítő fűszer érvénye-
sül. Azok, amelyek a Kárpát-medence környékén is használatosak... és egyértelműen köthetők
adott népességekhez, történelmi területeikhez, kisugárzásukhoz és hatásaikhoz.

VII. számú táblázat

Fűszer Jelleg Célja Leginkább elterjedt
fűszerpaprika török színezés, ízesítés régi oszmán-török hódoltság vidékén

erős paprika magyar csípős íz, színezés magyar lakta vidéken, délvidéken bors helyett

bors antik csípős íz, ízjavító kereskedelmi útvonalak mentén, borsfű helyett

köménymag morva emésztésjavító régi nagy-morva vidéken, római kömény helyett

fokhagyma kelta ízesítés, tartósítás főleg régi kelta vidéken, medvehagyma helyett

koriander német ízesítés, illatosítás szász- és sziléziai vidéken, gyömbér helyett

borókabogyó lengyel ízesítés, illatosítás ruszin-lengyel vidéken, majoránna helyett

borsfű székely ízesítés, féreghajtás főleg erdélyi és bánsági vidéken

majoránna horvát ízesítés, tartósítás régi fehér horvát vidéken (Malopolska, Dalmácia)

kakukkfű római ízesítés, tartósítás főleg római birodalmi provinciák vidékén

A fenti fűszereken kívül egyéb fűszerekkel is találkozhatunk, úgymint: mustármag, citromfű,
szurokfű, rozmaring, stb. Ezek használata szórványos és esetleges, valamint a fenti fűszerek-
kel könnyen helyettesíthetők. Ugyanazon kolbász-féle több változatával is találkozhatunk.
Például: ha az egyik változat „rozmaringos”, a másik... „kakukkfüves” vagy „majoránnás”.
Ismertek egyes úrias-egzotikus fűszerek népies „helyettesítői” is. Például: bors = boróka-
bogyóval, szerecsendió = kapor- és petrezselyem-maggal, szegfűbors = bazsalikommal.
Némely délvidéki kolbászokat vöröshagymával készítenek, de az ilyen ízesítés a magyar
kolbászokban idegen.

Hazai kolbász-változatok

Kárpát-medence és környezete kolbászféléinek döntő többsége fűszerezettségük alapján,
egységes elvek szerint rendszerezhető, nemzetiségi területenként és néprajzi tájegységenként
is azonosítható, csoportosítható. Jellegzetességük minőségjelölő szimbólummal is kifejezhető.
A feldolgozott leírások, receptek részben ismertek51, részben saját gyűjtésűek. Ezek alapján
bemutatva a kolbásztípusok tájjellegű fűszerezettségét, összetételeik statisztikai jellemzőit.

Magyar kolbásztípus

A Magyar kolbász52 (más néven: hungár kolbász, magyaros kolbász) legfőbb jellemzője,
hogy tartalmazza mind az 5 alapfűszert, de kiegészítő fűszer nélkül készül. Hazánkban a

legelterjedtebb... külföldön pedig a legismertebb, „legmagyarosabbnak” tartott kolbászfajta.

51 Lásd: Utalások, források... fejezetben.
52 Uhorská klobasa (szlovák), Uherska klobása (cseh), Maďarská klobása (cseh), Madarska klobasa (szlovák),

Kielbasa wegierska (lengyel), Угорська ковбаса (ukrán), Madžarska klobasa (szlovén), Mađarska kobasica
(horvát), Cârnat unguresc (román), Hungarian sausage (angol), Ungarische Wurst (német).

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 32. oldal

Jellegzetes termék = Gyulai hagyományos kolbász53

Palócföld és Alföld határán alakulhatott ki a XVIII. században, onnan terjedhetett dél felé.
Talán azért, mert akkoriban jelentős magyar, palóc és tót számú népesség költözött... a
háborúzás során lakatlanná vált területekre54... főleg Nógrád, Gömör, Hont, Trencsén és
Nyitra vármegyéből... Jászságba, Dél-Alföldre, Szerémségbe és Bánátba.

Íme, e jellegzetes kolbász-típus néhány, sajátos helyileg változata (10 kg kolbászkeverékhez):

VIII. számú táblázat

Helyi változatok

Fűszerezés (dkg/10 kg) B

áb
ol

na
i

B
ak

on
yi

C
so

pa
ki

P
ili

si

B
og

ád
i

P
al

óc

M
át

ra
-v

id
ék

i

G
yu

la
i

D
ar

nó
i

S
ze

ge
di

M
ez
ő
be

ré
ny

i

V
aj

da
sá

gi
 (m

a
g

ya
r)

C
sa

lló
kö

zi
 (m

a
g

ya
r)

 P
riv

ig
ye

i (
m

a
gy

a
r)

E
pe

rje
si

 (s
á

ro
si

)

L
ő
cs

ei
 (m

a
g

ya
r)

N
yi

tr
ai

 (
m

a
g

ya
r)

Paprika (őrölt, édes) 20 20 20 15 15 15-30 7-10 6-15 15 20 10 8-15 10-25 10-15 3-5 5 5-8

Paprika (őrölt, csípős) 3 20 1 5 6 5-10 7-10 3-7 5 3-5 4 3-5 5-8 2-5 1-5 5 5-2

Bors (őrölt), f = fehér 2 3 2 5 4 3-5 3-5 2-3 5 2f 2 3-5 5-8 4-5 3-5 5 15?

Kömény (őrölt), e = egész 1 6 1,5 1 2 1-3 3-5 1-2 1 2-3 2,5e 2-3 3-5 3-4 3-4 3 5-10

Fokhagyma (aprított) 8 6 6 6 8 3-5 3-6 3-4 5 3 4 8-15 5-7 5-10 5-10 5 10-15

Majoránna - - - - - - - - - - - - - 0-1 0-1 1 1

Kakukkfű - - - - - - - - - - - - - - - - 1

Koriander - - - - - - - - - - - - - - - 1 -

Ezen kolbászfélék többféle változatban készülnek, ugyanakkor közös jellemzőik, hogy:
Színhús/szalonna arány = 8/2 és 7/3 közötti érték (egy településen belül is eltérő).
Sómennyiség = 16-25 g/kg között (egy településen belül is eltérő, 20 g/kg átlaggal).
Csípősség = erős paprika + bors.
Aprítás... - hagyományosan = hús és szalonna 4-6 mm-es nagyságra vagdalva;

- újabban = hús 5 mm-es rostélyon darálva, szalonna 3-6 mm-esre vagdalva.
Töltés = vékony disznóbélbe, 1 nagyaraszos méretűre, párban.
Füstölés = bükk (esetleg tölgy) hideg füstjén, 2-3 napig.
Utóérlelés = szellős, hűvös helyen, legalább 2-3 hétig.
Sütőkolbászként = nem túlsütve (150-180 oC között), mert a paprika megkeseredhet.

Tájjellegű eltérés nem jelentős, de északnyugat felé érzékelhető enyhe morva-hatás, úgymint:
Színhús/szalonna arány = kissé növekszik 8/2 arányhoz közelít.
Aprítás = hús és szalonna aprítási mérete növekszik, 6-10 mm-re, szalonna 4-6 mm-re;
Fűszerezés = csípős paprika aránya csökken, köménymagé növekszik.
Előkezelés = töltés előtt a vagdalt húsdarabokat néhol 1 napig sóban-fűszerrel érlelik.
Kiegészítő fűszer = adalék néhol kevés majoránna, kakukkfű (Zobor-vidék, Hegyalja).
Kezelés = füstölés előtt 3-5 napos pácolás (sonkával), néha füstölés helyett csak szárítnak.
Füstölés = bükk helyett tölgy, akác... ínyenc kolbászoknál: alma, szilva, barack, mandula.

53 Gyulai kolbász oltalom alatt álló eredet-megjelölésének és földrajzi jelzések nyilvántartásába vételének

bejegyzése. EB 530/2010. számú EU rendelet.
54 Gombos János: A magyarországi szlovákok története a betelepüléstől a polgári fejlődésig. Sulinet.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 33. oldal

Felföldi kolbásztípus

A Felföldi kolbász55 (paraszt, régi magyar, palóc kolbász) legfőbb jellemzője, hogy csak 4
alapfűszert tartalmaz. Erős paprika és kiegészítő fűszer nélkül készül. Hazánkban kevésbé

elterjedt, mivel nem csípős, de külföldön éppen ezért igen kedvelt ez a kolbász-változat.

Jellegzetes termék = Szegedi csemege kolbász, Szegedi paprikás szalámi

Magyar-tót vegyes lakosságú nyugati Felvidéken alakulhatott ki. Erre utalhat, hogy főleg ott
terjedt el, ahová a XVIII. századi betelepítéskor jelentős tót népességet... és az 1940-es
években felvidéki magyarokat telepítettek. Megőrződött ez az ízesítés Petrőcön is (szerbiai
Бачки Петровац), amely lakosságát főleg a Vajdaságba telepített szlovákok alkották.

IX. számú táblázat

Helyi változatok

Fűszerezés (dkg/10 kg)

B
ic

cs
ei

Z
so

ln
ai

M
os

on
i

P
ili

si

Z
em

pl
én

i

S
ió

fo
ki

P
en

te
le

i

N
ag

ys
za

ká
cs

i

S
ze

ks
zá

rd
i

H
aj

ós
i

S
ze

ge
di

 c
se

m
eg

e

G
yu

la
i c

se
m

eg
e

P
al

óc
 c

se
m

eg
e

P
et

rő
ci

 (t
ó

t)

 N
yi

tr
ai

 (
sz

lo
vá

k)

S
za

ko
lc

ai
 (s

zl
o

vá
k)

E
pe

rje
si

 (s
zl

o
vá

k)

Paprika (őrölt, édes) 4 5-8 10-15 10 10 15-20 20 15 20-22 23 25 8-15 10 25 5-10 10 5

Paprika (őrölt, csípős) - - - - - - - - - - - - - - - - -

Bors (őrölt), f = fehér 3 5 4-5 2 2 2-3 3 4 4-5 2 2f 2-3 3 2 3-8 2 2

Kömény (őrölt), e = egész 0,5 3 4-5 1 2 1-2 1 1 1-2 1,5 2 1-2 1,5 2 2-5 10 5

Fokhagyma (aprított) 7 5 5-10 4 5 4-10? 3 4 5-10 7 3 2-5 2,5 4 6-10 2,5 3

Majoránna - - - - - - - - - - - - - - 0-1 4 1

Ezen kolbászfélék is többféle változatban készülnek, közös jellemzőik, hogy:
Színhús/szalonna arány = 8/2 és 6,5/3,5 közötti érték (egy településen belül is eltérő).
Sómennyiség = 16-24 g/kg között (egy településen belül is eltérő, átlag 20 g/kg).
Csípősség = bors (csípős paprika nélkül).
Aprítás... - hagyományosan = hús 6-4 mm-es, szalonna 2-4 mm-es nagyságra vagdalva.

- újabban = hús 5 mm-es rostélyon darálva, szalonna 2-3 mm-esre vagdalva.
Töltés = vékony disznóbélbe, 3 nagyaraszos méretűre, középen párba hajtva.
Füstölés = gyertyán (bükk, tölgy vagy csonthéjas) hideg füstjén, 3-4 nap.
Utóérlelés = szellős, hűvös helyen, legalább 3 hétig.

Tájjellegű eltérések ritkák, de északnyugat felé érzékelhető morva-lengyel hatás, úgymint:
Színhús/szalonna arány = kissé növekszik 8/2 arányhoz közelít.
Aprítás = hús és szalonna aprítási mérete növekszik, 8-10 mm-re, szalonna 4-6 mm-re.
Paprika aránya = kissé csökken (minél „szlovákosabb” a település, annál inkább).
Fokhagyma = legtöbb Nyitra környékén (és az onnan ide költözők településein).
Kiegészítő fűszer = ritkán kevés majoránna (Hegyentúl, Morva-vidék felé).
Kezelés = füstölés előtt 3-5 napos pácolás, néha füstölés helyett csak szárítnak.
Füstölő = nyugat felé... éger vagy alma, dél felé... cseresznye, más csonthéjas.

55 Staromaďarská klobása (cseh), Horska-Uhorska klobása (szlovák), Mađarska salama (horvát), Segedinska

salama (horvát), Сегединска салама (szerb), Мађарска пикант кобасица (szerb), Ungarische Paprikawurst
(német), Hungarian paprika sausage (angol), Csemege sausage (angol), Maďarská sedlácká klobása (cseh).

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 34. oldal

Alföldi kolbásztípus

Az Alföldi kolbász (csabai56 kolbász) fő jellemzője, hogy csak 4 alapfűszert tartalmaz.
Bors és kiegészítő fűszer nélkül készül57. Hazánkban igen népszerű és elterjedt, többféle

változatban, hasonló receptúrával. Külföldön is jól ismert és népszerű kolbász-változat.

Jellegzetes termék = Csabai hagyományos kolbász58

Dél-Alföldön kialakult változat, az ottani népességek ízvilágát egyesítve. Az ősi füstölt, a
kelta fokhagymás, a római köményes, a magyaros csípős és a törökös paprikás ízeket. A török
hódítást túlélő magyarok, kunok, palócok és beköltöző rácok, tótok, svábok... közös
csemegéjévé alakult. Legenda szerint... a magyar kolbász „önellátó borspótlós” változata.

X. számú táblázat

Helyi változatok

Fűszerezés (dkg/10 kg) P

oz
so

ny
i

B
ak

on
yi

C
so

ng
rá

di
 há

zi

S
za

rv
as

i

A
lfö

ld
i

(k
is

ku
n

)

H
or

go
si

C
sa

ba
i fe

sz
tiv

á
l

C
sa

ba
i c

se
m

e
g

e

C
sa

ba
i c

sí
pő

s

M
eg

gy
es

i

A
m

br
óz

ka
i

K
ő
rö

si

B
ék

és
i h

áz
i

 E
le

ki
 (

sv
áb

)

B
er

én
yi

 (s
vá

b
)

T
em

es
kö

zi
 há

zi

É
cs

ka
i (

b
o

lg
á

r)

Paprika (őrölt, édes) 25 20-25 15-20 15 20-25 20 20 22 15 15 5 5 7-10 5-10 5 5-15 10

Paprika (őrölt, csípős) 5 5-10 0-10 10 3-10 5 5 3 10 10 10 20 2-5 4 5 - -

Bors (őrölt), f = fehér - - - - - - - - - - - - - - - - -

Kömény (őrölt), e = egész 5 2-5 3-5 4 2-3 3 2e 2-5e 3 3 5 5 4-5 1 2 2-6 7

Fokhagyma (aprított) 8 10-35 5 2 3-5 4 3 3-5 7 2 2 5 6-8 2 3 4-8 5

Koriander - - - - - - - - - - - - - 1 - - -

Majoránna - - - - - - - - - - - - - - 1 1-3 -

Borsfű - - - - - - - - - - - - - - - - 2

Ezen kolbászfélék is többféle változatban készülnek, közös jellemzőik, hogy:
Színhús/szalonna arány = 8,5/1,5 és 7/3 közötti érték (egy településen belül is eltérő).
Sómennyiség = 18-25 g/kg között (egy településen belül is eltérő), 20 és 24 g/kg gyakori.
Csípősség = csípős paprikával (bors nélkül).
Aprítás... = hús 4-6 mm-es, szalonna 4-6 mm-es nagyságra vagdalva.

- újabban = hús 5 mm-es rostélyon darálva, szalonna 4-6 mm-esre vagdalva.
Töltés = vékony disznóbélbe, 2 nagyaraszos méretűre, párosan vagy középen párba hajtva.
Füstölés = régen szalma vagy kukoricaszár, újabban bükk (tölgy) hideg füstjén, 5-7 nap.
Utóérlelés = szellős, hűvös helyen, legalább 2 hétig.

Tájjellegű eltérések ritkák, de megfigyelhető néhány régebbi sajátosság, úgymint:
Színhús/szalonna arány = XIX. századi változatok zsírosabbak (Békés = 6/4).
Aprítás = régebben... a hús és szalonna aprítási mérete nagyobb volt (6-8 mm).
 délvidéken... az aprítási méret néhol kisebb (pépes hús, szalonna 3-4 mm).
Töltés = néhol „szalámisra” vastagbélbe is töltik, 2 nagyaraszos méretűre.
Kiegészítő fűszer = egyes „svábos” területeken kevés koriander vagy majoránna.
Füstölő = délvidék felé alma és tölgy, vastag változat legalább 15 napig füstölve.

56 Čabianska klobása (szlovák), Kiełbasa czabajska (lengyel), Čabanska kobasica (horvát), Csabaer pusztawurst

(német), Csabaer Dickwurst (német), Csabai sausage (angol), Saucisse de Csaba (francia)
57 Dedinszky Gyula: A csabai kolbász, Čabianska klbása. 1975. Tevan kiadó.
58 Csabai kolbász oltalom alatt álló eredet-megjelölésének és földrajzi jelzések nyilvántartásába vételének be-

jegyzése. EB 531/2010. számú EU rendelet.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 35. oldal

Baranyai kolbásztípus

A Baranyai kolbász59 fő jellemzője, hogy csak 4 alapfűszert tartalmaz. Fűszerkömény és
kiegészítő fűszer nélkül készül. Hazánkban főleg Dél- Dunántúlon és Dél-Alföldön terjedt

el, többféle változatban. Hasonló kolbász-félék... horvát és szerb vidékeken is fellelhetők.

Jellegzetes termék = Mohácsi házikolbász, Villányi stifolder,

A XIV. században, a török elől jelentős számú szerb lakosság menekült Magyarország déli
részére. A török hódoltság ideje alatt is betelepítettek csapataikat kiszolgáló népességeket. A
XVIII. századra a szerb többségű lakosság határvonala... már a Temesvár-Arad-Gyula-
Szeged-Kalocsa-Szekszárd-Balaton-Kaposvár-Szigetvár... vonalig húzódott. Az itt maradt
jövevények és a betelepülő svábok... idővel elmagyarosodtak... és eredeti kolbászféléiket
mára már magyarosan „elpaprikázták”. E térség jól illeszkedik a délvidéki (magyaros csípős
paprikás, sváb fokhagymás, és délszláv köménymag-hiányos) ízvilág elterjedési területéhez.

XI. számú táblázat

Helyi változatok

Fűszerezés (dkg/10 kg)

G
öc

se
ji

K
áv

ás
i

V
ill

án
yi

 s
tif

o
ld

e
r

Z
ag

or
je

 (h
o

rv
á

t)

H
áz

i k
ol

bá
sz

H
ar

ta
i

H
áz

i (
h

o
m

ok
h

á
ti)

T
ak

ta
sz

ad
ai

B
aj

ai

M
oh

ác
si

S
ze

ge
di

F
öl

de
ák

i

S
ze

ré
m

sé
gi

B
ar

an
ya

i (
ho

rv
á

t)

F
er

en
ch

al
m

i (
va

jd
a

sá
g

i)

T
ur

ia
i

(s
ze

rb
)

 Já
sz

sá
gi

N
yí

rs
ég

i

Paprika (őrölt, édes) 20 20 20 2-5 15-16 20 6-10 10 8-12 13 8-15 5 10 8-15 10 15-8 25 8

Paprika (őrölt, csípős) 5 5 5 5 1-10 5 1-2 5 2-4 5 5 5 10 2-10 25 8-15 5 4

Bors (őrölt), f = fehér 5 5 2 3-4 2,5-6 5 2,5-4 5 4-5 2,7 4f 10 3 5 3 5 2 5

Kömény (őrölt), e = egész - - - - - - - - - - - - - - - - - -

Fokhagyma (aprított) 7 15 10 8-12 5-6 5 3-6 4 5-8 3 3-4 4 10 4 5 5 10 5

Majoránna - - - - - - - - - - - - - - 1 1

Ezen kolbászféle sok helyen és sokféle változatban, különböző méretben és töltési módban
készül, ugyanakkor a receptek meglepően hasonlóak. Közös jellemzőik, hogy:

Színhús/szalonna arány = 9/1 és 7/3 közötti (egy településen belül is eltérő).
Sómennyiség = 16-25 g/kg között (átlag 20 g/kg).
Csípősség = csípős paprikával és borssal, fűszerkömény nélkül.
Aprítás... - hagyományosan = hús 6-10 mm-es, szalonna 6-8 mm-es nagyságra vagdalva.

- újabban = hús és szalonna 10 mm-es rostélyon darálva.
Töltés = sima vastagbélbe, 2 nagyarasznyi, egyenként vagy párosan.
Füstölés = vörös fűzfa (helyette akác, gyertyán) hideg füstjén, 4-5 nap.
Utóérlelés = szellős, hűvös helyen, legalább 2 hétig.

Tájjellegű eltérések eléggé ritkák, de megfigyelhető néhány régebbi sajátosság, úgymint:
Töltés = néhol a sváboknál gyomorba vagy vakbélbe, délszlávoknál kuláréba (kulen).
Kiegészítő fűszer = ritkán kevés majoránna (Kun-Jászság- Kárpátalja vonalban).
Füstölés = bükk és gyümölcsfa is elfogadott, vastag kolbász füstölése néhol 15-20 napig.

59 Baranjska kobasica (horvát), Барањски Кулен (szerb), Baranski kielbasa (lengyel), Branauer Wurst, Baranja

Wurst, Stifolder Wurst (német), Baranja sausage (angol)

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 36. oldal

Tolnai kolbásztípus

A Tolnai kolbász60 fő jellemzője, hogy csak 3 alapfűszert tartalmaz. Csípős paprika,
fűszerkömény és kiegészítő fűszer nélkül készül. Hazánkban, főleg Sárköz és Kunság

némely vidékén terjedt el, több változatban. Ma is népszerűek a későbbi sváb lakosság köré-
ben.

Jellegzetes márka = Tolnai házi kolbász, Szekszárdi TSZ kolbász, Csemege debreceni.

A törökök kiűzését követően (a XVIII. században) jelentős létszámú német nyelvű népességet
telepítettek hazánkba. Akik, a „magukkal hozott bors+fokhagyma” alapfűszerezésű „würst-
jeiket”... magyaros piros fűszerpaprikával színesítették-ízesítették, de nem csípősítették. Így
alakult ki a Sárköz vidékén egyfajta sajátos magyar-sváb-tót közös ízvilág.

XII. számú táblázat

Helyi változatok

Fűszerezés (dkg/10 kg) V

as
i

D
eb

re
ce

ni
 (s

vá
b

)

T
ol

na
i

H
ím

es
i k

o
lb

á
sz

, s
vá

rt
li

S
ze

ks
zá

rd
i

T
öt

tö
s

i

S
ár

kö
zi

 h
á

zi
ko

lb
á

sz

G
yu

la
i h

áz
i (

sv
áb

)

S
ze

pe
si

S
za

tm
ár

m
ém

et
i (s

vá
b

Ig
ló

i
(s

ze
p

e
sú

jh
e

ly
i)

S
za

ba
dk

ai
 (s

vá
b)

P
et

rő
ci

 (b
á

cs
ka

i s
vá

b)

S
ze

ré
m

sé
gi

 (s
vá

b)

 K
un

sá
gi

D
eb

re
ce

ni

B
er

eg
i

S
aj

ós
ze

nt
pé

te
ri

Paprika (őrölt, édes) 15 6-12 20 30-35 22-30 10 25-30 9-10 3-6 5 3 3 15 10 30 5 10 5

Paprika (őrölt, csípős) - - - - - - - - - - - - - - - - - -

Bors (őrölt), f = fehér 6 2-5f 5 1-2 2-4 4 5-6 3-5 5-6f 5 5 6 4 3-5 1 5f 10 5

Kömény (őrölt), e = egész - - - - - - - - - - - - - - - - - -

Fokhagyma (aprított) L=lé 15 5-7 10L 10-12 10 3 3-10 1-4 5 5 5 5 15 10 10 1,5 5 5

Koriander - - - - - - - - - - - - - - 1 - - -

Borókabogyó - - - - - - - - - - - - - - - - - 1

Majoránna - - - - - - - - - - - - - - - 1 - 1

Ezen kolbászféle sok helyen és sokféle változatban, különböző méretben és töltési módban
készül, ugyanakkor a receptek meglepően hasonlóak. Közös jellemzőik, hogy:

Színhús/szalonna arány = 9/1 és 7/3 között (egy településen belül is eltérő).
Sómennyiség = 16-24 g/kg kötött (átlag 20 g/kg).
Csípősség = csak borssal (feketével, fehér borsot szinte nem használtak)
Aprítás = hús és szalonna 3-5 mm-es nagyságra vagdalva (újabban darálva).
Töltés = vastagbélbe, gyomorba vagy vakbélbe, több helyen átkötve, max. 2-3 arasznyira.
Pácolás = vakbélbe vagy fodros bélbe töltéskor, füstölés előtt 2-3 napig.
Füstölés = gyümölcsfa vagy gyertyán édeskés-hideg füstjén, 3-5 nap.
Utóérlelés = szellős, hűvös helyen, legalább 2-3 hétig.

Tájjellegű eltérések eléggé ritkák, de megfigyelhető néhány régebbi sajátosság, úgymint:
Darabolás = Felvidéken és Szerémségben 4-8 mm-es darabolás is kedvelt.
Töltés = sok helyen már vékonybélbe.
Kiegészítő fűszer = ritkán koriander (Kunság), majoránna és boróka (Felvidék felé).
Füstölés = füstölés néhol 15-20 napig is, éger is elfogadott, Szepességben borókával.

60 Donauschwäbische wurst, Tolnauer wurst, Sechsharder wurst, Debreczenier (német), Debrecener (angol).

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 37. oldal

Somogyi kolbásztípus

A Somogyi kolbász61 fő jellemzője, hogy csak 3 alapfűszert tartalmaz. Bors, köménymag
és kiegészítő fűszer nélkül készül. Hazánkban, főleg Somogy és Zala megyében terjedt el.

Még az oda települt svábok is átvették receptjeit, saját töltési módjaikhoz igazítva.

Jellegzetes termék = Somogyi paprikás házikolbász, Ormánsági stifolder

A Dél-Dunántúl nyugati részén jelentős számú szlovén lakosság élt. A törökök kiűzését
követően (XVIII. században) jelentős létszámú horvát népességet is települt hazánkba. Akik,
törökös módon a borsot csípős paprikával helyettesítették, és mellőzték a köménymagot. Ez a
kolbásztípus vált a Sváb-törökország (Tolna-, Somogy- és Zala-vidék) egyik közös jelképévé.

XIII. számú táblázat

Helyi változatok

Fűszerezés (dkg/10 kg)

S
om

og
yi

O
rm

án
sá

gi

H
ód

os
i fo

kh
a

g
ym

á
s

Z
al

ah
át

i

M
ur

ak
öz

i

K
an

iz
sa

i c
sí

pő
s

B
ar

cs
i h

á
zi

V
as

ta
g

ko
lb

ás
z

B
ar

an
ya

i

D
ia

ko
vá

ri

H
áz

i (
sz

la
vó

n
)

S
zl

av
ón

 ku
le

n

K
ar

an
cs

i k
u

le
n

P
et

rő
ci

 s
zl

o
vé

n

P
al

án
ka

i
 V

ar
az

sd
i (

sv
áb

)

V
er
ő
ce

i (
sv

á
b

)

Paprika (őrölt, édes) 20 25 6 15-20 20 10 5 25 10 10 0-15 12-16 7-10 15 8 20 15

Paprika (őrölt, csípős) 5 5 6 5 5 10 5 6 5 10 4-15 14-16 7-5 15 2 7 5

Bors (őrölt), f = fehér - - - - - - - - - - - - - - - - -

Kömény (őrölt), e = egész - - - - - - - - - - - - - - - - -

Fokhagyma (aprított) L=lé 10 2 20 2 5 1 1-3 3 5 10 5-10 10 3 5 5 L 10 3

Koriander - - - - - - - - - - - - - - - 1 -

Borókabogyó - - - - - - - - - - - - - - - 1

Ezen kolbászféle sok helyen és sokféle változatban készül, különböző méretben és töltési
módban... ugyanakkor receptjeik meglepően hasonlóak. Közös jellemzőik, hogy:

Színhús/szalonna arány = 6/4 és 9/1 közötti érték (átlag 7,5/2,5).
Sómennyiség = 18-22 g/kg (átlag 20 g/kg).
Csípősség = csak csípős paprikával.
Aprítás... - hagyományosan = hús 10-12 mm, szalonna 8-10 mm-es nagyságra vagdalva.

- újabban = hús és szalonna 10 mm-es rostélyon darálva.
Töltés = vékony vagy vastagbélbe, max. 2 arasznyira.
Füstölés = bükk vagy gyümölcsfa hideg füstjén, vékony kolbász: 3-5 nap (vastag: 2-3 hét)
Utóérlelés = szellős, hűvös helyen, legalább 2-3 hétig (vastag: 2-3 hónap)

Tájjellegű eltérések eléggé ritkák, de megfigyelhető néhány régebbi sajátosság, úgymint:
Darabolás = néhol csíkokra is vágták. Szlavóniában a 4-6 mm-es darabolás is kedvelt.
Töltés = sok helyen már vékonybélbe, Szlavóniában többnyire vakbélbe, átkötözve.
Pácolás = vakbélbe töltéskor a belet páccal átjáratják.
Kiegészítő fűszer = ritkán kevés koriander vagy borókabogyó (Szlavónia).
Füstölés = gyertyán, kőris is elfogadott, kulent 2-4 hétig füstölnek, 4-6 hónapig érleltek
Változat = vékony kolbászt a Vend-vidéken (lángoltra) is füstölnek.

61 Šomodska klobasa (szlovén), Šomođska kobasica (horvát), Somogyer Wurst (német)

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 38. oldal

Bácskai kolbásztípusok

A bácskai kolbásztípusok fő jellemzője, hogy paprikából csak csípőset tartalmaz és kiegészítő
fűszer nélkül készül. Dél-Alföldön, Bácskában és Bánátban ismert. Egyfajta „régimódi”, a
XX. század eleji hagyományos ízlést megőrző pikáns, de mára már ritka házikolbász-fajta.

Jellegzetes termék = Bácskai csípős kolbász62, Szegedi csípős kolbász63.

Nagy-Magyarország déli részén (az akkori Délvidéken), a magyarság létszámában jelentős
kisebbségben volt. De még az ott viszonylagos többséget alkotó szerb és román népesség is
együtt élt... szlovák és német betelepülőkkel. E népek ízvilága egymásra hatva, formálta ezt a
kolbásztípust: a szerb többségű vidékeken a borsmentes „vajdasági típus” terjedt el... a román
többségű területeken pedig a fűszerkömény-mentes „bánsági típus”.

XIV. számú táblázat

Helyi változatok

Fűszerezés (dkg/10 kg) P

et
rő

ci
 c

sí
pő

s

Ó
-b

ék
és

i

C
sa

ba
i c

sí
pő

s

B
ác

sk
ai

-1

Z
en

ta
i

S
za

ná
di

 (C
só

ka
i)

B
ác

sk
ai

-2

S
ze

ré
m

sé
gi

 há
zi

S
ze

ré
m

sé
gi

 cs
íp
ős

Li
ka

i
(h

o
rv

á
t-

sz
e

rb
)

K
ar

ló
ca

i
ku

le
n

F
öl

de
ák

i c
sí

pő
s

S
ze

ge
di

 er
ős

S
ze

ge
di

 cs
íp
ős

 K

ra
ss

ói

S
zö

ré
ny

i

B
án

át
i (

sv
á

b
)

Paprika (őrölt, édes) - - - - - - - - - - - - - - - -

Paprika (őrölt, csípős) 25 20 10 20-30 15 15 20 20 15 10 25 10 20 25 7 5 20

Bors (őrölt), f = fehér - - - - 0-3 3 3 2 4 2 2 10 2 - 1,5 2 3

Kömény (őrölt), e = egész 2 2-5 4 3 3 0-3 - - - - - - - - - - -

Fokhagyma (aprított) L=lé 2 3-5 3 6 2 2 4 5 20 2 5 4 3 3 20 15 1

Borsfű - - - - - - - - - - - - - - 1,5 1,5 -

Majoránna - - - - - - - - - - - - - - - - 1

Ezen kolbászféle különböző méretben és töltési módban készül. Közös jellemzőik, hogy:
Színhús/szalonna arány = 7/3 és 9/1 közötti érték (átlag 8/2).
Sómennyiség = 18-22 g/kg (átlag 20 g/kg).
Darabolás = hús és szalonna 10x2 cm-es csíkokra vagdalva.
Változatok = köményes-borsos (bácskai), köményes (csanádi), borsos (szerémségi).
Pácolás = darabok sózása és fűszerezése, majd 2 napig érlelés saját levében.
Aprítás = érlelés után kb. 8 mm-esre aprítás, vagdalva vagy 8-as darálóval.
Töltés = vékony vagy vastagbélbe, max. 2 arasznyira.
Utópácolás = 1-2 nap sós (esetleg fűszeres is) páclében.
Szikkasztás = 2-5 nap vastagságtól függően, amíg a só ki nem veri.
Füstölő = bükk, csonthéjas gyümölcsfa, régebben kukoricacsutka, szalma vagy nád.
Füstölés = hideg füstön, vékony kolbász: 3-5 nap (vastag: 2-3 hét)
Utóérlelés = szellős, hűvös helyen, vékony: legalább 3 hétig (vastag: 3 hónap)

Tájjellegű eltérések eléggé ritkák, de megfigyelhető néhány régebbi sajátosság, úgymint:
Darabolás = vékonybélbe töltéskor kisebbre is vagdalnak (4-6 mm, vagy 5-ös rács).
Kiegészítő fűszer = ritkán kevés borsfű, majoránna (Krassó-Szörény vidékén).

62 Bačkova klobása (szlovák), Bački kulen (horvát), Batschka Wurst, (német), Bácskaer sausage (angol),
Čabianska ostrá klobása (szlovák), Sremska kobasica, Vojvodanska kobasica (szerb-horvát).

63 Szegediner Paprika-Salami (német), Szegediner hot sausage (angol), Kobasica Segedinska (szerb-horvát).

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 39. oldal

Székvidéki kolbásztípus

A székvidéki kolbásztípus64 jellemzője, hogy paprikát egyáltalán nem tartalmaz. Erdélyben
ma is igen elterjedt és kedvelt, szórványosan még a régi határvidékeken is fellelhető
(Kárpátok, dél- és őrvidék). Kiegészítő fűszerezettségük nem jelentős, főleg a helyi népi
hagyományokat ötvözi. Régebben ismert és kedvelt, mára szinte elfeledett kolbászféle.

Jellegzetes termék = Nagylaki kolbász65, Szentmiklósi kolbász (Csíki kolbász).

Ezt a kolbásztípust nevezhetnénk akár székely kolbásznak is, mivel fennmaradási térségei jól
illeszkednek a székelység66 korabeli és mostani település-területeihez: Erdély, Pozsony-
Moson vidéke, Őrvidék és Őrség, Temes-, Bihar-Szilágyság vidéke. Régi kolbász-változat
lehet, mivel hasonló kolbászok máig fennmaradtak a hagyományaikat megőrző Kárpátok és
Alpok zártabb vidékein, a helyi népesség sajátos kiegészítő fűszerezésével.

XV. számú táblázat

Helyi változatok

Fűszerezés (dkg/10 kg) C

sí
ki

S
zé

ke
ly

fö
ld

i

S
ze

ré
m

sé
gi

S
zl

av
ón

H
ár

om
sz

ék
i

H
eg

yk
öz

i

H
eg

ya
lja

i

Ő
rv

id
ék

i

K
ra

jn
ai

S
ze

pe
si

S
zö

ré
ny

i

D
er

en
ki

B
er

eg
i

Ő
rs

ég
i

M
ar

os
sz

ék
i

N
ag

yl
ak

i

Z
im

on
yi

H
eg

ye
nt

úl
i

Paprika (őrölt, édes) - - - - - - - - - - - - - - - - - -

Paprika (őrölt, csípős) - - - - - - - - - - - - - - - - - -

Bors (őrölt), f = fehér 3 5-8 2-3 1,5-3 5 3 1,5-2 4-6 3 3+1f 3 2 1,5 5-8 5-10 5 5 1,5-3

Kömény (őrölt) - - - - - - 0-1 1-3 - - - - - - - 3 - -

Fokhagyma (aprított) 5 6-10 10-12 1-2 5 3,5 1,5-2 1-3 3 2,5 2 15 1-1,5 1-2 10-20 15 10 1-5

Koriander - - - - 1 1 0-1 0-2 - - - - - - - - - 0-1

Borókabogyó - - - - - - - - 0,5 1 - - - - - - - 0-1

Borsfű - - - - - - - - - - 1,5 - - - - - - -

Majoránna - - - - - - - - - - - 2 0,5 - - - - 0-1

Kakukkfű - - - - - - - - - - - - - 1-2 1-2 - - -

Mustármag - - - - - - - - - - - - - - - 0-5 - -

Vöröshagyma - - - - - - - - - - - - - - - - 20 -

Tájanként különböző méretben és töltési módban készülhetnek. Főbb jellemzőik, hogy:
Színhús/szalonna arány = 6/4 és 9/1 közötti érték (átlag 7/3).
Sómennyiség = 16-26 g/kg (átlag 20 g/kg).
Aprítás = hús nagyobbra, szalonna kisebbre darabolva (4-16 mm, tájegységenként eltérő).
Fűszerezés = köménymaggal (Őrvidéki típus) vagy köménymag nélkül (Széki típus).
Kiegészítő fűszer = nem jelentős, tájsajátos, néhol egyszerre többet is (Hegyentúl).

= szerb környezetben ritkán vöröshagyma is.
Előpácolás = darabok sózása és fűszerezése, legalább napig érlelés saját levében.
Töltés = vékony vagy vastagbélbe, max. 2 arasznyira.
Utópácolás = 2-5 nap sós (esetleg fűszeres) páclében.
Szikkasztás = 2-5 nap vastagságtól függően, amíg a só ki nem veri.
Tartósítás = hideg füstön, vékony kolbász: 3-5 nap (vastag: 2-3 hét), néhol csak szárítják.
Utóérlelés = szellős, hűvös helyen, vékony: legalább 3 hétig (vastag: 3 hónap).

64 Siebenbürgen wursts (német), Transylvanian Sausages (angol), Salam Secuiesc, Salam Ciucas (román)
65 Nădlac sausage (angol), Saucisson de Nădlac (francia), Salam de Nădlac (román).
66 Magyar Néprajzi Lexikon. Székelyek. Akadémiai Kiadó, Budapest 1977-1982

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 40. oldal

Havasi kolbásztípus

Ez mostanára szinte elfeledett, rusztikus kolbásztípus... az alapfűszerek közül legfeljebb csak
fokhagymát tartalmaz. Ezen felül csak helyben gyűjthető és már a középkorban is ismert
kiegészítő fűszerekkel készült. Ilyen kolbász-változatok szórványosan máig fennmaradtak
félreeső erdős-hegyes vidékeken, elszigeteltebb síkvidéki-ártéri településeken. Leginkább, a
többségi lakosság közé ékelődött nemzetiségek körében, és öregjeik emlékezetében.

XVI. számú táblázat

Helyi Tájjellegű

Sajátos változatok

Fűszerezés (dkg/10 kg) B

ör
zs

ön
yi

B
ük

ki

Ő
rs

ég
i

Li
pt

ói

M
or

va
i

K
ár

pá
ti

M
ár

am
ar

os
i

S
zö

ré
ny

i
 M

or
va

-v
id

ék
i

F
el

fö
ld

i

B
ak

on
yi

P
al

óc
fö

ld
i

Já
sz

ku
ns

ág
i

T
is

zá
nt

úl
i

K
ár

pá
ta

lja
i

S
zé

ke
ly

fö
ld

i

B
án

sá
gi

D
rá

va
-v

id
ék

i

A
lp

ok
al

ja
i

Fokhagyma/medvehagyma 5 8 5 3 2-3 4-7 5 3 x x x x x x x x x x x

Koriander - - 4 - 3 0-2 - - x x - - - - x - - - x

Borókabogyó - - 3 4 2-5 1-2 1 - - - x x - - x x - - -

Borsfű 2 3 - - - 2-4 2 5 - - - - - - - x x x -

Majoránna - 1 - 1 - - - - x x - x - - x - - - -

Kakukkfű - 0,5 - - 1-3 1 - 1 - - x - x x - - x - x

Rozmaring - - - - - - - - x - x x x - - - - x -

Tárkony - - - - - - - - - x - - x x - x - - x

Póré/vöröshagyma - - - - - - - 20 - - - - - x - - x x -

Az ősi kolbászfélék sózásának és fűszerezettségének mértéke, készítésük pontos technológiája
már nehezen rekonstruálható. Korabeli leírások arra utalnak, hogy igen sósak és fűszeresek
lehettek... a mai ízléstől igencsak elrugaszkodva. Egyes, máig is fennmaradt ősi kolbász-
változatok már igazodnak a mai ízvilághoz (kevesebb só és fűszer, korszerű érlelés). Ezért, ha
ősi változatokat kívánnánk „újraéleszteni”, akkor az élvezhetőség érdekében célszerű az
ízesítők mennyiségét az alábbi értékek között tartani (g/kg érték szerint):

- konyhasó:16-24; fokhagyma: 3-5; vöröshagyma: 2-10; borsfű: 2-5;
- majoránna: 2-3; koriander, boróka: 1-2; kakukkfű, rozmaring, tárkony: 1-2.

Színhús/szalonna arány = 6/4 és 9/1 közötti érték (átlag 7/3).
Aprítás =hús nagyobbra 6-8 mm, szalonna kisebbre (4-6 mm) darabolva.
Előpácolás = darabok sózása és fűszerezése, legalább 1 napi érlelés saját levében.
Töltés = vékonybélbe, max. 2 arasznyira, utána szárazra törölve, 1 napig szellőztetve.
Utópácolás = szikkasztás után 2-3 nap sós (esetleg fűszeres) páclében.
Szikkasztás = 1-2 nap, hűvös-szellős helyen, kívül ne legyen nedves (sóvirágos lehet).
Füstölő = helyileg hagyományos fával (bükk, tölgy, gyümölcs, éger, kőris)
Tartósítás = hideg füstön 3-5 napig, vagy hűvös-szellős helyen max. 50%-osra szárítva.
Utóérlelés = legalább 3 hétig, sötét-hűvös helyen, éjjel vagy esős időben szellőztetve.
Utókezelés = penész esetén tömény sós vízzel letörölgetve, majd szárítva.

Így készül ma is a székely (só+fokhagyma+borsfű), a lengyel (só+fokhagyma+majoránna), a
szász (só+fokhagyma+koriander) és a litván (só+fokhagyma+boróka) rusztikus házikolbász.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 41. oldal

Szatmári kolbásztípus

A szatmári (más néven csángó) kolbásztípus jellemzője, hogy paprikát és borsot nem
tartalmaz. Ma már szinte csak a gyimesi csángók körében ismert. Némely típusa a 80-

as években a Szamoshát, Bukovina és Kis-Kárpáti hegyháton még szokásban volt. Kiegészítő
fűszerezettségük nem jelentős, a helyi hagyományokat ötvözi. Régebben se nagyon elterjedt,
mára szinte elfeledett kolbászféle. Csak néhány recept maradt fenn. Székvidéki jellegű.

Alapfűszerből csak köményt (3-5 g/kg) és fokhagymát (7-10 g/kg) tartalmaz. A kiegészítő
fűszerek tájanként változatosak lehetnek:

- koriander (1-2 g/kg) = szatmári sváboknál,
- lestyán (1-3 g/kg) = gyimesi csángóknál, bukovinai székelyeknél.

Ilyen fűszerezettség a régi kelta-germán hagyományokat őrző német és sziléziai településeken
is fennmaradt. Ruszinoknál majoránnás ízesítésben is előfordult. Hasonló összetételű néhány
bolgár házias „lukanka” is, akár kakukkfűvel is ízesítve. Némely erdélyi és felvidéki szász, és
hazai tirpák vidékeken „magyaros szokásként” kevés pirospaprikával is „pirosították”.

Alapfűszeres változatok elterjedése

A fontosabb Kárpát-medencei kolbász-változatok elterjedését a 2. számú vázlat jól érzékelteti.
A hagyományos változatok a Kárpátok vonalát szinte körbe ölelik. A magyaros-paprikás vál-
tozat pedig a medence jellegzetessége. Az is feltűnő, hogy dél-nyugat irányban a bors helyett
a csípős paprika népszerűbb, ugyanakkor a kömény aránya is fokozatosan csökkenő.

2. számú vázlat

Sváb betelepülési területeken feltűnő a kömény hiánya. Paprikából édeset-fűszereset hasz-
náltak és a csípősséget inkább a bors adta. Sziléziai hatású területeken a kömény használata
jellemző, és a borsot sem keverték erős paprikával. Délebbre a kömény mértéke csökken, a
zöldfűszereké növekszik. Horvát vidékeken a paprika+fokhagyma, keleti székely-ruszin és
szász vidékeken a bors+fokhagyma (délen a szerbeknél vöröshagymával is gazdagítva) válik
jellemzővé.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 42. oldal

Maradvány kolbász-változatok

Ezen kolbászok az eddig ismertetett típusokhoz – elvileg – besorolhatók, de fűszerezettségük
annyira eltérő, hogy még egy településen belül sem tipizálhatók. Bevándorlóktól származhat,
mert többségük hasonlít távolabbi népességek ma is ismert kolbászféléire. Ez a tény a készítők
őseinek származási helyére is utalhat. Ugyanakkor, egy nemzetiségi településen belül is csak
szórványosak. Ez a kolbásztípus a Kárpátok és a Kárpát-medence zártabb területek elhagyatott
településein, az idősebb lakosok körében maradt fenn... szórványosan, egyfajta nemzetiségi-
családi hagyományként. Íme, néhány változatuk, néhány év múlva talán el is felejtődnek:

Hagymás kolbászok

Az ilyen kolbászok fokhagyma helyett medve-, póré- vagy vöröshagymát tartalmaznak. És, az
egyéb alapfűszerekből is keveset, főleg kiegészítő fűszerek ízesítették. Íme, néhány példa:

Paprikás-hagymás kolbász: feltehetően balkáni jövevény-kolbász. Kevés paprikát (2-3
g/kg) és borsot (2-5 g/kg) tartalmaz, valamint vöröshagymát (7-15 g/kg) igen bőségesen.

Ízében a horvát pljeskavicához hasonló. Drávaköz, Ormánság és Szlavónia egyes vidékein volt
fellelhető. Korianderes (1-2 g/kg) változatával 2003-ban (Drávafok) még lehetett találkozni.

Köményes-csípős kolbász: e kolbászban a fokhagymát... vöröshagyma helyettesíti (6-10
g/kg). Ízét fekete bors (1-2 g/kg) és köménymag (1-3 g/kg) adja. Hont, Ung és Bereg

vidéki népesség körében volt ismert. Ipolyságban, a 80-as években még készítették. Néhol,
majoránnával (1-2 g/kg) is ízesítették. Ilyen kolbász ma is népszerű Katowice környékén. Sütő
vagy főzőkolbásznak készítették, mert füstölve sem tartós... és „a magyarnak hurka ízű”.

Borsos-hagymás kolbász: az előbbi kolbászféle köménymag-mentes változata. Több
borssal (2-3 g/kg) és sok vöröshagymával (10-20 g/kg). Néhol kevés korianderrel is

ízesítették (<1 g/kg). Hasonló kolbászféle (Zwiebelwurst) ma is kedvet a németek körében.

Medvehagymás kolbász: alapfűszert nem tartalmaz, fokhagymát... medvehagyma (10-
20 g/kg) helyettesíti. Egyéb fűszerek: kakukkfű (0-1 g/kg), rozmaring (0-2 g/kg) és

borsfű (2-5 g/kg). Mecsek és Zselic környéki „ruszinos öregek nosztalgia-kolbásza”, amelyet
az ide költözött „svábok” is megkedveltek. A baranyai sokácok régen kedvelt csemegéje. Ha-
sonló receptek ismertek... a Kárpátok lengyel és ukrán végein, de a Szudéta-vidékeken is.

Hagymás kolbász: alapfűszert nélküli, a hagyományos fokhagymás ízt... vörös- vagy
póréhagyma helyettesíti (10-70 g/kg). Egyéb fűszerek: borsfű (2-5 g/kg), kakukkfű (0-2

g/kg), petrezselyem zöldje (5-10 g/kg, szárítva ennek ötöde). Bácsalmási járás és a Dél-Alföldi
határvidék némely falvának „rácos csemegéje”. Hasonló, a határon túli szerb... pljeskavica.
Ókori római kolbászok maradványa lehet... egyfajta szegényesebb, divatjamúlt változatban.

Paprikás illatos kolbászok

Az ilyen kolbászok se fokhagymát, se egyéb más hagymát nem tartalmaznak. Ízesítésükben
leginkább a hagyma-hiányos mediterrán szalámikra (Nola, Pepperoni) és némely fokhagyma
nélküli vadász-kolbászokhoz (Mysliwska, Landjager) hasonlítanak.

Paprikás-borsos kolbász: a csabai kolbász egyfajta foghagyma-mentes változata. Dél-
alföldi és délvidéki lakodalmi „vőlegény” kolbász. Paprikából édeset (5-8 g/kg),

csípőset (1-3 g/kg) és fekete borsot (2-3 g/kg) tartalmaz. Néhol korianderrel (1-2 g/kg) és
kapormaggal is ízesítik (3-5 g/kg), amelynek vágykeltő és rontásűző hatást tulajdonítottak.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 43. oldal

Paprikás-köményes kolbász: Az előbbi kolbász bánsági lakodalmi „menyasszony”
változata. Paprikából édeset (2-5 g/kg), fekete borsot (2-3 g/kg) és köménymagot (1-

1,5 g/kg) tartalmaz. Ahol az előbbit... ott ezt is korianderrel (1-2 g/kg) és kapormaggal (3-5
g/kg) ízesítik. Gyakran a köménymagot... édes köménnyel helyettesítik.

Csípős köményes kolbász: A bánsági lakodalmi „menyasszony” kolbász bors nélküli
dél-alföldi változata. Paprikából édeset (8-10 g/kg) és csípőset (3-5 g/kg) tartalmaz.

Valamint köménymagot (1-1,5 g/kg), amelyet édesköménnyel vagy ánizzsal helyettesít-
hetnek. A koriandert (1-2 g/kg) néha az aromásabb rozmaringgal vagy szurokfűvel cserélik.

Paprikás csemegekolbász: a paprikás-borsos kolbász egyszerűbb változata, ahol a csí-
pősséget csak a fekete bors (3-5 g/kg) adja, az édes fűszerpaprika (10-15 g/kg) pedig a

kolbász magyaros ízét. Manapság ritka kolbászféle, némely baranyai stifolder hasonló össze-
tételű. XX. század elején a dunai sváboknál ismert kolbászféle, akik szívesen ízesítették
szász-bajor módon, majoránnával (1-2 g/kg) vagy kakukkfűvel (<1 g/kg) is.

Édes-köményes kolbász: a paprikás-köményes kolbász édeskés-csemege változata.
Palócföldi, Rába- és Sziget-közi ritka „lányos kolbász”, amelyet lányoknak készítettek

a Fehérvasárnapi komálásra. Alapváltozata őrölt édes fűszerpaprikát (5-10 g/kg) és
köménymagot (2-3 g/kg) tartalmaz, amelyet néhol korianderrel vagy kakukkfűvel ízesítettek
(<1 g/kg). Gazdagabb házaknál a köménymagot ánizzsal vagy édesköménnyel váltották. Jász
vidéki változatában a koriander helyett a kapormag volt „kapósabb” (köménymag helyett is).

Paprikás csípőskolbász: a somogyi kolbász fokhagyma-mentes változata. Csak paprikát
tartalmaz, édeset (7-15 g/kg) és csípőset (5-7 g/kg). Némely villányi és szlavóniai

svábok készítették... kolbásznak vagy szajmókának... a régi fuldai ízlés szerint fokhagyma
nélkül. Néha kakukkfüvet (1-2 g/kg) is tartalmaz, amely jól illeszkedik a Dráva környéki
magyar, sváb és horvát konyha hagyományaihoz. Ormánságban a kakukkfüvet rozmaring
helyettesítette.

Csípős paprikás-köményes kolbász: paprikás-köményes kolbász változata, amelyben a
fekete borsot... csípős paprika (4-10 g/kg) helyettesíti. Hasonlóan, ahogy némely dél-

alföldi és vajdasági kolbásznál. Az őrölt köménymag (1-3 g/kg) mellett helyenként majorán-
nával (1-2 g/kg) vagy kakukkfűvel (<1 g/kg) is ízesítik.

Csípős paprikás kolbász: a XIX. században népszerű „sós-borsos” kolbász egyfajta...
„sós-csípős paprikás” változata. Alapfűszerek közül csak fűszerpaprikát tartalmaz, ez

adja a fűszeres-édeskés és csípős-erős aromáját. Egyéb fűszerek: kakukkfű (<1 g/kg),
koriander (<1 g/kg), boróka (<1 g/kg). A XX. század első felében még elterjedt olcsó paraszti
házikolbász változat. Néhány éve hasonló receptekkel... még palóc és jász vidéken lehetett
találkozni. Hasonló kolbászok a szerémségi falvakban talán még ma is készülnek.

Rusztikus illatos kolbászok

Az ilyen kolbászok se paprikát, se fokhagymát, sem egyéb más hagymát nem tartalmaznak.
Ízesítésükben leginkább a hagyma-hiányos mediterrán szalámikra (Finocchiona), némely
lengyel (Bydgoska), holland (Boeren) és német (Holstenier) kolbászokhoz hasonlítanak.

Borsos kolbász: alapfűszerek közül csak fekete borsot (2-10 g/kg) tartalmaz. Hagyma
nélküli kolbász. Egyéb fűszerei: majoránna (<3 g/kg) vagy borókabogyó (<2 g/kg).

Edelény és Magyarfalu környékén készült ilyen kolbász. Hasonlóak ismertek kelet-szlovák,
galíciai és kárpátaljai vidékekről. A népszerű lengyel-litván kabanosz-hoz hasonlóak.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 44. oldal

Köményes kolbász: alapfűszerek közül csak köményt (2-5 g/kg) tartalmaz. Vagyis,
nem fokhagymás kolbász. Csípős ízt borókabogyó (1-2 g/kg) vagy borsfű (0-3 g/kg)

adja. Egyéb fűszerei: koriander (0-1 g/kg), majoránna (0-1 g/kg)... készítőjétől függően.
Néhány éve még készült ilyen... Őrségben és Őrvidéken. Hasonló fűszerezettsége volt a
„paprika és bors időszak előtti” ókori római és a középkori morva-sziléziai kolbász-féléknek.

Borsos-köményes kolbász: alapfűszerek közül csak őrölt fekete borsot (3-5 g/kg) és
köménymagot (1-2 g/kg) tartalmaz. Morva-bajor ízlést tükröz. Őrségben majoránnával

(1-3 g/kg), Alpokalja környékén borókabogyóval (1-2 g/kg) is ízesítik.

Letűnő kolbász-változatok

E csoportba azok a népies kolbászfélék sorolhatók, amelyek középkori módszerekkel, és csak
a Kárpát-medencében termő-termesztett fűszerekkel készültek. Mára ezek szinte elfelejtődtek,
mivel még a régi szakácskönyvek sem adnak ilyenekről érdemi felvilágosítást. E változatok
az 5 alapfűszer közül egyiket sem... az 5 kiegészítő fűszer közül pedig bármely helyben
termőt tartalmazhatta... sőt azon túl is „mindazt, ami a kolbászt ízesíthette”.

Balzsamos kolbász: sózott húsnyesedékből és darabolt szalonnából készül. Sódaros
jellegű, ma már elfeledett házi termék. A fokhagyma nélküli, bors helyett borókabogyó-

val készült kárpáti-lengyel kabanosz-hoz hasonlítható. Máramaros környéki változat.

Csomboros kolbász: a balzsamos kolbászhoz hasonló. A ’60-as években Bács-
almáson még készítették. A fokhagyma nélküli, borsfüves bolgár sudzsuk-hoz, vagy

annak bánáti svábos vagy szebeni szászos változatához hasonló ízű (ahol a borsot borsfűvel
pótolták).

Csípős kolbász: a balzsamos kolbász módján készítették. A hagyományos székely
borsos-fokhagymás kolbász hegyvidéki változata... amelynél a borsot borsfűvel és boróká-

val helyettesítették. Ismertek voltak bihari, bodzai és gimesi változatai, de mára elfelejtődtek.

Koriandromos kolbász: a csípős kolbászhoz hasonlóan készült, annak „szászos” ízesí-
tésű változata. Ahol, a borsfüvet koriander helyettesíti. „Szepesi szászos” változatát

majoránna is ízesítette. Temes vidéki sváb változatában a borókabogyót részben borsfű is
helyettesítette.

Pácos kolbászok

A középkorban még népszerű és készítésében egyszerű kolbászféle. Lényegét tekintve = hús-
és szalonna-nyesedékek sózva... bélbe-hólyagba töltve... majd sonkákkal és húsokkal együtt
pácolva... sós-fűszeres lében... utána szikkasztás, füstölése és érlelés... ahogy a sonkáknál
szokás. Íze hasonlatos a kötözött sonkához, amit a helyi boróka illatossá és pikánssá varázsolt.
Akácfával hidegen füstölték. Lángolva igényes nyári aratókolbász, de savanyú káposztában
főzve is fenséges. Hasonló disznótoros termékek felvidéki és erdélyi vidékekről ismertek,
Kárpátok kisebb településein is előfordultak.

Szállási sonka-kolbász: Szabadszállás környékén (Józan- és Erdő-tanyán) az 1970-es évek
végén még ismert „kolbász”. A kolbász-alapot (húst, szalonnát) nagyobb darabokra vágták és
sonka-pácban néhány napig érlelték: Páclé: só (3-4%), tört borókabogyó, koriander,
majoránna és kakukkfű, passzírozott vörös- vagy fokhagyma, esetleg salétrom... de sok más is
lehetett. Néhány napi érlelődés után ezt leszűrték. A hús negyedét fakalapáccsal megtörték,

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 45. oldal

majd a többi darabos pácolt darabokkal összekeverve vastagbélbe töltötték. Ezt a töltött
„sonkát” a sonkákkal még 3-5 napig pácolták, majd felfüstölték (úgy, mint a sonkákat vagy a
szalonnákat).

Kalocsai sonka-kolbász: készítése a szállási sonka-kolbászhoz hasonlítható, de annál
szegényebb fűszerezésű. Íze nyersen a sonkára... sütve a szerb pljeskavicára (só, fekete

bors, vöröshagyma) emlékeztet. Gyakran a fekete borsot teljes egészében csípős paprikával
helyettesítették. A kolbász-alap pácolásakor a páclé nem tartalmazott paprikát... azt mindig
csak a kolbász bekeverésekor adták hozzá. Néhol édes fűszerpaprikával is színezték-
ízesítették (<10 g/kg). A nyersen fogyasztott változatát füstölték, a „sütnivaló” változatát
viszont nem.

Széki pácos-kolbász: a húsnyesedékeket nagyobb darabokra vagdalták, majd sóval (20-25
dkg/kg) elkeverték. Fűszerezése (10 kg-ra): 5-8 dkg fekete bors őrleménye, 8-15 dkg

pépesre zúzott fokhagyma... és 1-2 dkg borsfű morzsalék, valamint ugyanennyi salétrom.
Régen, a fekete borsot tört borókabogyó pótolta. Mindezt jól összekeverték és 1-2 napig saját
levében érlelték (hűvös helyen). Ezt követően a húsdarabokat kiszűrték, kissé megszikkasz-
tották... és ötödét apróra megdarálták... amit a többi húsdarabokhoz elegyítettek. A keveréket
disznó vastagbélbe (esetleg végbelébe, néhol gömböcbe) töltötték, keményre és alaposan
bekötözve. Majd, 1-3 napra sós vízben vagy páclében áztatták. Ezután, letörölgették, szik-
kasztották és úgy füstölték, mint vastag kolbászt... vagy mint a sonkát vagy gömböcöt. Egy
heti füstölés és 2-3 heti érlelés után már frissen füstölt sonka ízét adja. Egyfajta szükség-
sonka... mivel már akkor tálalható, amikor az igazi sonka még füstön van... de még akkor is
ehető, amikor az igazi sonka már elfogyott. Íze hasonlít a hagyományos csíki kolbászéhoz is.

Szász sonka-kolbász: a széki sonka-kolbász sajátos változata. Készítése, sózása hasonló,
de fűszerezése eltérő (10 kg-ra). Erdélyi változat: 4-8 dkg őrölt fekete bors, 2-3 dkg

koriander, gyakran 2-5 dkg pépes fokhagymával ízesítve. Felvidéki változat: 3-5 dkg fekete
bors őrlemény, 3-5 dkg majoránna és 1-3 dkg zúzott fokhagyma. Ízes sonkapótló, töltés utáni
6-ik héten már fogyasztható. Egyfajta vendégváró, háztűznézői vagy komatáli kóstoló.

Nyitrai pácos-kolbász: a széki sonka-kolbászhoz hasonlóan készül, eltérő és erőteljesebb
ízesítéssel. Fűszerezés (10 kg-ra): 5-8 dkg fekete bors és 3-5 dkg fűszerkömény őrlemé-

nyek, valamint 5-10 dkg fokhagyma-zúzalékkal. Készítették vékony disznóbélbe töltve is,
ekkor a húst apróbbra vagdalták (a tölthetőség érdekében). Ismeretes fokhagyma nélküli
változatban is. Régebben a bors helyett inkább a borókabogyóval fűszerezték... és fűszer-
kömény helyett a római kömény volt szokásban. Állítólag, a középkorban gömböcnek is
töltötték, amit sonkaként pácoltak... majd lenyomatás után alaposan felfüstölve egyfajta
sonkapótlóként fogyasztották.

Bánáti pácos-kolbász: a széki pácos-kolbászhoz hasonlóan készült, de attól igen eltérő
fűszerezéssel... ezért íze a hagyma nélküli paprikás-köményes kolbászhoz hasonló (só,

paprika, bors, fűszerkömény). A kebapche egyfajta helyi-bolgár változata. Eredetileg római
köménnyel készítették, és a kakukkfű helyett (mellett) gyakran tárkonnyal is aromásították. A
kolbász-alapot közepesre vagdalták, és 2-3 napig „szárazon” pácolták. Vagyis, csak a sózás és
fűszerezés hatására engedett saját levében érlelték. Általában vékonybélbe töltötték és alaposan
megfüstölték... mivel hagyma nélkül a vastagbélbe töltött változat könnyen megromolhatott. A
só- és fűszer-mennyiség közel azonos, mint a szokásos módon készített kolbászok esetében.

A pácolt kolbászok készítése részletesen megismerhető a Kárpát-medencei magyaros konyha
sorozat II. kötetéből (Magyaros és tájjellegű különleges kolbászok)

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 46. oldal

HAGYOMÁNYOS KOLBÁSZOK KÉSZÍTÉSE

Érdekes és tanulságos munka, ha a régi-egyedi magyar étkeket kívánjuk „feleleveníteni”, és...
mai ízlésünkkel „értékelni”. De sokkal eredményesebb és hasznosabb lehet, ha a merev „kísér-
leti régészkedés” helyett... a mai ízlésekhez és elvárásokhoz- előírásokhoz igazítva próbáljuk
múltunk neves étkeit rekonstruálni.

Tapasztalatok szerint, az alábbi alapkeverék-recept szinte minden régi-hazai kolbász-változat
próbájánál eredményesen alkalmazható (10 kg kolbászkeverékhez):

XVII. számú táblázat

Alapanyag Ajánlott Gyakori Minőség
Hús 7,5 kg 7-8 kg bőr-, ín-, ér-, csont- és porcmentes, sovány-félkövér
Szalonna 2,5 kg 3-2 kg bőr-, szőr- és mirigymentes, kemény
Só 20 dkg 18-24 dkg tisztított, nem jódozott, asztali só.
Cukor 1 dkg 0,5-2 dkg étkezési porcukor
Salétrom 1 dkg 1-3 dkg gyógyszertári minőség

Különösen akkor sikeres a kísérletünk, ha az eredeti recepteket meghaladva... a hagyományos
készítési módon túl... egy adott tájegység disznótoros hagyományát is eredetien tudjuk
érzékeltetni. Ehhez segítséget nyújthat az adott tájegység, és ott élő nemzetiség receptjeinek,
módszereiknek... statisztikai feldolgozása, korszerűsítése... de főleg a kóstolási próba.

Magyaros kolbászok

A magyaros kolbászok fő jellegzetessége, hogy az öt alapfűszer közül a fűszerpaprikát és a
fokhagymát feltétlenül tartalmazzák. Kiegészítő fűszereket nem, vagy csak keveset (<1 g/kg),
ahogy a helyi-táji hagyomány megkívánja. Készítésük, állaguk-megjelenésük is tájjellegű.

A magyaros kolbászok jellemző összetételét az alábbi táblázat szemlélteti:

XVIII. számú táblázat

Fsz. Kolbász
Édes

fűszerpaprika
Csípős

fűszerpaprika
Fekete bors Köménymag Fokhagyma

1. Magyar + + + + +

2. Felföldi + 0 + + +

3. Alföldi + + 0 + +

4. Baranyai + + + 0 +

5. Tolnai + 0 + 0 +

6. Somogyi + + 0 0 +

7. Bánáti + 0 0 + +

A magyaros kolbászok legalább 110 kg feletti sertésből készültek. Különösen kedvelték a
ridegen, kondában tartott és makkoltatott, kemény húsúakat67. A hidegen füstölt kolbászokat
télen készítették, András-nap és Farsang vasárnapja közötti időszakban. Mert, az akkori
„vadasabb” sertések (bakonyi, szalontai, sumadia) zsírja „folyósabb” volt, így feldolgozásuk
igényelte a fagypont körüli hőmérsékletet, a 18-20 oC-nál hűvösebb füstölést, szárítást.

67 Magyar Néprajzi Lexikon: Disznó, sertés. Akadémiai Kiadó, Budapest 1977-1982.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 47. oldal

A magyaros házikolbászok leginkább a minőségi húsok nyesedékéből készültek. Főleg, a
füstölésre szánt... comb, lapocka, tarja oldalas és csülök „csinosítási hulladékából”. A kol-
bászhús „szaftosságát” húsos dagadóval és fejhússal fokozták. A megfelelő zsírosságot... a jó-
kemény szalonna adta. A húsokat kézzel „csontozták”, az inakat, ereket és porcokat is el-
távolították. A szalonnát is alaposan megtisztították a bőrtől, mirigytől és szőrtől. A csont-
szilánkos, rágós vagy sörtés... valamint az elsózott vagy édeskés kolbász... szégyent hozott „a
házra”... és a böllérre. Mint ahogy a rosszul füstölt, csepegő vagy besült kolbász is.

Eredetileg... a húsokat és szalonnákat... külön-külön vagdalták a változatnak megfelelő
méretre. Leggyakoribb hús/szalonna arány: 7,5 rész színhús és 2,5 rész szalonna. Majd sóval
és fűszerekkel összekeverve – némi pihentetés után, hogy „levet eresszen és megdagadjon” –
a helyi szokásnak megfelelő bélbe és méretre töltötték, szikkasztották, füstölték stb.

A vékonyabb kolbászok füstölésre 2-5 napot szántak (napi 6-8 órás füstölést számítva), míg a
vastag kolbászokat gyakran a húsokkal együtt füstölték, legalább egy... néha több héten át.

Magyar kolbász

Ismertség: - talán a legismertebb és legelterjedtebb magyaros kolbász-változat.
Íz és állag: - fűszeres aromájú, kissé csípős ízét a paprika és bors együtt adja.

- a gyulai kolbászhoz hasonló, annál markánsabb, „magyarosabb” fűszerezésű.

Darabolás: - hús és szalonna 4-6 mm-es méretre vagdalva.
Fő fűszer: - fűszerpaprika (édes) = 15 ± 5 g/kg különleges, csípmentes, őrölt (szegedi)
 - fűszerpaprika (erős) = 5 ± 2 g/kg különleges, csípős, őrölt (kalocsai)
 - fekete bors = 3 ± 1 g/kg frissen tört vagy őrölt
 - fűszerkömény = 2 ± 1 g/kg frissen őrölt (alföldi)
 - fokhagyma = 5 ± 3 g/kg frissen reszelve (makói)

Töltés: - vékony disznóbélbe, pározva, 1 nagyaraszos méretben.
Szárítás: - 1 nap szikkasztás szellős hűvös helyen.
Füstölés: - bükkfa hideg füstjén (<20 oC) 2-3 napig.
Érlelés: - 2 hétig hűvös (14-18 oC), árnyas, időnként szellőztetett helyen.

Felföldi kolbász

Ismertség: - kevésbé ismert, felvidéken népszerű magyaros kolbász-változat.
Íz és állag: - édeskés fűszeres aromájú, kissé csípős ízét csak a bors adja.
 - a magyar kolbász... csípős paprika nélküli változata.

- a szegedi csemege kolbászhoz hasonló ízű.

Darabolás: - hús 4-6 mm-es, a szalonna 3-4 mm-es nagyságra vagdalva.

Fő fűszer: - fűszerpaprika (édes) = 10 ± 5 g/kg különleges, csípmentes, őrölt
 - fekete bors = 4 ± 1 g/kg frissen tört vagy őrölt
 - fűszerkömény = 2 ± 1 g/kg frissen őrölt
 - fokhagyma = 4 ± 1 g/kg reszelve, vagy vízben kioldott leve

Kiegészítő: - majoránna max. 2 g/kg (Vág- és Hernád-völgyi változat).
Töltés: - vékony disznóbélbe, 2 nagyaraszos méretben, párba hajtva.
Szárítás: - 1 nap szikkasztás szellős hűvös helyen.
Füstölés: - borókabogyóval meghintett tölgyfa hideg füstjén (<20 oC) 2-3 napig.
Érlelés: - 2-3 hétig hűvös (14-18 oC), árnyas, időnként szellőztetett helyen.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 48. oldal

Alföldi kolbász

Ismertség: - általánosan ismert és széles körben elterjedt kolbász-változat.
Íz és állag: - fűszeres aromájú, kissé csípős ízét a paprika adja.

- a magyar kolbász bors nélküli változata.
- a csabai csemege kolbászhoz hasonló ízű.

Darabolás: - hús és szalonna 4-6 mm-es darabokra vagdalva.
Fő fűszer: - fűszerpaprika (édes) = 20 ± 5 g/kg különleges, csípmentes, őrölt (kalocsai)
 - fűszerpaprika (erős) = 5 ± 2 g/kg különleges, csípős, őrölt (kalocsai)
 - fűszerkömény = 4 ± 2 g/kg egész (alföldi)
 - fokhagyma = 4 ± 2 g/kg frissen reszelve (makói)

Kiegészítő: - koriander vagy majoránna max. 1 g/kg (némely békési sváb változat)
Töltés: - vastag disznóbélbe (vékony marhabélbe) 1 nagyaraszos méretben.
Szárítás: - 1 nap szikkasztás szellős hűvös helyen.
Füstölés: - akácfa hideg füstjén (<20 oC) 3-5 napig.
Érlelés: - 4-6 hétig hűvös (14-18 oC), árnyas, időnként szellőztetett helyen.

Baranyai kolbász

Ismertség: - kevésbé ismert, helyenként elterjedt kolbász-változat.
Íz és állag: - fűszeres aromájú, kissé csípős ízét paprika és bors adja,

- a magyar kolbász kömény nélküli változata.
- az ormánsági sváb kolbászhoz (stifolderhez) hasonló ízű.

Darabolás: - hús és szalonna 6-10 mm-es darabokra vagdalva.

Fő fűszer: - fűszerpaprika (édes) = 15 ± 7 g/kg különleges, csípmentes, őrölt (kalocsai)
 - fűszerpaprika (erős) = 6 ± 2 g/kg különleges, csípős, őrölt (kalocsai)
 - fekete bors = 4 ± 2 g/kg frissen őrölt
 - fokhagyma = 7 ± 3 g/kg frissen reszelt és kiáztatott leve

Kiegészítő: - majoránna max. 1 g/kg (némely jászsági és nyírségi változat).
Töltés: - vastag disznóbélbe (vékony marhabélbe) 1-2 nagyaraszos méretben.
Szárítás: - 1 nap szikkasztás szellős hűvös helyen.
Füstölés: - gyümölcsfa (vagy vörös fűz) hideg füstjén (<20 oC) 5-8 napig, minden másnap.
Érlelés: - 6 hétig hűvös (14-18 oC), árnyas, időnként szellőztetett helyen.

Tolnai kolbász

Ismertség: - kevésbé ismert, helyenként elterjedt kolbász-változat.
Íz és állag: - édeskés, fűszeres aromájú, kissé csípős ízét a bors adja.

- a felföldi kolbász kömény nélküli változata.

Darabolás: - hús és szalonna 3-6 mm-es darabokra vagdalva.
Fő fűszer: - fűszerpaprika (édes) = 15 ± 7 g/kg különleges, csípmentes, őrölt (kalocsai)
 - fekete bors = 5 ± 2 g/kg frissen őrölt
 - fokhagyma = 8 ± 4 g/kg frissen reszelt és kiáztatott leve

Kiegészítő: - majoránna max 1 g/kg (némely hajdúsági és Sajó-menti változat).
- koriander vagy borókabogyó, max. 1 g/kg (kunsági vagy borsodi változat).

Töltés: - vastag- vagy vakbélbe, átkötve, 1-2 nagyaraszos méretben, majd 2 nap pácolás.
Szárítás: - 1 nap szikkasztás szellős hűvös helyen.
Füstölés: - gyertyán vagy gyümölcsfa édeskés-hideg füstjén (<20 oC) 2-3 napig.
Érlelés: - 2-3 hétig hűvös (14-18 oC), árnyas, időnként szellőztetett helyen.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 49. oldal

Somogyi kolbász

Ismertség: - főleg dél-Dunántúlon és Szlavóniában népszerű kolbász-változat.
Íz és állag: - fűszeres aromájú, kissé csípős ízét a paprika adja.

- az alföldi kolbász kömény nélküli változata.
- a baranyai kolbász bors nélküli változata.
- az ormánsági stifolderhez és a szlavón kulenhez hasonló ízű.

Darabolás: - hús 8-12 mm-re, szalonna 4-8 mm-re vagdalva, vagy 10-es rostélyon darálva.

Fő fűszer: - fűszerpaprika (édes) = 14 ± 5 g/kg különleges, csípmentes, őrölt
 - fűszerpaprika (erős) = 10 ± 4 g/kg különleges, csípős, őrölt
 - fokhagyma = 8 ± 3 g/kg frissen reszelt kiáztatott leve

Kiegészítő: - koriander vagy borókabogyó max. 1 g/kg (némely őrvidéki sváb változat)
Töltés: - vastag disznóbélbe, 1 nagyaraszos méretben. Vend vidéken vékonybélbe.
Szárítás: - 1 nap szikkasztás szellős hűvös helyen.
Füstölés: - kőris vagy gyertyán hideg füstjén (<20 oC) 5-10 napig, megszakításokkal.
Érlelés: - legalább 8 hétig hűvös (14-18 oC), árnyas, időnként szellőztetett helyen.

Bánáti kolbász

Ismertség: - Békés- és Csongrád-megye déli részén, Temesközben... egyre kevésbé ismert.
Íz és állag: - fűszeres aromájú, kissé csípős ízét kiegészítő fűszer adja.

- az alföldi kolbász csípős paprika nélküli változata.
- a szatmári kolbász csemege paprikás változata.
- a partiumi csomboros kolbászhoz, vagy a bánáti bolgár lukankához hasonló ízű.

Darabolás: - hús és szalonna 4-6 mm-re vagdalva.

Fő fűszer: - fűszerpaprika (édes) = 10 ± 5 g/kg különleges, csípmentes, őrölt
 - fűszerkömény = 6 ± 3 g/kg különleges, csípős, őrölt
 - fokhagyma = 6 ± 2 g/kg frissen reszelt kiáztatott leve

Kiegészítő: - borsfű max. 1 g/kg, néhol kakukkfű is (<1,5 g/kg).
Töltés: - vékony disznóbélbe, 2 nagyaraszos méretben, párosan.
Szárítás: - 1 nap szikkasztás szellős hűvös helyen.
Füstölés: - juhar, kőris vagy tölgy hideg füstjén (<20 oC) 3-6 napig, megszakításokkal.
Érlelés: - legalább 4-6 hétig hűvös (14-18 oC), árnyas, időnként szellőztetett helyen.

Rusztikus kolbászok

A rusztikus kolbászok fő jellegzetessége, hogy édes fűszerpaprikát nem... de csípős paprikát és
fokhagymát mindig tartalmaznak. Csípős paprika egyes változatban borspótló. Ízesítésükben a
hagyományos fűszerek használata elenyésző. Készítésük, állaguk-megjelenésük múltidéző.

A rusztikus kolbászok jellemző összetételét az alábbi táblázat szemlélteti:

XIX. számú táblázat

Fsz. Kolbász
Édes

fűszerpaprika
Csípős

fűszerpaprika
Fekete bors Köménymag Fokhagyma

1. Bácskai 0 + + + +

2. Csanádi 0 + 0 + +

3. Szerémségi 0 + + 0 +

4. Szlavón 0 + 0 0 +

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 50. oldal

A rusztikus kolbászok legalább 110 kg feletti sertésből készültek. Különösen kedvelték a
ridegen, kondában tartott és makkoltatott, kemény húsúakat... és a télen elejtett vaddisznókat.
Hidegen füstölt kolbászokat télen készítették, András- (nov. 30.) és Dorottya-nap (febr. 6.)
között, leginkább a két Tamás-napon (dec. 21.-én és dec. 29.-én), és Vízkereszt (jan. 6.) előtt.

A rusztikus házikolbászok részben a „sódarnak” szánt húsok formáló-nyesedékéből készültek.
Ezt szaftosították fej- és nyakhús nyesedékével, dagadó és szalonna húsosabb részével. A
húsokat kézzel „csontozták”, az inakat, ereket és porcokat is eltávolították... ezekből, amit
lehetett... a hurkákban hasznosították. Leggyakoribb hús/szalonna arány: 7 rész színhús és 3
rész szalonna. Zsírosabb húsok esetében 8 rész hús és 2 rész szalonna. Az ennél soványabb
kolbász már túl szárazra száradhatott. A 7,5 rész hús és 2,5 rész szalonna itt is eredményes.

A kolbász zsírosságát szalonna nyesedék... néha darabolt háj is szolgáltatta. A szalonnát és a
zsíros részeket is alaposan megtisztították a bőrtől, mirigytől és szőrtől. Kemény szalonnát (ha
nem sajnálták belőle) közel egyforma méretre kockázták, hogy a kolbászt „jól csinosítsa”.

A jobb kinézet és érlelődés érdekében... a sötétebb húsok nagyobb részét, és a világosabb
szalonnákat... külön-külön vagdalták. A helyi hagyomány szerinti méretekre, a sötétebbeket
nagyobbakra, a világosabbakat kisebbekre. A szaftosabb hús kisebbik részét fakalapáccsal
pástétomszerű pépessé verték, kiválogatva a zavaró... inakat, porcdarabokat, ereket stb.

Az így darabolt húst és szalonnát (zsíros részt) sóval és fűszerekkel összekeverték. Majd,
legalább 1 napi pihentetés után, – hogy „levet eresszen és megdagadjon” – a helyi szokás
szerinti bélbe és méretre töltötték, szikkasztották, füstölték stb. Néhol a pépes-befűszerezett
húsrészt csak másnap adták a levet eresztő darabokhoz, hogy a darabokkal jól keveredjék.

A rusztikus kolbászokat sok helyen füstölés előtt... néhány napig páclében áztatták. Ezt
követően 1-2 napig szikkasztották, hogy felülete száraz legyen, és a „füst arra jól tapadjon”. A
vékony kolbászok füstölésre 2-5 napot szántak (napi 6-8 órás füstöléssel). A sokkal ritkább
vastag kolbászokat a sonkákkal-húsokkal együtt füstölték... akár több héten át.

Bácskai kolbász

Ismertség: - régebben ismert, igen csípős bácskai és drávaszögi változat.
Íz és állag: - fűszeres aromájú, csípős ízét a paprika és bors együttesen adja.

- magyar kolbászos ízesítésű, gyulai csípős kolbászhoz hasonló ízű.
- néhol kevés majoránnával is fűszerezve.

Darabolás: - hús és szalonna 4-6 mm-es méretre vagdalva.

Fő fűszer: - fűszerpaprika (erős) = 10 ± 5 g/kg különleges, csípős, őrölt
 - fekete bors = 3 ± 1 g/kg frissen tört vagy őrölt
 - köménymag = 3 ± 1 g/kg frissen tört vagy őrölt
 - fokhagyma = 4 ± 2 g/kg frissen reszelve

Töltés: - vastagbélbe, 1-2 nagyaraszos méretben.
Szárítás: - 1 nap szikkasztás szellős hűvös helyen.
Füstölés: - kőris, fűz vagy gyümölcsfa hideg füstjén (<20 oC) 15-30 napig.
Érlelés: - 1,5-2 hónapig hűvös (14-18 oC), árnyas, időnként szellőztetett helyen.

Csanádi kolbász

Ismertség: - régebben ismert, igen csípős dél-alföldi, észak-bánáti kolbász-változat.
Íz és állag: - fűszeres aromájú, csípős ízét a paprika adja.

- a csabai csípős kolbászhoz hasonló ízű.
- magyaros csípős és szlovák-sváb köményes ízlésű.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 51. oldal

Darabolás: - hús és szalonna 6-8 mm-es méretre vagdalva.

Fő fűszer: - fűszerpaprika (erős) = 17 ± 5 g/kg különleges, csípős, őrölt
 - köménymag = 3 ± 1 g/kg frissen tört vagy őrölt
 - fokhagyma = 4 ± 2 g/kg frissen reszelve

Töltés: - vékony disznóbélbe, 1 nagyaraszos méretben, fűzérre.
Szárítás: - 1 nap szikkasztás szellős hűvös helyen.
Füstölés: - csertölgy, alma (régebben szalma) hideg füstjén (<20 oC) 3-5 napig.
Érlelés: - 2-3 hétig hűvös (14-18 oC), árnyas, időnként szellőztetett helyen.

Szerémségi kolbász

Ismertség: - kevésbé ismert, régi szerémségi és közép-bánsági kolbász-változat.
Íz és állag: - fűszeres aromájú, csípős ízét a paprika és bors együtt adja.

- a baranyai kolbászhoz hasonló, de annál markánsabb fűszerezésű.
- magyaros csípős és szlávos borsos ízlésű.

Darabolás: - hús és szalonna 8-10 mm-es méretre vagdalva.

Fő fűszer: - fűszerpaprika (erős) = 10 ± 6 g/kg különleges, csípős, őrölt
 - fekete bors = 5 ± 1 g/kg frissen tört vagy őrölt
 - fokhagyma = 5 ± 3 g/kg frissen reszelve, kiáztatott leve

Töltés: - vastag disznóbélbe, 1-2 nagyaraszos méretben. Vékonybélbe is készítik.
Pácolás: - 3-5 napig sonka páclében. Vékonybélbe töltöttet elég 1-2 napig.
Szárítás: - 1 nap szikkasztás szellős hűvös helyen.
Füstölés: - szőlőtőke, csonthéjas (néhol kukoricacsutka) hideg füstjén (<20 oC) 1-2 hétig.
Érlelés: - legalább 1 hónapig hűvös (14-18 oC), árnyas, időnként szellőztetett helyen.

Szlavón kolbász

Ismertség: - kevésbé ismert, dél-somogyi és észak-szlavóniai változat.
Íz és állag: - fűszeres aromájú, csípős ízét a paprika adja.

- a somogyi kolbászhoz hasonló, de annál csípősebb fűszerezésű.
- magyaros csípős és szlavón kulen-szerű ízvilág.

Darabolás: - hús fele és a szalonna 5-8 mm-es, a hús másik fele 8-10 mm-es darabokra.

Fő fűszer: - fűszerpaprika (erős) = 12 ± 5 g/kg különleges, csípős, őrölt;
 - fokhagyma = 7 ± 3 g/kg frissen reszelve, kiáztatott leve.

Töltés: - vékony disznóbélbe, 1-2 nagyaraszos méretben (kis kulen).
Pácolás: - 2 napig sonka-páclében.
Szárítás: - 1 nap szikkasztás szellős hűvös helyen.
Füstölés: - kőris vagy diófa hideg füstjén (<20 oC) 1-2 hétig.
Érlelés: - legalább 1 hónapig hűvös (14-18 oC), árnyas, időnként szellőztetett helyen.

Antik kolbászok

Az antik kolbászok fő jellegzetessége, hogy az alapfűszerek közül paprikát nem tartalmaznak.
Ízesítésükben a hagyományos fűszerek... tájegységenként igen eltérőek. Készítésük, állaguk
és megjelenésük múltidéző, színük barnás vagy hókadt, ízük a szokottnál illatosabb-aromá-
sabb. Az ilyen kolbászokat is gyakran pácolták és vastagokat... a húsokkal együtt füstölték-
érlelték. A vékonyakat néhány napig füstölték, vagy felakasztva esetleg hamuba fektetve
szárították. Az antik kolbászok sajátos összetételét a következő táblázat szemlélteti:

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 52. oldal

XX. számú táblázat

Fsz. Kolbász
Édes

fűszerpaprika
Csípős

fűszerpaprika
Fekete
bors

Fokhagyma Köménymag
Kiegészítő

fűszer

1. Őrvidéki 0 0 + + + +

2. Széki 0 0 + + 0 +

3. Szatmári 0 0 0 + + +

4. Havasi 0 0 0 + 0 +

Őrvidéki kolbász

Ismertség: - a XX. század elején még népszerű kolbász-változat.
Elterjedtség: - egykori nyugati és északi határvidék (Őrvidék, Hegyalja, Szepesség, Sáros)
Íz és állag: - csípős ízét bors adja, a paprika elterjedése előtti ízvilágú.

- régebben általánosan ismert és kedvelt „morva módi”.

Darabolás: - hús és szalonna 8-10 mm-es méretre vagdalva.

Fő fűszer: - fekete bors = 4 ± 2 g/kg frissen tört vagy őrölt
 - köménymag = 2 ± 1 g/kg frissen tört vagy őrölt
 - fokhagyma = 4 ± 2 g/kg frissen reszelve, szétpasszírozva

Kiegészítő: - koriander = max. 3 g/kg (szepesi, sárosi, szász és őrvidéki változat).
- majoránna = max. 3 g/kg (sziléziai, galíciai változat).

Töltés: - vékony disznóbélbe, 1-2 nagyaraszos méretben, párba hajtva.
Szárítás: - 1 nap szikkasztás szellős hűvös helyen.
Füstölés: - juhar, bükk (tölgy, gyertyán) hideg füstjén (<20 oC) 3-5 napig.
Érlelés: - legalább 2 hétig hűvös (14-18 oC), árnyas, időnként szellőztetett helyen.

Széki kolbász

Ismertség: - a XX. század elején még általánosan ismert, népszerű kolbász-változat.
Elterjedtség: - Erdély, és egykori déli határvidék (Szlavónia, Szerémség, Bánság).
Íz és állag: - csípős ízét bors adja, a paprika elterjedése előtti ízvilágú.

- régebben általánosan ismert és kedvelt „székely módi”

Darabolás: - hús és szalonna 4-6 mm-es méretre vagdalva.

Fő fűszer: - fekete bors = 4 ± 2 g/kg frissen tört vagy őrölt
 - fokhagyma = 6 ± 4 g/kg frissen reszelve, szétpasszírozva

Kiegészítő: - borsfű, tárkony = max. 3 g/kg (erdélyi és székelyföldi változat).
 - majoránna, boróka = max. 2 g/kg (galíciai és beregi változat).

- borsfű, kakukkfű = max. 2 g/kg (erdélyi, havasalföldi és bánsági változat).
- koriander, majoránna = max. 2 g/kg (szatmári és királyföldi változat).
- koriander, római kömény = max. 2 g/kg (sziléziai és őrvidéki változat).
- vöröshagyma = max 10 g/kg (bánsági „szerbes” változat).

Töltés: - ha vékony disznóbélbe: 1-2 nagyaraszos méretben, párba hajtva.
- ha vastagbélbe, 1-2 nagyaraszos méretben, szálban. Előtte 1 napos előpácolás.

Szárítás: - 1 nap szikkasztás szellős hűvös helyen.
Füstölés: - nyír, bükk (tölgy, gyertyán) hideg füstjén (<20 oC) 3-6 napig.
Érlelés: - 2-3 hétig hűvös (14-18 oC), árnyas, időnként szellőztetett helyen.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 53. oldal

Szatmári kolbász

Ismertség: - a XX. század elejétől fokozatosan elenyésző kolbász-változat.
Elterjedtség: - Szamoshát, gyimesi csángó vidék, Kis-Kárpátok hegyhát.
Íz és állag: - csípős ízét a szokásosnál több köménymag adja, morva ízvilágra utal.

Darabolás: - hús és szalonna 4-6 mm-es méretre vagdalva.

Fő fűszer: - fűszerkömény magja = 5 ± 1 g/kg frissen tört vagy őrölt
 - fokhagyma = 8 ± 4 g/kg frissen reszelve, szétpasszírozva

Kiegészítő: - koriander és kakukkfű = max. 3 g/kg (szatmári változat);
 - koriander és borsfű = max. 4 g/kg (bihari változat);
 - borókabogyó = max. 2 g/kg (beregi változat);
 - majoránna = max. 2 g/kg (Morva-menti hegyháti változat).

Töltés: - vékony disznóbélbe: 1-2 nagyaraszos méretben, párba hajtva.
Pácolás: - 2 napig sonka-páclében.
Szárítás: - 1 nap szikkasztás szellős hűvös helyen.
Füstölés: - szilva- vagy almafa hideg füstjén (<20 oC) 3-6 napig.
Érlelés: - 2-3 hétig hűvös (14-18 oC), árnyas, időnként szellőztetett helyen.

Havasi kolbászok

Ismertség: - a XX. század elején ismert helyi kolbász-változat.
Elterjedtség: - az egykori Kárpáti magasabb helyvidék.
Íz és állag: - csípős ízét kiegészítő fűszer adja, a paprika elterjedése előtti ízvilágú.

- régebben kedvelt „havasi módi” (eredetileg vadfokhagymával készült).

Darabolás: - hús 6-10 mm-es, szalonna 4-8 mm-es méretre vagdalva.

Fő fűszer: - fokhagyma = 5 ± 1 g/kg frissen reszelve, szétpasszírozva

Kiegészítő: - borsfű és tárkony = max. 3 g/kg (erdélyi változat).
- boróka és kakukkfű = max. 2 g/kg (beregi változat).
- majoránna és koriander = max. 5 g/kg (sziléziai és galíciai változat).
- rozmaring és kakukkfű = max. 3 g/kg (vend-vidéki változat)
- majoránna és hagyma = max. 5 g/kg (szerémségi változat).

Töltés: - ha vékony disznóbélbe: 1 nagyaraszos méretekben, fűzérben.
- ha vastagbélbe: 1 nagyaraszos méretben, szálban.

Pácolás: - 2 napig sonka-páclében.
Szárítás: - 1 nap szikkasztás szellős hűvös helyen.

- vastagbélbe töltött kolbászt 2 napig, két deszka között laposra nyomva.
Füstölés: - boróka, vadgyümölcsfa (vagy bükk) hideg füstjén (<20 oC) 5-8 napig.
Érlelés: - 2-3 hétig hűvös (14-18 oC), árnyas, időnként szellőztetett helyen.

Ősi kolbászok

Az ősi kolbászok az alapfűszerek közül... eredetileg egyiket sem tartalmazták. A hagymás ízt
feltehetően póré- vagy medvehagyma adhatta, esetleg más helyben termő vadhagyma-féle. A
XIII. századtól a fokhagyma fokozatosan teret nyert az ilyen kolbászok készítésénél. Ízesí-
tésüket, a helyben termű fűszerek alapvetően meghatározták. A II. világháború idejében (a
fűszerhiány miatt) még készültek hasonló kolbászok, de mára már szinte fellelhetetlenek.
Idősek elmondásai és akkori háborús receptek alapján restaurálhatók. A vékony kolbászokat
gyakran csak pácolták és szárították (hamvazták). A vastagokat, a húsokkal és szalonnákkal
együtt pácolták, füstölték-érlelték... vagy frissen, pecsenyékkel együtt sütve fogyasztották.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 54. oldal

Íme, a Kárpát-medencei ősi kolbászok főbb sajátosságai...

Ismertség: - eredeti formájában már nem készül, régi leírások alapján talán rekonstruálható.
Elterjedtség: - a XVI. századig igen elterjedt, majd az újkortól letűnő.
Íz és állag: - csípős ízét kiegészítő fűszer adja, a havasi kolbászhoz hasonló.

- régebben általánosan elterjedt és változatos „régi módi”

Darabolás: - hús 6-12 mm-es méretre vagdalva, egy kisebb része pépesre verve.
- szalonna 4-8 mm-es méretre vagdalva, előbbiekkel sózva-keverve.

Arány: - 6-8 rész hús és 4-2 rész szalonna (próbaként 7,5/2,5 arány megfelel).
Sózás: - régen 2,5-3 g/kg mennyiségben, salétrom nélkül (próbaként 2 g/kg is elég).

Fűszerezés: - borshoz hasonló csípős ízesítéshez = borsfű, borókabogyó (2-3 g/kg).
- aromás csípős ízesítéshez = majoránna, kakukkfű (2-5 g/kg).
- köményhez hasonló fűszeres ízhez = koriander, kapormag (1-2 g/kg).
- illatosító, aromás ízesítéshez = tárkony, rozmaring (1-2 g/kg).
- aromás tartósításhoz, ízesítéshez = zsálya, szurokfű (1-2 g/kg).
- hagymás ízhez, tartósításhoz = medve-, vöröshagyma (10-20 g/kg).

Változatok: – boróka + koriander + kakukkfű (beregi változat);
- boróka + koriander + majoránna (krajnai változat);
- boróka + majoránna + borsfű (galíciai változat);
- boróka + majoránna + kakukkfű (palócföldi változat);
- boróka + majoránna + rozmaring (kiskunsági változat);
- boróka + majoránna + római kömény (sziléziai változat);
- boróka + majoránna + havasi hagyma (alpokaljai változat);
- boróka + kakukkfű + rozmaring (bakonyi változat);
- boróka + borsfű + tárkony (székelyföldi változat);
- kakukkfű + borsfű + medvehagyma (mecseki változat);
- kakukkfű + borsfű + hagyma (bánsági változat);
- kakukkfű + rozmaring + szurokfű (isztriai változat).

Töltés: - ha vékony disznóbélbe: 1 nagyaraszos méretekben, fűzérben.
- ha vastagbélbe: 1 nagyaraszos méretekben, fűzérben, szálban.

Pácolás: - 2 napig sonka-páclében.
Szárítás: - 1 nap szikkasztás szellős hűvös helyen.

- vastag kolbász 2-3 napig, két deszka között lapítva, napi 2-4 órát pihentetve.

Tartósítás: - ha füstöléssel: keményfa hideg füstjén (<20 oC) 5-8 napig.
 - ha pácolással: páclében 2 napi áztatás, utána lassú szárítás... kb. fele súlyra.

- ha szárítással: külső felület sózása, majd hűvös-szellős helyen szárítás.
- ha elhantolva: fahamuban meghempergetve, majd szárítás fele súlyra.

Érlelés: - 2-3 hétig hűvös (14-18 oC), árnyas, időnként szellőztetett helyen.
Tárolás: - ha felakasztva: hűvös, sötét, nem túlszáraz és penészmentes, szellős helyen.

- ha elhantolva: tiszta fahamuba ágyazva, elfedve.

Az ősi kolbászfajták emléke leginkább a hegyes-erdős határvidékek elhagyatottabb részein,
egyes zárt-belterjes és hagyományaiban megkímélt településeken maradt fenn. Ezek receptjei
leírásonként, sőt „házanként-családonként” változnak, és gyakran ellentmondóak.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 55. oldal

Tapasztalatok

Az előbbi kolbász-változatok kipróbálása... igazításuk a mai ízléshez... elengedhetetlen a táji
hagyományok felelevenítéséhez, a magyar gasztronómia hazai és külföldi népszerűsítéséhez.

Jellegzetességek összefoglalása

A nagy-magyarországi kolbász-változatok – sajátosságuk és készítési módjuk, de különösen
fűszerezettségük alapján – 16 fő csoportba sorolhatók.

XXI. számú táblázat

Kolbásztípus Magyaros Rusztikus Antik

Jellegzetesség M

ag
ya

r

F
el

fö
ld

i

A
lfö

ld
i

B
ar

an
ya

i

T
ol

na
i

S
om

og
yi

B
án

át
i

B
ác

sk
ai

C
sa

ná
di

S
ze

ré
m

sé
gi

S
zl

av
ón

Ő
rv

id
ék

i

S
zé

ki

S
za

tm
ár

i

H
av

as
i

Ő
si

Alapfűszer jelölése:

Készítés
Aprítás: hús
 szalonna

4-6
4-6

4-6
3-4

4-6
4-6

6-10
6-10

3-6
3-6

8-12
4-8

4-6
4-6

4-6
4-6

6-8
6-8

8-10
8-10

5-10
5-8

8-10
8-10

4-6
4-6

4-6
4-6

6-10
4-8

6-12
4-8

Béltípus: vékony vékony vastag vastag vakbél vastag vékony vastag vékony vastag vékony vékony vékony vékony vékony vékony

Forma:
páros
Π

hajtva
Λ

szál
I

szál
I

átkötve
ϖ

szál
I

páros
Π

szál
I

füzér

szál
I

szál
I

hajtva
Λ

hajtva
Λ

hajtva
Λ

füzér

szál
I ł

Mértet (nagyarasz): 2x1 2 1-2 1-2 1-2 1 2x1 1-2 n x 1 1-2 1-2 1-2 1-2 1-2 n x1 1

Előpácolás (nap): - - - 0-1 2 0-2 - - - 0-1 2 0-1 - 2 0-1 2

Tájjellegű füstölők:
bükk
tölgy

tölgy
boróka

akác
gyümölcs

gyümölcs
vörös fűz

gyertyán
gyümölcs

kőris
gyertyán

juhar
 kőris

kőris
fűz

csertölgy
alma

szőlő
csonthéj

kőris
dió

juhar
bükk

nyír
bükk

szilva
alma

boróka
bükk

éger
nád

Füstölés (nap): 2-3 2-3 3-5 5-8 2-3 5-10 3-6 15-30 3-5 14-21 7-15 3-5 3-6 3-6 5-8 3-7

Érlelés (hét): 2 2-3 4-6 5-6 2-3 8 4-6 6-8 2-3 4-5 4-5 2 2-3 2-3 2-3 2-4

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

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

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

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

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

Kiegészítő ízesítés (g/kg)
Koriander - - < 1 - < 1 < 1 - - - - - < 3 < 1 < 3 < 5 < 2

Borókabogyó - - - - < 1 < 1 - - - - - - - < 2 < 2 < 3

Borsfű - - - - - - <1 - - - - - < 2 < 2 < 3 < 3

Majoranna - < 2 < 1 < 1 < 1 - - <1,5 - - - - < 1 < 2 < 5 < 5

Kakukkfű - - - - - - <1,5 - - - - - < 2 < 2 < 2 < 5

Régies ízesítés (g/kg)

Medve-, vöröshagyma - - - - - - - <15 - - - - <10 - - < 20

Tárkony - - - - - - - - - - - - - - < 3 < 2

Rozmaring - - - - - - - - - - - - - - - < 2

Szurokfű - - - - - - - - - - - - - - - < 2

Zsálya - - - - - - - - - - - - - - - < 2

Kapormag - - - - - - - - - - - - - - - < 2

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 56. oldal

A táblázatból kitűnik, hogy az azonos kolbász-változatok leginkább az alapvető fűszerek
minőségi arányaiban különböznek. Pontosabban... egyes alapfűszerek hiánya... egyértelműen
utal a kolbász típusára, és jó közelítéssel annak tájegységi vagy nemzetiségi kapcsolatára.
Ezen belül kisebb, táj- és nemzetiségi jelleg is érzékelhető (főleg a kiegészítő fűszerezésnél).

A táblázatból az is kitűnik, hogy egy kolbásztípuson belül... az alapvető fűszerek mennyiségi
aránya helyenként, az átlagértéktől jelentősen eltérhet (akár 1/3-ával), sőt nemzetiségileg
vegyesebb területeken akár jelentősebben is (ritkán akár 2/3-ával is). De, az ilyen helyeken is
jól őrződik a kolbásztípus sajátossága, a típust meghatározó alapfűszer hiánya.

A kolbásztípusok töltési módja is igen hasonlatos, és az eltérések is egyértelműek. A nagyobb
darabolású hús- és szalonna keveréket a sózást-fűszerezést követően a töltés előtt pihentetik,
érlelik és újrakeverik. A vastagbélbe (kuláréba, fodros- vagy vakbélbe) töltött kolbászkeverék
darabjai nagyobbak lehetnek, és a vastag falú bél a füstölés előtt pácolást is igényelhet. Az
utóbbi időben a hazai kolbászok döntő többségét vékony disznó- marhabélbe töltik, a vastag
disznóbelekbe inkább hurkát, májast vagy disznósajt-félét töltenek. Ugyanis, a vastagbélbe
töltött kolbász több gondoskodást és hosszabb füstölést igényel, rizikósabb.

A kolbásztípusok füstölési módjának különbözősége látványos, de a valóságban mára már
lényegesen egyszerűsödött. Sok helyen felhagyva a hagyománnyal, mára már az általános-
bevált szokást követik, a bükk és akácfás füstölést. Vagy, a helyileg rendelkezésre álló
keményfát... ami néha igencsak „távol áll” a hagyományos ízt adó... ínyenc igényektől.

Próbák és eredmények

A magyaros és rusztikus kárpáti kolbász-receptek „házi kóstolói” azt mutatják, hogy... a
középértékhez közelítő fűszerezésű kolbászok igazodnak a mai hazai ízlésekhez. Ugyanakkor,
ha ország-szomszédjainknál távolabbi külföldi ízléseket „akarnánk kielégíteni”, akkor a
paprikás édes és csípős fűszerezettséget meggondolandó kissé tompítani. Hacsak nem igényes
és érdeklődő ínyenceknek készítik, amikor éppen ezen ízek-aromák érzékeltetése a cél.

A magyaros és rusztikus kolbászok népszerű sajátossága, hogy a kolbászok készítési és
felhasználási módjának változtatásához... elegendő a receptek minimális módosítása. Íme:

- nyers-füstölt: hús + szalonna + só + fűszerek + salétrom + cukor.
- lángolt kolbász: hús + szalonna + só + fűszerek + salétrom.
- sütőkolbász: hús + szalonna + só + fűszerek + víz
- főzőkolbász: hús + szalonna + só + fűszerek.

Vagyis, ha sütőkolbászt készítenénk, akkor a tartósítást elősegítő salétrom és cukor nem
szükséges, de a sütéskori kiszáradást célszerű kevés víz hozzáadásával elkerülni (2-3 dl/10
kg). Bár, a mai „vizezett húsoknál” és 7,5/2,5 hús/szalonna aránynál néha erre sincs szükség.

Fűszeres tanácsok

A felhasznált fűszerpaprikára viszont érdemes odafigyelni. Érdemes fűszeres illatú, jól és
tartósan színező fűszerpaprikát használni. A savanykás, kesernyés és fakó paprika csak ront a
kolbászon, különösen az avasan csípős. Kényszerérett és régi őrlésű is kerülendő. Paprikával
készült kolbászt ne süssük túl magas hőfokon (>180 oC), mert a paprika íze kesernyésre vált.

A só és fűszerek mennyiségét érdemes pontosan kimérni, mert a kóstolásos próba gyakran
csalóka. Ugyanis, a füstölés-érlelés vagy a sütés során a sós-fűszeres íz erősödik. Valamint,
némely fűszer túladagolva már kesernyésnek, marónak tűnhet (pl.: borsfű, tárkony, boróka).

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 57. oldal

A felhasznált fűszereket célszerű a kolbász készítése előtt közvetlenül megőrölni/törni, mivel
a „frissen” porított fűszerek ritkábban okoznak avasodási gondokat, aromájukat sem vesztik.

Néhol a fokhagymát... csak a kolbász töltése előtt készítették elő. Alaposan megtisztították,
apróra lereszelték, majd „kiszálazták” (rostos részeket kiválogatták), sóval és fűszerekkel
elkeverték, majd mikor kevés levet eresztett... a kolbászba dolgozták. Jó alaposan, hogy
egyenletesen elkeveredjenek, különben a kolbász íze „darabos lesz”.

Máshol a fokhagymát... már előző nap előkészítették. Megtisztítva igen apróra összevágták.
Majd annyi vízzel öntötték fel, hogy az bő egy ujjnyival elfedje (10 kg kolbászhoz szükséges
fokhagyma-mennyiségénél ez kb. 1-2 dl). Időnként megkeverték, közben az apró darabokat
fakanállal szétnyomták (ma már turmixolják). Másnap, a sóval kikevert kolbász-alapanyagba
ezt a pépes állagot „bedolgozták”, majd fűszerezték, és újból alaposan összekeverték.

Némely leírás azt javasolja, hogy egyes kellemetlen hatások csökkentésére a fokhagymát ne
nyersen, hanem forrázva vagy kifőzve használjuk. Ez a megoldás, bár tényleg csökkenti a
szagot és gyomorégést, de a tartósító (baktériumölő, féregűző) hatást jelentősen lerontja, ami
a kolbász tárolhatóságát csökkenti, annak megromlásához vezethet. Ezért ésszerűbb, ha a
főzött fokhagymára megadott mennyiség helyett... inkább kevesebbet, de nyerset használunk.

Próbareceptek

Hazai magyaros és rusztikus kolbászokat akár otthon is kipróbálhatjuk. Természetesen,
először csak egyszerű minta-változatban, hogy a fűszerezésüket „kóstálgassuk”. Miután azt
saját ízlésükhöz igazítottuk, akkor érdemes az előírt sajátos készítési móddokkal próbálkozni.

Leggyorsabb és leggazdaságosabb „ismerkedési mód”, ha a kolbászmintákat „sütnivalónak”
készítjük, amit akár karácsonyi vagy újévi különlegességként is tálalhatunk. Ehhez, a munka
egyszerűsítése érdekében célszerű egy közös alapkeveréket készíteni (hús + szalonna + só).

Próbálkozhatunk „elsőre” száraz vagy füstölt kolbász készítésével is... de ilyenkor csak kb. 2
hónap után élvezhetjük kísérletünk eredményét, ha közben nem hibázunk. Ezért célszerű, ha
olyan a kolbászkeverékből készítünk füstölt vagy száraz kolbászt, amelyet előzőleg már sütve
vagy főzve is kipróbáltunk, és ízletesnek értékeltünk.

Alapkeverék

Az alapkeverék összetétele az általánosan bevált... ¾ rész hús és ¼ rész kemény szalonna,
amihez 20 g/kg só a többségi ízlés szerint elegendő (lásd: XVII. számú táblázat). Mivel nem
„füstre, érlelésre” készítjük, így salétrom és cukor nem szükséges. Először a húst és szalonnát
tisztítsuk meg, és vágjuk ujjnyi csíkokra. Majd tegyük hidegre (0-4 oC-ra), hogy merevedjen,
de meg ne fagyjon. Miután a hús és szalonna a megmerevedett, közepes (4-6 mm-es) vagy
nagylyukú (6-8 mm tárcsájú) darálón leaprítjuk. Sóval (20 g/kg) hintjük, és jól összekeverjük.

A „kóstolási kísérlethez” célszerű 6 kg húst és 2 kg szalonnát felhasználni. Ebből, mind a 10
kolbászminta kialakítható (80 dkg/típus). Tapasztalat szerint 1 kg kolbász töltése kb. 1 m-nyi
disznó vékonybelet igényel. Vagyis, a bolti kiszerelésű 10 m-nyi dobozolt vékony disznóbél
elegendő a 10 minta töltéséhez, még ha hibás is a bél. Mintánként-típusonként akár több,
kisebb arasznyi kóstolókat is készíthetünk. Igazi ünnepi meglepetés, ínyencség... a 10-féle
változat.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 58. oldal

Ehhez, előzetesen... a kolbász-alapot annyi részre osztjuk, ahány kolbász-félét (mintát, típust)
kívánunk készíteni. Majd, a részeket pontosan lemérjük, és a tömegük arányában... kimérjük
fűszereket... a választott mintának megfelelő recept alapján. Vagyis, ahány kolbász-félét
akarunk készíteni... annyiféle fűszerkeveréket állítunk össze.

Magyaros fűszerezés

A magyaros kolbászok próbaként javasolt fűszer-összetételét a XXI. táblázat tartalmazza. A
fűszer-mennyiségek: a tájegységenként gyűjtött receptek alapján számított átlagértékek. Az
ekként fűszerezett kolbász-változatok jól kifejezik a magyaros ízek tájegységenként eltérő
sajátosságait. E kolbász-összetételek átlaga alapján elkészíthető egy olyan „hazai kolbász”,
amely egy „demo-kolbászban” jelenítheti meg a magyaros ízvilágot. Ennek fűszerezése, íme...

Hazai kolbász

1. Édes fűszerpaprika (őrölt) = 14 g/kg;
2. Csípős fűszerpaprika (őrölt) = 4 g/kg;
3. Fekete bors (őrölt) = 2 g/kg;
4. Fűszerköménymag (őrölt) = 2 g/kg;
5. Fokhagyma (pépes) = 6 g/kg.

Ez a kolbász összetételében a régi-eredeti (fokhagymásabb) gyulai kolbászhoz hasonló. Talán
ez lehetett a gyulai kolbász sikerének titka... hogy jól tükrözi-érzékelteti a magyaros ízvilágot.

A mai magyaros fűszerezési szokások leggyakrabban 3-féle magyaros kolbászt különböz-
tetnek meg, úgymint: csemege-, csípős és parasztos kolbászt.

Csemege kolbász

1. Édes fűszerpaprika (őrölt) = 20 g/kg;
2. Csípős fűszerpaprika (őrölt) = 3 g/kg;
3. Fekete bors (őrölt) = 2 g/kg;
4. Fűszerköménymag (őrölt) = 2 g/kg;
5. Fokhagyma (pépes) = 3 g/kg.

Ez a kolbász édes paprikából az átlagosnál többet, fokhagymából kevesebbet tartalmaz.
Fekete bors vagy fűszerköménymag nélküli (alföldi vagy dunántúli) változatban is előfordul.

Csípős kolbász

1. Édes fűszerpaprika (őrölt) = 10 g/kg;
2. Csípős fűszerpaprika (őrölt) = 6 g/kg;
3. Fekete bors (őrölt) = 2 g/kg;
4. Fűszerköménymag (őrölt) = 3 g/kg;
5. Fokhagyma (pépes) = 3 g/kg.

Ez a kolbász édes paprikából az átlagosnál kevesebbet, csípős paprikából többet tartalmaz.

Parasztos kolbász

1. Édes fűszerpaprika (őrölt) = 5 g/kg;
2. Csípős fűszerpaprika (őrölt) = 5 g/kg;
3. Fekete bors (őrölt) = 2 g/kg;
4. Fűszerköménymag (őrölt) = 3 g/kg;
5. Fokhagyma (pépes) = 6 g/kg.

Ez a kolbász édes paprikából az átlagosnál kevesebbet, fokhagymából pedig többet tartalmaz.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 59. oldal

Rusztikus fűszerezés

A XXI. táblázat a rusztikus kolbászok átlagos fűszer-összetételét is tartalmazza. Az ott közölt
mennyiségek is számított középértékek. A jelzett fűszerezésű kolbászok jól kifejezik a régi
határvidékek sajátos ízeit. Ezek alapján elkészíthető az a „vidéki kolbász”, amely a korabeli
határvidék ízeit tükrözi. Íme, ennek fűszerezése...

Vidéki kolbász:

1. Édes fűszerpaprika (őrölt) = 0
2. Csípős fűszerpaprika (őrölt) = 12 g/kg;
3. Fekete bors (őrölt) = 2 g/kg;
4. Fűszerköménymag (őrölt) = 2 g/kg;
5. Fokhagyma (pépes) = 5 g/kg.

Ez a kolbász összetételében, ízében-állagában... a diszkrétebben fűszerezett petrőci és a régi
békési csípős kolbászokhoz hasonló. Hasonló fűszerezéssel találkozhatunk palóc és kiskunsá-
gi házikolbászoknál... vagy Dunántúlon (néhol köménymag nélkül). E kolbász ízét a helyben
lakó népcsoport kedvelt kiegészítő fűszerei árnyalhatják. A rusztikus fűszerezés sajátos (bácskai
szerémségi) változata a kulen, amely a feketebors-hiányos „törökborsos időkre” emlékeztet.

Vidéki kulen:

1. Édes fűszerpaprika (őrölt) = 0
2. Csípős fűszerpaprika (őrölt) = 20 g/kg;
3. Fekete bors (őrölt) = 0-2 g/kg;
4. Fűszerköménymag (őrölt) = 0 g/kg;
5. Fokhagyma (pépes) = 5 g/kg.

A kolbász a bors helyett csípős paprikát tartalmaz, és erőteljesebben fokhagymázott.

Házias fűszerezés

A magyaros-paprikás és paprikás-rusztikus kolbászok összetételének súlyozott átlagolásával is
kialakítható egy jellegzetes magyaros-paprikás fűszerkeverék. Sokak számára ismerős ízzel...

Házi kolbász:

1. Édes fűszerpaprika (őrölt) = 9 g/kg;
2. Csípős fűszerpaprika (őrölt) = 7 g/kg;
3. Fekete bors (őrölt) = 2 g/kg;
4. Fűszerköménymag (őrölt) = 2 g/kg;
5. Fokhagyma (pépes) = 6 g/kg.

Ez a kolbász... összetételében-ízében a gyulai csípős-paprikás házi kolbászokhoz hasonló. A
békési, Duna-melléki és mezőföldi magyaros parasztkolbászokra emlékeztetnek. Palócföldi,
szerémségi és erdélyi házi kolbászoknál is találkozunk ilyesféle ízesítésekkel. A házias fűsze-
rezés sajátos (kulen-jellegű) változata is fennmaradt (baranyai, szlavón vidékeken).

Házi kulen:

1. Édes fűszerpaprika (őrölt) = 15 g/kg;
2. Csípős fűszerpaprika (őrölt) = 10 g/kg;
3. Fekete bors (őrölt) = 0 g/kg;
4. Fűszerköménymag (őrölt) = 0-2 g/kg;
5. Fokhagyma (pépes) = 10 g/kg.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 60. oldal

Ez a kolbász is bors helyett... csípős paprikát tartalmaz, igen erőteljesen fokhagymázott, és
gyakran fűszerkömény nélküli. A ritkább köménymagos változat kevésbé fokhagymás, és
paprikázása sem annyira erőteljes. Baranyában néhol a fokhagymát is elhagyják.

Antik fűszerezés

A XVIII. század végén a paprikás kolbászok még újdonságnak számítottak. Akkoriban, a
köznép... a borsos-köményes-fokhagymás kolbászokat tekintette hagyományosnak, megszo-
kottnak. Nem véletlen, hogy még a XIX. századi magyar68, tót69 és vend70 szakácskönyvek is
több ilyen receptet közöltek. Sajnos, a korabeli receptek a fűszerek mennyiségét igen el-
nagyolva közlik, inkább a készítés módjára szorítkoznak. Szerencsére, „felelevenítésükhöz”
útmutatást adnak a ma is kedvelt paprika nélküli kolbászok... amelyek összetételének súlyo-
zott átlagával... a hagyományos kolbászok vélt receptje modellezhető...

Hagyományos kolbász:

1. - Édes fűszerpaprika (őrölt) = 0
2. - Csípős fűszerpaprika (őrölt) = 0
3. - Fekete bors (őrölt) = 3 g/kg;
4. - Fűszerköménymag (őrölt) = 2 g/kg;
5. - Fokhagyma (pép vagy leve) = 6 g/kg.

Ez a kolbász... összetételében az „igazinak tartott” őrvidéki kolbászhoz hasonló. Ilyesféle
kolbász kedveltek a korabeli Erdélyben, Felvidéken, Őrség és Csángóföldön is. E kolbász
sajátos változata az „igazi székely kolbász”, amely csak borsot és fokhagymát tartalmazott...

Székely kolbász:

1. - Édes fűszerpaprika (őrölt) = 0
2. - Csípős fűszerpaprika (őrölt) = 0
3. - Fekete bors (őrölt) = 4 g/kg;
4. - Fűszerköménymag (őrölt) = 0
5. - Fokhagyma (pép vagy leve) = 6 g/kg.

Gyakran, az ilyesfajta antik kolbászokat (<2-3 g/kg) kiegészítő fűszer is ízesítette: tárkony
(székely, palóc), borsfű (székely, oláh), majoránna (palóc, polák, tót, sváb), koriander (szász,
morva), borókabogyó (stájer, ruszin, vend, székely), kakukkfű (horvát, vend), vöröshagyma
(szerb). Ezekhez a bükkfa, vadalmafa füstje „illik”... de a kőris és éger is gyakori.

Elkészíthetjük a KÁRPÁTI demo-kolbászt is... a HAZAI, VIDÉKI, HÁZI és HAGYOMÁNYOS kolbász-demók
fűszer-átlaga alapján. Ennek íze leginkább a régi békési kolbászéhoz hasonlítható.

Kárpáti kolbász:

1. Édes fűszerpaprika (őrölt) = 7 g/kg;
2. Csípős fűszerpaprika (őrölt) = 6 g/kg;
3. Fekete bors (őrölt) = 2 g/kg;
4. Fűszerköménymag (őrölt) = 2 g/kg;
5. Fokhagyma (pép vagy leve) = 6 g/kg.

68 Zilahy Ágnes: Valódi magyar szakácskönyv. Budapest, 1892.
69 Ján Babilon: Prvá kuchárska kniha v slovenskej reči. Pešti 1870.
70 Felicita Kalinšek: Slovenska Kuharica. Hatodik, bővített kiadás, Ljubjana 1912. Első kiadás 1868.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 61. oldal

Archaikus fűszerezés

A XVIII. század előtt a bors... a köznép számára még idegen, szinte megfizethetetlen fűszer
volt. Ekkoriban a kolbászokat leginkább a helyben begyűjthető-termeszthető fűszerekkel
ízesítették, tartósították. Mennyiségükről és fajtáikról nem maradt fenn megbízható adat.
Azokra csak következtethetünk... a helyi szokások és hagyományok alapján. Az alábbi táblá-
zat azt a 4 fő fűszert emeli ki, amely az adott magyarországi népcsoport kolbász-fűszerezését
leginkább jellemezhette... néhány száz évvel ezelőtt... és jellemzi talán ma is.

XXII. számú táblázat

 Hagymák Kiegészítő fűszerek Sajátos fűszerek

Fűszer (g/kg)

Havasi és helyi ősi
típusok

F
ok

ha
gy

m
a

V
ör

ös
ha

gy
m

a

K
or

ia
nd

er

B
or

ók
a

B
or

sf
ű

M
aj

or
án

na

K
ak

uk
kf
ű

R
oz

m
ar

in
g

T
ár

ko
ny

S
zu

ro
kf
ű

P
et

re
zs

el
ye

m

Le
st

yá
n

K
ap

or
m

ag

B
az

sa
lik

om

MORVA kolbász x - x - - x x - - - - - - -

TÓT kolbász x - x x - x - - - - - - - -

SZÁSZ kolbász x - - x - x x - - - - - - -

ŐRI kolbász x - - x - - x - - - x - - -

VEND kolbász x - - x - - x x - - - - - -

KUN kolbász x - - x - x - x - - - - - -

PALÓC kolbász x - - x - x - - - - - - - x

POLÁK kolbász x - - x - x - - - - - - x -

RUSZIN kolbász x - - x x - - - - - x - - -

SZÉKELY kolbász x - - x x - - - x - - - - -

MAGYAR kolbász x - - - x - x x - - - - - -

MATYÓ kolbász x - - - x x x - - - - - - -

CSÁNGÓ kolbász x - - - x x - - - - - x - -

TIRPÁK kolbász x - - - - x x - - - x - - -

JÁSZ kolbász x - - - - x x - - - - - x -

BUNYEVÁC kolbász x - - - - x x x - - - - - -

HAJDÚ kolbász x - - - - x - - - - x - x -

SOKÁC kolbász x x - - - x x - - - - - - -

BOSNYÁK kolbász x x - - x - x - - - - - - -

OLÁH kolbász x x - x x - - - - - - - -

MÓC kolbász x x - - - - - - - - - x - -

RÁC kolbász x x - - - x - - - - x - - -

SVÁB kolbász x x - - - - x - - - x - - -

BAJOR kolbász - x - x - - x - - - x - - -

DALMÁT kolbász x - - - - - x - - x - - - x

TALJÁN kolbász - - x - - - x - - x - - x -

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 62. oldal

Hagymák

„Fokhagyma nélkül nincs kolbász” tartotta egy régi magyar mondás. Ami igaz is, mert a
fokhagyma71 olyan vegyületeket tartalmaz, amely erős antibakteriális, gomba- és vírusölő...
rovar- és lárvaölő... antioxidáns, rákellenes és immunerősítő hatású. Hasonló hatásokkal
rendelkezik a medvehagyma72 és a havasi hagyma73 is. Tartósító hatásuk annak is köszönhető,
hogy a kolbász érlelődését elősegítő erjesztő baktériumokat megkímélik. Valamint, melegítés
(lángolás, abálás) hatására a védőhatásuk sem csökken jelentősen. Kolbászkészítéskor ajánlott
mennyiség = 3-5 g/kg. Ez a mennyiség... magyar ízlés szerint átlagos... és szomszédjaink
többségének is elegendő, elviselhető... délieknek és nyugatiaknak „se túl kevés, se túl sok”.

A vöröshagyma74 és póréhagyma75 védőhatása lényegesen gyengébb, és melegítés (dinsztelés)
hatására tovább csökken. De mivel ízük diszkrétebb, így ezekből többet is elbírt a „kolbász”.
Kolbász-keverékbe ajánlott mennyiség = 10-20 g/kg. Magyar ízlésnek ennyi általában elég,
Kárpátok-menti szomszédoknak sem túl sok... de az erdélyi és bánáti ízlésnek szegényes lehet.

Magvak, termések

A koriander76 íz- és illatanyaga sajátos. Illóolaja antibakteriális, penész-gátló és rovarriasztó.
A száraz-nyers koriandermag enyhén aromás, kissé csípős, egy gyenge köményféle magjához
hasonlatos. Enyhe pörköléssel... az íze és csípőssége sokkal erőteljesebb, az illata is teltebb-
aromásabb, a köményhez és édesköményhez hasonló, de azoknál „kerekebb”. A koriander
majdnem érett állapotban megszedett magját tisztították, majd szárították. A kolbászba
keverés előtt kissé megpirították, majd finom porrá őrölve bedolgozták a kolbász-töltelékbe.
Ajánlott mennyiség = 1-2 g/kg, a magyar és szomszédos ízléseknek egyaránt megfelel.

A régi kolbászok készítésénél használt „köményfélék”: elsősorban a római kömény77 magja (a
ma használt fűszerkömény78 csak a középkortól terjedt el). Korianderhez hasonlóan hatékony
tartósító. Szűkös időkben ezt helyettesítette: kapor79mag, petrezselyem80- vagy zeller81mag.
Néhol ánizs82t vagy édeskömény83t is használtak, de mára már ezek emléke elhomályosult.
Ajánlott mennyiség = 1-2 g/kg, ennyi elég a magyar ízlésnek. Ezt az ízt nyugati és délkeleti
szomszédjaink ma is kedvelik... míg, a magyar konyhából a fűszerkömény már kiszorította.

A boróka84bogyó régóta ismert ízesítő és tartósító. Illóolaja igen hatásos fertőtlenítő, hatékony
antibakteriális és penész-gátló szer, erőteljes rovarriasztó és féregirtó. A szárított bogyók
aromája fenyőszerű, telt, enyhén édeskés. Íze erőteljesen csípős, régen a fekete borsot is
pótolta. Felföld, Kiskunság és Erdély egyes területein valamikori népszerű ízesítő. Ajánlott
mennyiség 1-2 g/kg, amely felföldi, kiskunsági és erdélyi ízlésnek is megfelel. Északi szom-
szédjaink is így kedvelik. Síkvidékiek számára az íze „furcsa borsosnak” tűnhet.

71 Fokhagyma (Allium sativum), más néven = büdös hagyma, fehér hagyma, bokros hagyma.
72 Medvehagyma (Allium ursinum), más néven = vadfokhagyma, kígyóhagyma, sási-hagyma, sajamás, jurda.
73 Havasi hagyma (Allium victorialis), más néven = hegyi fokhagyma, győzedelmes hagyma.
74 Vöröshagyma (Allium cepa), más néven = kerti hagyma, nyári hagyma, házi hagyma, hajma,
75 Póréhagyma (Allium porrum), más néven = karóhagyma, óriáshagyma, húsos hagyma, téli hagyma.
76 Koriander (Coriandrum sativum), más néven = kerek kömény, büdös kapor, bogárfű, rezgőfű.
77 Római kömény (Cuminum cyminum), más néven = fehér kömény, borsos kömény.
78 Fűszerkömény (Carum carvi), más néven = konyhakömény, keménymag, régi kömény, hasznos kömény.
79 Kapor (Anethum graveolens), más néven = kerti kömény, illatos kömény, uborkafű.
80 Petrezselyem (Petroselinum), más néven = petrezsirom, petruska, fehérgyökér, fehérrépa.
81 Zeller (Apium graveolens), más néven = celer, zeleny.
82 Ánizs (Pimpinella anisum), más néven = bécsi kömény, édeskömény.
83 Édeskömény (Foeniculum vulgare), más néven = ánizskapor.
84 Boróka (Juniperus communis), más néven = fenyőbors, fenyőmag, borosán, borovicska.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 63. oldal

Hajtások, levelek

A borsfű85 és kakukkfű86, a majoránna87 és szurokfű88 íz- és illathatása hasonló, leginkább
erősségükben különböznek. Illóolajuk antibakteriális, penész-gátló és rovarriasztó, de még
lárvapusztító hatásuk is igen jelentős. Hatékony tartósítók. Megfelelő arányban egymást is
helyettesíthetik. A kolbászba „bedolgozott” kakukkfű valamikor igen általános volt a Kárpát-
medencében. A borsfű főleg Erdélyben volt kedvelt, míg a szurokfű inkább a Tengermellék
környékén volt „kapós”. Majoránnával főleg Felföldön és a nyugati végeken ízesítettek.
Ajánlott mennyiség majoránnából: 2-3 g/kg. A többi „erősebb”, ezekből 1-2 g/kg is elegendő.

A bazsalikom89 és rozmaring90 íz-és illathatása is hasonló. Illóolajuk antibakteriális hatása az
előbbiekéhez hasonló, penész-gátlásban gyengébbek, viszont rovarriasztásuk hatékonyabb.
Ajánlott mennyiség: 1-3 g/kg. Nyugati és keleti szomszédjaink számára... kevesebb is elég.

A tárkony91 ánizsos, édeskömény-szerű aromája az előbbi fűszerektől jól megkülönbözteti,
talán némely szurokfű „érhet a közelébe”. Illóolaja jól védi a kolbászt... baktériumtól, pe-
nészesedéstől, férgeket-petéket elpusztítja, rovarokat és rágcsálókat távol tartja. Ajánlott
mennyiség: 1-2 g/kg. Erdélyi ízlésnek diszkrét, másoknak talán aromás vagy kissé kesernyés.

E növények virágos hajtásainak felső és puha részeit gyűjtötték, szárították. A kolbászba
keverés előtt... a virágzatot és leveleket lemorzsolták a szárról. A lemorzsolt növényi részeket
a szártöredékektől és homoktól megtisztították, többszöri átszitálással és kiválogatással.

A zeller, petrezselyem, lestyán92 és kapor zöld levelének illóolajai is hasonló hatásokkal
bírnak. Ennek ellenére ezek a fűszerek, a magyaros kolbászokból mára már kikoptak... viszont
vagdaltakban és fasírtokban – néhol és némelyek – még eléggé népszerűek.

Egzotikus fűszerek

A középkorban már ismert egzotikus fűszerek (szerecsendió, szegfűszeg, szegfűbors, fahéj,
citrom, mustármag stb.) a köznép körében nem terjedtek el. Előkelő körök konyháján is
inkább csak a gazdagság és ínyencség szimbóluma volt. Mai magyaros házikolbászoknál
szinte nem használatosak, főleg egyes jövevény szalámikat és felvágottakat ízesítenek. Az
ezekkel készült újszerű kolbászok... részletesen ismerhetők a II. kötetből, receptjeik kipróbál-
hatók.

Régies kolbász-ajánlatok

A XXIII. táblázat segítségével felidézhetjük a korabeli ízeket. A fűszerek gyakorisága alapján
összeállíthatók olyan régies kolbász-receptek, amelyeket érdemes kipróbálni. A hús/szalonna
arány a szokásos (7,5/2,5) lehet, a só mennyisége is (20 g/kg). Vagdalás: apró-közepes. Így,
jól illeszkednek a mai ízléshez, hasonlítanak... némely mai lengyel, litván és stájer kolbászhoz.
A XX. század közepén erdélyi, fel- és délvidéki zártabb falvakban készítettek hasonlókat.

85 Borsfű (Satureja hortensis), más néven = hurkafű, borsikafű, pereszlén, bécsi rozmaring, csombor, csombord.
86 Kakukkfű (Thymus), más néven = balzsamfű, démutka, kakucskafű, timián, tömjénfű, vadcsombor.
87 Majoránna (Origanum majorana), más néven = kolbászfű, pecsenyefű, pecsenyevirág.
88 Szurokfű (Origanum vulgare), más néven = vadmajoránna, oregánó.
89 Bazsalikom (Ocimum basilicum), más néven = bazsalikusfű, buszujok, királyfű, német bors.
90 Rozmaring (Rosmarinus officinalis), más néven = rozmarin, antosfű.
91 Tárkony (Artemisia dracunculus), más néven = tárkonyüröm, esztragon, ánizsfű, sárkányfű.
92 Lestyán (Levisticum officinale), más néven = lecsihan, levescsík, levestikom, levestököm, löböstök, lóstya.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 64. oldal

Régies hagymás kolbász-változat

Régies kolbászokkal érdemes „kétkedéssel” kísérletezni, mert ízviláguk idegennek tűnhet,
főleg a vöröshagymás és édeskés-aromás fűszerezésűek. Íme, néhány fűszerezés...

Régies fokhagymás kolbász: Régies hagymás kolbász:
- Fokhagyma = 5 g/kg - Vöröshagyma = 15 g/kg
- Borókabogyó = 2 g/kg - Petrezselyem zöldje = 10 g/kg
- Majoránna = 2 g/kg - Majoránna = 2 g/kg
- Kakukkfű = 1 g/kg - Kakukkfű = 1 g/kg

Régies hegyvidéki kolbász: Régies mezei kolbász:
- Havasi vagy medvehagyma = 10 g/kg - Téli vagy póréhagyma = 15 g/kg
- Borókabogyó = 2 g/kg - Szurokfű = 2 g/kg
- Borsfű = 3 g/kg - Kakukkfű = 3 g/kg
- Tárkony = 1 g/kg - Rozmaring = 1 g/kg

Régies hagyma nélküli kolbász-változat

Hasonló kolbászokat még a XIX. században is készítettek... Tolna, Őrség, Dráva és Lajta
vidék... a Hansági és Ecsedi-lápvidék környékén. Alpokalja és K-Kárpátok egyes településein
a XX. század elején még ismertek voltak hagyma nélküli „borókás” vadászkolbászok is.

Régies ligeti kolbász: Régies ártéri kolbász:
- Majoránna = 5 g/kg - Torma = 10 g/kg
- Koriander = 3 g/kg - Lestyán = 2 g/kg
- Rozmaring = 2 g/kg - Vízi menta = 2 g/kg
- Turbolya (vad-ánizs) = 2 g/kg - Zsálya (kapor) = 2 g/kg

Régies falusi kolbász: Régies pusztai kolbász:
- Majoránna = 3 g/kg - Torma = 10 g/kg
- Kapor = 2 g/kg - Lestyán = 2 g/kg
- Rozmaring = 2 g/kg - Szurokfű = 2 g/kg
- Kakukkfű = 2 g/kg - Mezei zsázsa magja = 3 g/kg

Régies ízes kolbász-változat

Némely hagyma nélküli kolbászt ízükben-illatukban is kívánatosabbá tettek... egyfajta házi-
családi különlegességként, családi jeles napokon (komálás, lánykérés, háztűznéző, eljegyzés).
Fiatalok ünnepén is kedvelt csemege (avatás, kivonulás, villőzés, pünkösdölés, mártózás).

Régies illatos kolbász: Régies csípős kolbász:
- Majoránna = 3 g/kg - Torma = 10 g/kg
- Borsfű = 2 g/kg - Tárkony = 3 g/kg
- Rozmaring = 2 g/kg - Borsfű = 3 g/kg
- Szurokfű = 2 g/kg - Borókabogyó = 2 g/kg

Régies édes kolbász: Régies aromás kolbász:
- Majoránna = 3 g/kg - Szurokfű = 4 g/kg
- Bazsalikom = 2 g/kg - Bazsalikom = 3 g/kg
- Ánizs = 2 g/kg - Fodormenta = 2 g/kg
- Méz = 5 g/kg - Ánizs (turbolya) = 3 g/kg

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 65. oldal

Régies termős kolbász-változat

Ilyen kolbászok a helyileg szokásos módon és fűszerezéssel készültek. Azzal a kiegészítéssel,
hogy a kolbászokat növényi termésekkel is gazdagították. Főleg Felvidéken, Szamoshát és
Erdély egyes vidékein voltak népszerűek. A kolbászt gazdagító termések: aszalt gyümölcsök
(szilva, alma, szőlő), magtermések (mandula, mogyoró, dió, bab) vagy torma, medvehagyma,
esetleg gomba. E kolbászokat a szokásosnál zsírosabbra (szalonna 30-40%) készítették, mivel
a zsírtalan bekevert termések miatt... a keverék „száraznak tűnhetett”. Az ilyen kolbász-
keverék némileg több sót is igényelhetett (22-25 g/kg). A hús-szalonna alapot apróra
vagdalták (3-5 mm), hogy bevonja a terméseket, és a többi összetevővel „összegyógyuljon”.

Az aszalt gyümölcsöket kimagozva, 1,5 cm-nél kisebb darabokban és leforrázva keverték a
kolbász-alapban... a magterméseket pirítva, tisztítva és forrázva... a babot félig puhára főzve...
a gombát tisztítva-darabolva és abálva... torma gyökerét tisztítva, alaposan megmosva, frissen
reszelve... medvehagyma tavaszi levelét apróra vagdalva, hagymáját úgy, mint a fokhagymát.
Ha ilyen kolbász-változatokat kívánnánk „feleleveníteni”, akkor... elsőre... érdemes a bevált
receptekkel kísérletezni. Íme, néhány régi termős kolbász adaléka:

Régies szatmári kolbász: Régies erdélyi kolbász:
- Aszalt szilva (alma) = 150 g/kg - Aszalt szilva (meggy) = 200 g/kg
- Torma (reszelt) = 50 g/kg - Tárkony = 5 g/kg
- Kapormag (őrölt) = 5 g/kg - Borsfű = 5 g/kg

Régies palócföldi kolbász: Régies kisalföldi kolbász:
- Aszalt szilva (cseresznye) = 200 g/kg - Aszalt szilva (kajszibarack) = 100 g/kg
- Kakukkfű = 5 g/kg - Bab (főzött) = 100 g/kg
- Fokhagyma (zúzott) = 3 g/kg - Fokhagyma (préselt leve) = 5 g/kg

Régies tokaji kolbász: Régies villányi kolbász:
- Aszalt szőlő (mazsola) = 150 g/kg - Aszalt szőlő (mazsola) = 100 g/kg
- Majoránna = 4 g/kg - Rozmaring = 5 g/kg
- Fokhagyma (zúzott) = 3 g/kg - Medvehagyma (vagdalt) = 15 g/kg

Régies bakonyi kolbász: Régies felföldi kolbász:
- Erdei gomba = 200 g/kg - Erdei gomba = 150 g/kg
- Kakukkfű = 5 g/kg - Kakukkfű = 5 g/kg
- Vöröshagyma (dinsztelt) = 50 g/kg - Fokhagyma (vagdalt) = 5 g/kg

Régies balatoni kolbász: Régies marosi kolbász:
- Mogyoró (mandula, dió) = 150 g/kg - Dió (mogyoró, bükkmakk) = 150 g/kg
- Kakukkfű = 5 g/kg - Tárkony = 5 g/kg
- Fokhagyma (pépes) = 3 g/kg - Fokhagyma (zúzott) = 5 g/kg

Az efféle kolbászokat sütve (néha lángolva) fogyasztották, mert kevésbé voltak eltarthatók.
Erdélyben és Felföld egyes vidékein – a sütés előtt – néhány napig hidegen füstölték. Máshol,
a füstölt ízt úgy érték el, hogy a kolbász-alapban (nyers hús és nyers szalonna keverékben)... a
szalonna egy részét régebbi füstölt (de nem avas) szalonnával helyettesítették... vagy a bele-
kevert gyümölcsöket eleve füstön aszalták... esetleg a diót, mogyorót stb. füstös lángon kissé
megpirítottak. A kolbászt 1-2 napos szikkasztás után sütötték, csemegeként, alkalomra.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 66. oldal

Régies ünnepi kolbász-változat

Eredetileg... az ilyen kolbászokat egyfajta ünnepi áldozatnak, közösségi rituális éteknek készí-
tették. Tavaszi Gyümölcsoltó (márc. 25.), Nyári Fürösztő (jún. 24.), Őszi Gyümölcsadó
(szept. 24.) Téli Fényhozó (dec. 25.) ünnepére. Később ezek... Húsvét, Aratás, Szüret és
Karácsony ünnepi csemegéjévé váltak. E kolbászok, az alapkeveréken túl (hús-szalonna-só)...
szimbolikus-ízesítő (mágikus-gyógyító) terméseket-fűszereket tartalmaznak. Főleg Kisalföld,
keleti Felföld, felső Tiszántúl, Székelyföld vidékén voltak szokásban ilyen ünnepi kolbászok.
Az aszalványok kimagozottak, bekeverés előtt kiválogatva és leforrázva.

Régies húsvéti kolbász: Régies aratási kolbász:
- Aszalt gyümölcs (alma) = 200 g/kg - Aszalt gyümölcs (meggy) = 200 g/kg
- Turbolya (zsenge hajtás) = 15 g/kg - Kakukkfű (zsenge hajtás) = 15 g/kg
- Torma (reszelt) = 10 g/kg - Fokhagyma (reszelt, zúzott) = 5 g/kg
- Méz = 5 g/kg - Méz = 5 g/kg

Régies szüreti kolbász: Régies karácsonyi kolbász:
- Aszalt gyümölcs (szőlő) = 150 g/kg - Aszalt gyümölcs (szilva) = 150 g/kg
- Majoránna (friss hajtás) = 15 g/kg - Bazsalikom (szurokfű) = 3 g/kg
- Zsályavirág (szárított) = 2 g/kg - Ánizsmag (tört) = 4 g/kg
- Méz = 3 g/kg - Méz = 3 g/kg

Az ünnepi kolbászokat a szokásosnál zsírosabbra (szalonna 30-40%) készítették, és mindig
sütve fogyasztották. A karácsonyi kolbász hideg füstre is kerülhetett (1-2 napra), mivel azokat
már hagyományosan... a Tamás-napi disznóvágáskor (dec. 21.) elkészítették. De ezt is leg-
később újév (kiskarácsony) napjáig tartogatták, majd kisütve tálalták. Ha friss hajtás helyett
szárított fűszert használtak... azt ötödannyi mennyiségben. A mézet helyettesíthették
lekvárral, forralással sűrített musttal... édesgyökér sűrű főzetével, vagy cukorral. A keverést és
összedolgozást kevés (0,2 dl/kg) borral vagy frissen facsart gyümölcs levével is segíthették.
Gyakran a szokott kolbászkeveréket gazdagították meglévő aszalt gyümölccsel, és fokhagyma
helyett aromás fűszerekkel keverték (majoránna, bazsalikom, szurokfű, kakukkfű, ánizs stb.).

Régies kolbászok fűszerezése

A régies kolbászok készítésekor... a közölt mennyiségi adatoktól akár -50%-tól +100%-kal is
eltérhetünk. Fűszereket keverhetjük, új ízeket kreálva. Lényeg, hogy a „tűrési értékeket” ne
lépjük túl... a fűszerek harmonizáljanak... „ne akarják legyőzni vagy túlerősíteni” egymást.
Ezért, az első kolbász-kísérleteknél... egy kolbásznál, 4-5 fűszernél többel... nem ajánlatos
próbálkozni... mert tapasztalat és gyakorlat hiányában... az ízlelés megtéveszthet. Különösen a
frissen bekevert kolbász-keverékek ízlelése lehet félrevezető. Néhány órás állás-érés után... a
kezdetben „gyengének és sótlannak tűnő” keveréket... már sósnak, fűszeresnek érezhetünk.

Bekeverés

Miután a kolbász-típusonként fűszereket „kiporcióztuk”, vagyis kimértük és összekevertük...
a kolbász-alap részeket a saját fűszerkeverékeikkel elegyítjük, jól elkeverjük. Először a sót és
a leveses hagymás pépet, majd a kimért száraz fűszer-őrleményeket. Mindezeket alaposan
összekeverjük, eldolgozzuk, és a hidegben pihentetjük, amíg a töltőt és beleket előkészítjük.

Ha főzőkolbászt készítünk, ez a keverék éppen megfelel. De mivel főzéskor a sótartalom
csökkenhet a kioldódással, ezért a keverékben a só mennyisége 25 g/kg-ra is növelhető.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 67. oldal

Ha sütni való kolbászt készítünk, akkor a kolbász-alaphoz (fűszeres összekeveréskor) érdemes
2-3 dl vizet is adni (10 kg-hoz)... hogy sütéskor a kolbász túlságosan „ki ne száradjék”.

Ha nyersen érlelt (szárított vagy füstölt) kolbászt készítünk, akkor a kolbász-alaphoz 1 g/kg
mennyiségű salétromot, és 2 g/kg cukrot elegendő bekeverni, a tartósítás érdekében. A túl sok
salétrom felesleges, mert a „színtartást” nem fokozza... sőt ártalmas lehet. A túl sok cukor... a
kolbászt „túlérlelheti”, ami tejsavas-sajtos ízt és illatot adhat.

Töltés és szikkasztás

Töltés előtt... a már előzőleg kitisztított (vagy vásárolt) vékonybeleket újra ellenőrizzük,
méretre vágjuk, és még egyszer alaposan átmossuk, átfújjuk. Ezután, a bekevert kolbász-
mintákat egyenként betöltjük, végeit csomózzuk, letisztogatjuk és jelöléssel azonosítjuk.

A belet vékony tűvel kiszurkáljuk, hogy a beszorult levegő eltávozhasson. Ezt követően a
kolbászt szellős, hideg (nem fagyos) helyen... lógatva vagy deszkalapra fektetve szikkasztjuk.

Az érlelésre (szárításra, füstölésre) szánt vastag- vagy vakbélbe, kuláréba töltött kolbászt a
megszurkálás után... két deszkalap között 1-2 kistégla súllyal „meg is nyomathatjuk”.

Sütés-főzés

Sütésre szánt kolbászt... tepsiben, lefedés nélkül süssük. A sütés hőmérséklete ne haladja meg
160-180 oC-os hőfokot, mert a fűszerpaprika megéghet, „megkeseredhet”. Hogy sütéskor a
kolbász ne száradjon ki, érdemes a sütő-tepsibe kevés vizet önteni és „úgy sütni”. Néhol
szokás... hogy a sütés első felében a tepsit lefedik... majd amikor már nem ereszt „vérző
levet”... lefedés nélkül pirítják. Máshol szokásos zsírban sütés is... de ez az ízeket torzíthatja.

Főzésre szánt kolbászt... kb. 2%-os (20 g/liter, 1 evőkanál/liter) sótartalmú vízben főzzük.
Így, a kolbász sótartalma a főzés során érdemileg nem változik. Ha a kolbászt eleve sósabbra
készítettük (25 g/kg), akkor – ha a főzővíz csak épp’ elfedné – nem szükséges a főzővíz sózása.

E receptek... ételhez (rakott krumpli, lecsó, bableves stb.) készített kolbásznak is megfelelnek.
Mivel sótartalmuk a szokásos ízléshez igazodik... így az ételhez közvetlenül hozzáadhatók.

Tartósítás

Szárítással csak vékony kolbász esetében kísérletezzünk. Vékony száraz kolbász viszonylag
rövid idő (3-5 hét) alatt elkészíthető, és már a közbenső időszakban is fogyasztható. A házi
vastag szárazkolbász ritka, mert az egyenletes szárítás-érlelés feltételei nehezen biztosítható.

A száraz tartósításra szánt vékony kolbászt ajánlatos... minden vastag falú (fodros-, vak- és
végbélbe töltött) kolbászt szükséges... 1-2 napig sós lében vagy sonkapáclében áztatni. Ekkor
a bél fala jól átitatódik, a megszurkálások helye is eltömődik és sóval „lezáródik”.

Néhol még szokásos a nyers (részben nyers) kolbász... szikkasztás előtti abálása. Sajnos, az
ilyen leírások hiányosak... ezért, az ilyen kolbászok tárolhatósága a disznósajtéhoz hasonló.

A szikkasztás lényege... a frissen töltött és letisztogatott, valamint az előbbiek szerint pácolt
kolbász... felesleges folyadékénak lecsöpögtetése, felületének „felszárítása”. Ugyanis, a szárí-
tásra szánt kolbászon „kiverődő só” akadályozza a káros penészesedést. És a szikkadt felület
– füstöléskor – jelentősen megkönnyíti a tartósító füstrészecskék megtapadását.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 68. oldal

Füstölés

Füstöléskor, az első kolbász-kísérleteket célszerű bükk vagy akác füstjén elvégezni. Mindkét
fa füstje tetszetős élénk színt, és a kolbász ízét jól megőrző aromát eredményez. Legfontosabb
a technológia betartása (hideg füst, füstölés-pihentetés ciklusa, időtartamok: 2-15 nap stb.).

A kolbászt a 10. és 21. oldalon leírtak szerint kell füstölni. Lángoláskor ügyelve arra, hogy a
füstölés meleg füstön történjen. De csak annyira melegen, hogy a kolbász „zsírja ne folyjék”
(45-60 oC). Ekkor a füstölés ideje csak néhány óra... de hátránya, a rövid tárolhatóság.

Magyaros-székelyes kolbászok füstölésre az alábbi fafélék hideg füstje javasolhatók:
Hazai kolbász = bükkfa hideg füstjén... 2-3 napig „csapatva” kapja jellegzetes aromáját.
Vidéki kolbász = csonthéjas gyümölcsfa hideg füstjén... legalább 3-4 napig „csapatva”.
Házi kolbász = akácfa vagy szőlőtőke hideg füstje... 3-4 napos „csapatással”.
Hagyományos kolbász = bükkfa vagy borókafenyő hideg füstjével csapatva (3-5 napig).
Székely kolbász = tölgy, éger, fenyő (gyergyói) hideg füstjén 3-6 napig.
Kárpáti kolbász = bükk vagy vadalma hideg füstjén (3-5 napig).

Régies kolbászoknál az alábbi fafélék tájjellegű hideg (3-7 napos) füstje emeli ki az ízeket:
Régies fokhagymás kolbász = bükk, kőris, nyír, éger, vadgyümölcs-fa.
Régies hagymás kolbász = vadgyümölcs, gyertyán, juhar, szőlőtőke
Régies hegyvidéki kolbász = bükk, tölgy, boróka (Alpok előterében fenyő is).
Régies síkvidéki kolbász = nyár, szil, juhar, gyümölcsfa, éger, fűz.

Régies, hagyma nélküli kolbászok füstölése olyan, hogy „ne fedje el” a fűszerek aromáját:
Régies ligeti kolbász = kőris, juhar, mogyoró, vadkörte, kökény, nyír, nyár (más fával).
Régies ártéri kolbász = fűz, éger, száraz nád vagy sás (faforgáccsal keverve).
Régies falusi kolbász = gyümölcsfa (alma, szilva), szőlőtőke, szalma (faforgáccsal keverve).
Régies pusztai kolbász = éger, kocsányos tölgy, nyárfa (más keményfával keverve).

Régies ízes kolbászok füstölése az ízek kiemelését segíti, rövid (2-3 napos) hideg füstöléssel:
Régies illatos kolbász = cseresznyefa (kéreg nélkül), körte, juhar, mandula, szőlőtőke.
Régies csípős kolbász = borókafa, tölgy, dió, kőris (borókabogyóval vagy fenyőforgáccsal).
Régies édes kolbász = juhar, nyír, gyertyán, barackfa, szilvafa. szőlőtőke.
Régies aromás kolbász = borókafa, szőlőtőke, bükk, nyárfa (fűszerekkel keverve).

Régies termős kolbászokat ritkán füstölték, mivel az aszalt gyümölcsös és tormás kolbászokat
főleg sütve fogyasztották. Ha ezeket füsttel csapatták... csak gyengén... épp’ hogy íze legyen.

A régies magvas (mogyoró, dió, bükkmakk) kolbászok már kevésbé voltak romlékonyak, így
ezeket nyers-füstölt kolbászként is fogyaszthatták. Füstölésükre helyi-fellelhető keményfákat
használták... gyakran azon fák nyesedékét, amelyek termésével a kolbászt töltötték.

Régies ünnepi kolbászokat nem füstölték. Esetleg a téli-karácsonyi kolbászt, amelyet a többi
„hétköznapi” kolbásszal együtt füstöltek, a helyi szokások és lehetőségek szerint. Mivel az
„egyszerű népek” nemigen válogathattak a füstölő faanyagokban, így gyakran csak szalmával
és szőlővenyigével vagy a metszéskor felszaporodott ágak-gallyak nyesedékével füstöltek.

Érlelés

Füstölés után a kolbászokat letörölgették, enyhe (15-18 oC fokos) kamrába „fellógatták”, hogy
a levegő jól átjárja. A padlóját előbb felmosták, hogy a kamra elég párás legyen. A kamrát
lezárták, hogy a kolbász a párában érlelődjék. A kamrát 2 naponként kinyitották, kissé

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 69. oldal

kiszellőztették, a kolbászokat más-más helyekre „átaggatták”... majd újra lezárták. Fontos
volt, hogy a kolbászok lassan és egyenletesen száradjanak. Vékony kolbászok tömege 2 hét
alatt (vastagoké 4-5 hét alatt) csökkent... közel harmadával. Ekkora... annyira kiszáradtak,
hogy több hónapig is „elállhattak”. Így érlelték a nem füstölt (szárított, hantolt) kolbászokat
is. Ha régi „ízlésű” kolbászokkal kísérletezünk... érdemes ezt a módszert is figyelembe venni.

Tárolás

Az érlelést követően a kolbászokat még 2-3 hétig pihentették szellős-hűvös (nem fagyos)
helyen (padláson, kamrában, hideg füstölőn, használaton kívüli kéményben stb.). Erre télen
jól megfelelt a száraz-szellős és jó hőszigetelt padlás. Nyáron... megfelelt az „ablakát Nap
nem érő”, északi fekvésű kamra. Ahol „se bor, se termény... se doh, se penész... és féreg is
kerüli”, hogy más „szagot” át ne vegyen. „Jobb helyeken” e helyiségben csak „disznóságot”
(kolbászt, füstölt húst és szalonnát, hurkát, disznósajtot, gömböcöt, sót és fűszereket) tároltak.
„Szegényebb helyeken” a padlás száraz részén alakítottak ki tiszta helyet... a tárolásra.

E helyet előzőleg alaposan előkészítették. A falak vakolatát kijavították és a réseket betömték,
majd mindezt lemeszelték. Majd, alaposan kitakarították... padlót, ajtót, ablakot, plafont... az
akasztókat, rudakat... polcokat, hamus ládákat stb. Vagyis minden felszerelést... alaposan
lemostak (sós-szódás vízzel). Ezután kénlapot gyújtottak (1 lap/10 m3) és 1-2 napra lezárták a
helyiséget. Közben, a kolbászokat előkészítették tárolásra (letörlés, szellőztetés, penészes rész
tisztítása, sózása-olajozása). Így fertőtlenítettek akkoriban. Mi sem csalódunk, ha így teszünk.

A gerendákra, kolbásztartó rudak végeire... kis szövetzacskókat akasztottak. Ezekbe illatos, de
riasztó fűszernövényeket töltöttek. Olyanokat, mint: bazsalikom (legyek ellen), rozmaring
(csótány ellen), menta (hangyák ellen). Fokhagyma-fűzért és petrezselyem-zöld (zeller-zöld)
csokrot is akasztottak... a rágcsálók ellen. E fűszerek a kolbászok tárolhatóságát is segítették.

Ezután, behordták a kolbászokat. A füstöltetés és a szárítottat rudakra (gerendára) akasztották,
a hamvasokat előzőleg fahamuban megforgatták. Hantoltakat száraz fahamus-homokos
ládákba rakták. A lángoltakat... külön helyre függesztették. Akárcsak a sódaros kolbászokat.
A főzésre-sütésre szánt kolbászokat... tartókba helyezték (felfüggesztett kosárba, vessző-
rácsra, hálóba). Ezeket néhány napon belül felhasználták, és tartójukat azonnal elmosták.

Kármentés, hamisság és furfang

A korabeli tárolási és higiéniai viszonyok miatt a kolbászkészítők néha kénytelenek voltak
„kolbászféléiket”... a valóságosnál „frissebbnek láttatni”, zavaró illatokat tompítani, előnyte-
len színeket feljavítani. Hibás vágás nyomait is próbálták elfedni... sőt ínséges időben még az
állott (vagy akár a romlásba forduló) húst is feldolgozni. E módszereket lehetőleg ne próbál-
juk ki!

Állott hús feljavítása

Az állott nedves hús színe általában tompább-szürkébb. Szaga savanykás, a túl állotté már
kissé büdösnek tűnő. Felülete lehet puha és nedves, de még nem nyálkás. Ha levegőn túl-
szikkadt, akkor az eredetinél szárazabb és keményebb, és a színe is sötétebb. Az ilyen hústól
régebben nem viszolyogtak, hiszen a korabeli szállítási és tárolási viszonyok között ez
elkerülhetetlen volt... és állaga sem volt rosszabb, mint a csapdázott-érlelt vadhúsoké.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 70. oldal

Füstöléses szagtalanítás: a kolbászba bedolgozott állott húsok savanykás szagát... a füstölés és
érlelés szinte teljesen eltüntette. Ezt a módszert szinte mindenhol ismerték és alkalmazták.

Fűszeres szagtalanítás: házikolbászoknál régóta alkalmazott és elterjedt módszer. Az erős
illatú fűszer (fokhagyma, tárkony, rozmaring, bazsalikom, szurokfű) jól fedte az állott szagot.

Lemosásos szagtalanítás: közismert régi módszer, főleg sütőkolbászok készítésénél ismert.
Lényege, hogy az állott húst alaposan lemosták sós-ecetes vízzel. Főleg gyümölcs (alma, vad-
alma, vackor, naspolya, kökény) ecetet használtak, ritkábban borecetet. Máig élő módszer.

Pácolásos szagtalanítás: az állott húst hosszú-vékony csíkokra vágták, majd néhány napig
páclében áztatták, naponta többször megforgatva. Ezután a húst kivették, lecsepegették és
levegőn kissé szikkasztották. Majd apróra vagdalták (darálták), szalonnadarabokkal keverve
kolbászalapot készítettek. Ezt fűszerezték, bélbe töltötték... füstölték vagy kisütötték. Főleg...
Felföldön, Dél-Erdélyben és Őrségben elterjedt el, de Sárköz-vidékén is ismerték.

Forrázásos szagtalanítás: sütni való kolbászok és vagdaltak készítésénél alkalmas módszer.
Az állott húst hideg vízzel lemosták és fazékban forrásig felmelegítették. A hús habját le-
fölözték, majd a főzővízbe néhány izzó faszenet dobtak, ami... állítólag elvette a hús állott
szagát-ízét. Más változat szerint, a húst lobogó sós-fűszeres és enyhén ecetes vízbe dobták.
Amikor a hús kifehéredett, kivették, lecsepegtették, és miután kihűlt, a kolbász-alapba be-
dolgozták. E módszer főleg az Alföld északi peremén terjedt el, de ismerték Erdélyben is.

Faszenes szagtalanítás: állítólag, ha az állott húst... ritka szövésű kendőbe csomagolva... friss-
kihűlt faszén közé teszik, az elveszi az állott szagot és ízt. Ritkán alkalmazták, mert sok friss
faszenet igényelt. Felföldön, Erdélyben, Bakonyban és Pilis környékén ismert régi módi.

Vágáshibás hús javítása

A nem megfelelően kivéreztetett, későn vagy szakszerűtlenül zsigerelt állati tetemben hamar
megindul a bomlás... ami emberi szervezetre veszélyes bomlástermékeket eredményez. Ilyen
hiba házi vágású állatoknál ritkán, de lőtt vagy csapdával elejtett vadaknál gyakran előfordult.

Vérrel telt hús kezelése: közismert módszer, szaktudást és gyakorlatot igényelt. Az ilyen hús
sötétvörös, vágáskor veresen levedző, erei vérrel teltek, belső szervek vérbőek. Mivel a
gyorsan bomló vér az értékes hús bomlását is meggyorsítja, ezért ilyen húsból... nyers füstölt
kolbász helyett... inkább sütni valót készítettek. A húst alaposan megtisztították az erektől,
közben száraz kendővel felitatva a kifolyó vért és nedveket. Majd a húst néhány cm-es dara-
bokra vágták és sós-fűszeres páclében kiáztatták, érlelték. Néhány nap múlva a pácléből
kivéve lecsurgatták, szikkasztották, aprították, szalonna-darabokkal keverték, fűszerezték és
bélbe töltötték. Az így készült kolbászt, ha füstölték is... sütve fogyasztották, nem tartogatták.

Baktalanító kezelés: az ivarérett hím-állatok húsának „helyrehozására” irányuló régi módszer.
Lényege: a felhasználásra szánt hús megtisztítása a kellemetlen szagú zsír-lerakódásoktól... és
a tisztított hús pácoló-szagtalanító kezelése (só, fűszer, kevés gyümölcsecet). Ha pácolás után
a bakszag zavaróan megmaradt... akkor azt malachús bekeverésével és aromás fűszerekkel
(tárkony, rozmaring, szurokfű, kakukkfű) tompították. Az ilyen húsból készült kolbászt csak
szagtalan-kemény házi sertésszalonnával készítették... és alaposabban füstölték.

Faszenes kezelés: főleg az erdőben és vadban gazdag... szénégető vidékeken terjedt el. A
későn zsigerelt vagy zsigereléskor „kifakasztott” állat belsejét kimosták, kitörölték... majd
faszénnel töltötték, amely 1-2 nap alatt kiszívta a kellemetlen szagokat... a régi leírások
szerint. Ezután kezdődhetett a tetem nyúzása vagy pörkölése, bontása, húsok feldolgozása.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 71. oldal

Füves kezelés: későn vagy rosszul zsigerelt (megfolyatott) belsejű tetem feldolgozásának
ismert módja. Az állat belsejét tiszta vízzel alaposan kimosták, kicsöpögtették... majd friss és
tisztára mosott illatos füvek (kakukkfű, menta, zsálya, majoránna vagy bazsalikom) vagda-
lékával alaposan kidörzsölték. Egy nap elteltével a belsőt kissé megsózták, majd mikor levet
eresztett, száraz kendővel alaposan kitörölték. Ezután már a tetem feldolgozhatóvá vált.

Pácos kezelés: az előbbi módszer egyszerű-házi változata. Miután a kizsigerelt tetem belsejét
vízzel alaposan kimosták, szárazra törülték és szárazon pácolták. Vagyis, só és friss-illatos fű
vagdalékának keverékével alaposan bedörzsölték, mondván: „só vegye mérgét, fű vigye
bűzét”. Egy nap elteltével a belsőt száraz kendővel tisztára törülték, és a tetemet feldolgozták.

Sós kezelés: a száraz pácos kezelés egyszerű változata, amikor a tetem belsejét sóval (fűszer
nélkül) alaposan kidörzsölték. Ezt a módot sóban gazdag erdélyi vidékeken alkalmazták.

Ecetes kezelés: ennek lényege, hogy a kizsigerelés és vizes mosás után... a tetem belsejét sós-
ecetes (5-5%-os) vízzel alaposan kidörzsölik. Ebbe az elegybe (előzőleg) friss-illatos fűszer-
vagdalékot (bazsalikom, tárkony) is áztattak, hogy távol tartsa a legyeket és elnyomja a nem
kívánt illatot. Fél nap múltán a belsőt vízzel kimosták, kiszellőzés után a húst feldolgozták.

Savós kezelés: az előbbi kezelés pusztai változata. Ennek lényege... hogy a tetem belsejét, a
vizes kimosás után... sós-ecetes víz helyett... sós (2-3%-os) tejsavóval tisztogatták.

Savanyós kezelés: az előbbi elterjedtebb paraszti változata... amikor sós-ecet vagy sós-tejsavó
helyett... a házilag termelődött káposztasavanyító levet használtak a tetembelső tisztítására.

Abáló kezelés: ritkán és szükséghelyzetben alkalmazott kármentő módszer, mivel az így
kezelt hús nemigen alkalmas jóízű kolbász készítésére. Inkább megfelel gömböchöz, fejsajt-
hoz vagy húsos hurkához. A 8-12 cm vastag darabokra vágott húst sós-fűszeres vízben 1-1,5
órán keresztül abálták... vagyis 85-95 oC-os gyöngyöző abalében főzték. Ezután, a húst az
abaléből kivéve-lecsöpögtetve hagyták kihűlni (megmeredni)... majd feldolgozták.

Romlásnak indult hús feljavítása

A felületes romlásnak indult hús színe megváltozik. Enyhébb esetben kisárgul, előrehaladott
állapotban zöldes, szürkés színre vált. Az ilyen hús fénytelen, tapadós-nyálkás, szaga avas-
bűzös, kellemetlen mellékízű. A régi időkben a sárgás, kissé nyálkás és enyhén bűzös húst
igyekeztek helyrehozni, és az ebből készült kolbászt minél hamarabb felhasználni. A zöldes,
szürkés húsokról az elszíneződéseket levágták. Ha a vágás alatt a hús épnek és elviselhető
szagúnak tűnt, igyekeztek megmenteni. Ezt a hagyományt sem ajánlatos feleleveníteni!

Felületi kezelés: legelterjedtebb ma is ismert módja... a nyálka eltávolítása ecetes lemosással
és a felület lekaparásával. Általában alma- vagy körteecetet használtak, borecetet ritkábban. A
nyálka eltávolítása után a húst besózták, majd amikor „leadta romlott levét” azt leöntötték, és
a húst tiszta vízzel alaposan átmosták. Ha a hús kellemetlen szagát elvesztette, akkor úgy
dolgozták kolbásszá... mint a friss húst. Ha a hús továbbra is „szagos” volt, akkor a gyanúsan
elszíneződött részeket lemetszették és a hús kezelését pácolással folytatták, vagy abálták.

Pácolós kezelés: ennek során a húst 1-2 cm vastag csíkokra vágták, majd pácolták. Száraz
pácolás során a húst sóval és porított-aprított fűszerrel alaposan bedörzsölték, majd az így
eresztett levében 2-3 napig áztatták, naponta többször átforgatva. Nedves pácoláskor a húst...
előre elkészített páclében (hűvös helyen) 4-6 napig áztatták, és naponta többször átforgatták.
A páclé készítése a szokásos. Sót oldottak vízben, azt felforralták, majd fűszereket és némi

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 72. oldal

ecetet adva hozzá... lehűtötték. Ebből annyit öntöttek a szeletelt húsra, azt legalább 1 ujjnyira
ellepje. Pácoláskor főleg olyan fűszereket használtak (kakukkfű, bazsalikom, tárkony,
fokhagyma, köménymag), amelyek a rothadás megállítják, nyüvesedést gátolják, rovarokat
távol tartották.

Savanyós kezelés: az előbbihez hasonló módszer azzal az eltéréssel, hogy páclé helyett leszűrt
savanyú káposzta levét használtak a hús előérlelésére. E levet fűszerek gazdagították,
úgymint: fokhagyma, köménymag, koriander, borsfű, borókabogyó. A kezelés alatt a hús jól
lenyomták, hogy a lé elfedje, megszorult buborékokat „eleressze”, és a húst levegő ne érje.

Savós kezelés: a savanyós kezelés változata, ahol káposztalé helyett... aludttej szűrt és 2-3%-
osra sózott savójával érlelték a javítandó húst. Ezt legfeljebb fokhagymával gazdagították.

Abáló kezelés: ennek során a húst 8-12 cm vastag darabokra vágták, majd az előbbiekben leírt
páclében 2-3 órán keresztül abálták... vagyis 85-95 oC-os gyöngyöző páclében főzték. Az így
kezelt húsból legfeljebb sütni való kolbászt készítettek (fele részben friss nyershússal
keverve). Mivel az abált hús alkalmasabb gömböc, disznósajt vagy hurka készítésére... ezért
kolbász helyett inkább ilyesféléket töltöttek... amelyeket gyakran füsttel is megcsapattak.

Fűszeres kezelés: a feljavított húsból készült kolbászok esetében elkerülhetetlen volt... az
illat- és ízhibák elfedésére. A bors, csípős fűszerpaprika és borókabogyó... jól fedte a kissé
avas, romlott mellékízt. A rozmaring, kakukkfű és szurokfű... tompította az avas szagot, és a
további romlást-avasodást is gátolta. Bazsalikom és borsfű pedig elriasztotta még a legyeket
is. A köménymagot és fokhagymát is bővebben mérték a kolbász-keverékbe, ezzel is tovább
fedve a nem kívánt illatokat és mellékízeket... egyúttal növelve a kolbász tartósságát.

Töltés kezelés: az előzőek szerint feljavított húsú kolbászokat általában vékony disznóbélbe
töltötték. Ritkán vékony marhabélbe is, de akkor a töltés utáni szikkasztáskor... két deszkalap
között megnyomatták (ellaposították). Tették ezt azért, hogy a kolbász hamar kiszáradhasson
és alaposan átfüstölődjék... így akadályozva a kolbász megromlását. A kolbászt keményre
töltötték, és a megszorult levegőt is alaposan eltávolították. A tartósság érdekében, a füstölés
előtt 2-3 napra sós páclében is megáztatták, és csak szikkadás után tették füstre.

Füstös kezelés: régebben az egyik legelterjedtebb „szagtalanító eljárás”... mivel füstölés jól
közömbösíti az előbbi kezelések során még megmaradt állott vagy gyanús szagokat. Az
előbbi módon kezelt húsokból készült kolbászokat általában alaposan megfüstölték. Erre
leginkább az illatos-aromájú fák (csonthéjasok, boróka)... vagy az erőteljesebb bükk és akác
voltak a legalkalmasabbak. Gyakran kakukkfűvel vagy borókabogyóval „illatosítva a füstöt”.
A feljavított húsból készült kolbászok füstölési idejét általában 2-3 nappal megtoldották.

Avas zsiradék feljavítása

Ha a kolbász (vagy hurka) készítéséhez nem volt elegendő friss szalonna (vagy friss zsír)...
kénytelenek voltak azt régivel pótolni. A füstölt szalonna nem okozott gondot, azt a kolbász
még elbírta... legfeljebb kevesebb füstölést igényelt. De az avas zsiradék már kezelést igé-
nyelt... mert sajátos íze a kolbászt (vagy hurkát) öregítette, állottá tette. Ismert néhány olyan
régi eljárás, amely a zsiradék avasságát csökkentette, de nem eléggé... a mai ízlésnek.

Szódás javítás: az avas szalonna mára elfeledett feljavítási módja. Lényege, hogy a kolbász-
keverékbe szánt szalonnát... olyan apróra vagdalták, ahogy azt a kolbász megkívánta. Ezt
követően az apró szalonnadarabokra kétszeres mennyiségű 1-2%-os szódás (hamulúgos) kéz-
meleg vizet öntöttek, majd egy fedővel lenyomták annyira, hogy a víz ellepje. Így áztatták
legalább egy napig, közben többször is átkeverték. Ezt követően a szalonnát leszűrték, és

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 73. oldal

hideg vízzel alaposan átmosták... majd lecsöpögtették. Az így kezelt szalonna már alkalmas
volt a kolbász készítéséhez. Ezt a módszert főleg vadhús-kolbász szalonnájához alkalmazták.

Fűszeres javítás: az avas szalonna ismertebb javítgatása. Az előbbihez hasonló eljárás azzal az
eltéréssel, hogy a szalonnadarabokat – szódás víz helyett – fűszeres, kézmeleg borban (lehető-
leg almaborban) áztatták. Javasolt friss fűszerek: rozmaring, kakukkfű, petrezselyem, fok-
hagyma, vöröshagyma. Egy-két napnyi kezelés után a szalonna már kolbászba kerülhetett.

Zsír felfrissítése: többféle módja ma is ismeretes. Legismertebb: a felolvasztott zsír átsütése
kenyérdarabokkal, vöröshagymával és petrezselyemmel. Ezeket együtt... addig hagyták a
forró zsírban, amíg a kenyér pirulni nem kezdett. Ekkor a zsírt leszűrték, amely avasságát így
levesztette. Más változat szerint: a zsírt 2-3 szoros vízzel felöntötték, és kevéske szódát
(1 g/kg) adva ehhez, mindezt felforralták. Majd, a keveréket lehűtötték és a megmeredt
tisztult zsírt a vízről lefölözték. Ismert olyan változat is, ahol a szódás víz helyett... tejet
használtak. Néhol, a felolvasztott avas zsírra zöldpetrezselymes bort öntöttek és alaposan
kevergették. Közben időnként melegítették, de csak annyira, hogy a zsír folyékony maradjon.
Amikor a zsír avas szaga eltompult, a keveréket leszűrték, majd lehűtötték... hogy a bor és
zsír elkülönülhessen.

Tárolás melegben

A „régiek”... a disznóvágásokat általában télre időzítették, mert hidegben a hús feldolgozása
eredményesebb, és tárolásuk is biztonságosabb. Ugyanakkor, a nyári időszakban is előfordult
kényszervágás, vadak elejtése... ami az alapanyagok beszerzésétől a kolbászkészítésig... akár
több napos hústárolási gondokat okozhatott. Íme, néhány régi „nyári hústárolási” módszer:

Ecetes kezelés: régi módszer a hús frissességének nyári megőrzéséhez. A húst bazsalikommal
és fokhagymával alaposan bedörzsölték, majd ecettel átitatott lepedőbe göngyölték, hogy „se
por, se légy ne érje”. Hűvös pincében a húst így tárolva, akár 2-3 hétig is frissen tarthatták.
Kolbászkészítéskor a húst leöblítették... és friss húsnak megfelelően felhasználták.

Boros kezelés: az előbbi módszer ritkább változata, amikor ecet helyett bort (főleg almabort)
használtak, némi zöldfűszerekkel kezelve (úgymint: bazsalikom, kakukkfű, koriander).

Pörkölős kezelés: szintén régóta ismert módszer. A húst 8-12 cm vastag csíkokra vágták,
spárgára felfűzték... és forró zsírba mártották úgy, hogy a zsír teljesen ellepje. Majd, 1-2 perc
elteltével, amikor a hús felszínét a forró zsír „megpörkölte-összekapta”... a húsdarabot
kiemelték, lecsöpögtették... és szellős helyen megszikkasztották. Néhol a húst fokhagymával
és zöld bazsalikommal is bedörzsölték... hogy a legyeket és más kárósítókat elriasszák. Az így
kezelt hús 1 hétig is megőrizte frissességét, és jó sütőkolbász alapanyagnak bizonyult.

Forrázó kezelés: ritkán alkalmazott módszer. Ennek lényege, hogy a friss húsdarabokat...
forró páclébe dobták... hogy a hús felszíne kifehéredjék (azt összekapja)... és a húst legalább 2
ujjnyira elfedje. Erre annyi olajat öntöttek, hogy legalább „körömnyire” beborítsa a páclé
felszínét. A húst lenyomva (hogy a folyadék ellepje) hagyták kihűlni a lében. A páclevet sóval
(1-2%) és némi (1 g/liter) fűszerrel (bazsalikom, kakukkfű, szurokfű, borsfű, tárkony, majo-
ránna) főzték. A hús így 2-3 hétig is őrizhette „frissességét”, jó sütőkolbász alapanyagként.

Faszenes kezelés: erdős-szénégetős helyeken kedvelt egyszerű módszer. A húst kevés sóval
megszórták, tiszta kendőbe bugyolálták... és frissen égetett, de kihűlt faszén közé helyezték.
Az így tárolt hús 1-2 hétig is megőrizte frissességét... füstölt kolbásznak is jó alapanyaga volt.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 74. oldal

Sódaros kezelés: lényegében egyfajta előpácolás. A húst olyan apró kockákra vágták, ahogy a
bélbe kívánták tölteni. Ezt annyi sóval és fűszerrel keverték, amennyit a kolbászhúshoz
szántak. Majd, a keveréket fedővel lenyomták... hogy a hús által eresztett lé... húsdarabokat
elfedje... amire még kevés étolajat is öntöttek, hogy a levegőtől elzárják. Az így „száraz-
pácolt” hús, hűvös helyen, több hét után is megfelelő kolbász-alapanyag (friss szalonnával).

Savanyós kezelés: az előbbi módszer változata, amikor a hús-só-fűszer keverékhez kevés
szűrt-tiszta savanyú káposzta levét adták. Néhol, ezt aludttej savójával (savós kezelés) vagy
kovászos uborka levével (kiszés kezelés) helyettesítették. Az így (lenyomott, lével fedetten)
tárolt hús akár 2 hétig is elállt... és levéből kivéve... majd kissé szikkasztva... felhasználható
volt. E módszer modern változata a... marinírozás, savanyítás, tejsavas erjesztő tartósítás.

Állagmegóvás

A kolbászok tárolása, különösen meleg időben, gyakran gondot okozott. A népi bölcsesség és
furfang... több megoldást is javasol házikolbászaink „védelmére”, minőségének megőrzésére.

Sós kezelés: a penészes kolbászok „kármentése”. Ha a tárolt kolbász penészfoltos lett, akkor a
penészfoltot tiszta ruhával ledörzsölték. Ezután, porrá tört sót kevés vízzel pépesre kevertek,
és azzal alaposan bekenték a letisztított felületet. Néha az egész kolbászt is így bedörzsölték.

Agyagos és meszes kezelés: az előző módszer sajátos változatai. A sóhoz... tiszta, forrázott és
ülepített agyagot kevertek, kb. ugyanannyi mennyiségben. Ezzel a „kenőccsel” megkenték a
penésztől megtisztított kolbászrészt, néha az egész kolbászt is. Főleg szárazkolbásznál alkal-
mazták. Néhol, agyag helyett a kolbászt híg mésszel kenték le, majd szellős helyen meg-
szikkasztották. Füstölt, szárított kolbásznál jól bevált módszer.

Fűszeres kezelés: a sós kezelés kedveltebb változata. Néha a sóhoz kevés friss zöldfűszert
(kakukkfüvet, tárkonyt, bazsalikomot) is kevertek, amit a sóval együtt (mozsárban) porítottak.
Az így készített sós péppel... a letisztított helyet alaposan bedörzsölték.

Boros kezelés: az avasodást kívánták így csökkenteni. Az avasodó részt letisztították, majd
almaborral alaposan lemosogatták, amelyben előzőleg legalább 1 napig áztattak pépesre vert
zöldfűszert (rozmaring, borsmenta). Néhol almabor bor helyett pálinkát használtak.

Lemosó kezelés: főleg, a szalonnák kezelésének régi ismert módszere. Füstölést követően a
szalonnát (kolbászt) vízzel alaposan lemosták a „kivert sótól”. Ezután „se meleg, se hideg”,
száraz-szellős, árnyékos, nem poros helyre akasztották, hogy felszíne mielőbb megszáradjon.

Viaszos kezelés: a kellően érlelt és megfelelően kiszárított kolbászok tartósításának ismert és
igényes, de mára már elfeledett módja. A módszer lényege: hogy megfelelően érlelt és
kiszárított kolbász felületét méhviasszal kezelték. Hasonló eljárás ismert és népszerű volt a
sajtok tartósításánál is. Ehhez, a méhviaszt felolvasztották (op: 62-65 C°) és a kolbászt... abba
hirtelen belemártották, majd lecsöpögtették. Vagy... a méhviaszt meleg száradó (len, kender,
dió) olajban feloldották... azzal ecsetelve a kolbász felületét. Ha a felvitt védőréteg nem sérült
meg, akkor a kolbász akár 1 évig is megőrizte frissességét, elkerülve avasodást, megromlást.

Hárító kezelés: a tárolt kolbászok, hurkák, szalonnák, sonkák és sódarok megvédésének régies
és komplex módja. Célja: a termékeket veszélyeztető rovarok-rágcsálók távol tartása, fertőzés,
rontás-megrontás és dézsmálás megelőzése. Leggyakoribb védekezési módszerek:

- füstölés (romlás-bomlás ellen = borókatű, kakukkfű, citromhéj, zsálya füstjén),
- füstölős (penészedés ellen = tárkony, édeskömény, ánizs, kakukkfű füstjén),
- kénezés (penész-rothadás ellen = gyanta, kénszalag égetése a tárolóban),

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 75. oldal

- növények fellógatása (rágcsálók ellen = fokhagyma, menta kipárolgásával),
- permetezés (legyek ellen = bazsalikom, koriander főzetével-ázalékával),
- bedörzsölés (nyüvesedés-férgesedés ellen = tárkony, ánizs, édeskömény, bazsalikom),
- pácolás (avasodás ellen = majoránna, szurokfű, borsfű, nyers vörös cékla-lé),
- fűszerezés (romlás ellen = majoránna, koriander, kakukkfű, köménymag, fokhagyma).

Metszések kezelése

Előfordult, hogy a kolbászt, szalonnát vagy sódart... megvágták, megkezdték... de a maradé-
kot tovább tárolták. Hogy a vágási felületen avasodás-romlás meg ne indulhasson, a népi
tapasztalat többféle módot is kitalált annak érdekében, hogy az értékes termékeit megvédje.

Sós kezelés: a legegyszerűbb népi megoldás. A metszési felületet sóval bedörzsölték. Ennek
igényesebb változata, amikor fűszeres pác-sót alkalmaztak.

Szalonnás kezelés: a vágási felületet... néhol az egész kolbászt is... 3-6 hetenként nyers
keményszalonnával átdörzsölték... hogy, megóvják a penészedéstől és a kiszáradástól.

Vajas kezelés: a vágási felület lezárásának módja. Az olvasztott vajjal megkent kolbászfelület
hosszú ideig megőrzi frissességét (nehezen avasodik). Az e célra készített vajat lassú tűzön
felforralták... majd, megtisztították a felszínére feljött habtól... és az aljára ülepedett fehéres-
vizes kicsapódástól. A köztes... sárgás-átlátszó olajszerű réteget... az olvasztott vajat, sűrű
szöveten átszűrték... amit szívesen használták sütéshez, főzéshez, mert nehezen avasodott.

Olajos kezelés: a vajas kezelés növényi olajos változata. A rozmaringgal melegített kevésbé
avasodó (repce-, mandula- és napraforgó) olajok... vagy a gyorsan száradó (len, kender, dió)
olajok... jól védték az avasodástól és a romlástól... a kolbász és sonka vágási felületeit.

Mézes kezelés: a vágási-metszési felületek jó védője. Már vékony rétegben is megakadályoz-
za az avasodást és romlást. De, mert vonzaná az „édes szájú” rovarokat, a mézzel kent vágási
felületet meghintették rovar-riasztó fűszerekkel (bazsalikommal, mentával, petrezselyemmel).

Leveles kezelés: az előbbiek szerint kezelt vágási felület „letapasztása” friss fűszerlevéllel,
úgymint: petrezselyem, menta, bazsalikom, tárkony, rozmaring, koriander vagy csalán.

Színezés és hamisság

A kolbászkészítésnél régen is előfordultak olyan hamisságok, amelyekkel... az alapanyag
hiányosságait igyekeztek elfedni, és a kolbászt... a valóságosnál értékesebbnek láttatni.

Élénkítés: a hús nyers-vörös színét kiemelő módszer, amivel a gyengébb minőségű világos,
márványozott húst... „minőségi színhúshoz hasonlóvá” tehették. Színező anyagként fekete
bodza vagy meggy sűrű, szűrt főzetét használták, de a XIX. századtól elterjedt a kékszőlő
vagy cékla főzete is. Az ezekkel színezett kolbász készítése eltért a megszokottól. Az apróra
vagdalt kolbászhúst... sóval, fűszerekkel és kevés színező főzettel alaposan összekeverték, és
egy napig érlelték, majd szikkasztották. Ezt követően keverték hozzá az apróra vagdalt
szalonnát. Így, a hús már átszíneződött, de a szalonna megtarthatta fehéres színét. Az ilyen
kolbász... az érlelés során is megőrizte színét... sőt a színezék elfedte az esetleges avasodás
okozta kisárgulást is.

Vörösítés: az előbbihez hasonló módszer, amely segítségével az abáláskor vagy kármentéskor
kifehéredett húsok színét... friss húshoz hasonlóvá „varázsolták”. Színezőként fekete eper
sűrű és szűrt főzetét használták, mert ez a zsírosabb húsrészeket is megszínezte... sőt, elfedte a

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 76. oldal

rosszul tartott állat szalonnájának népszerűtlen sárgás színét. A kolbászt... az előbbi módon
készítették... de csak friss-fehér szalonna darabjait keverve hozzá. A középkorban sáfránnyal
színeztek, de drágasága és sárguló-fakó színezése miatt elfelejtődött. A XIX. századtól
színezésre piros fűszerpaprikát is használtak... de az avasodáskor kisárgulhatott.

Sárgítás: ritka-elfeledett módszer a „sötét” húsok világosítására. Főleg... a levegőn sötétre
szikkadt, hiányosan kivérzett vagy túlfárasztott állat húsának színjavítására. Színezőnek sáfrá-
nyos szeklicét használtak, később inkább sárgarépa levét, kevés tejsavóval keverve. Mivel a
festés a szalonnát is elsárgította, ezért a „sötét” húst inkább világos frissel keverték.

Öregbítés: régi „hamiskás” módszer arra, hogy a fiatal, világos házi malachús... értékesebb,
idősebb makkoltatott félvad sertés húsához legyen hasonló. Színező: almaecetes vízben kifő-
zött fekete bodza vagy fekete festőmályva leve. Úgy készült, mint az élénkítéskor.

©Farkas László, 2015. Minden jog fenntartva. MEK közzététel engedélyezve. 77. oldal

ZÁRSZÓ... az ELSŐ KÖTETHEZ

Röviden ennyit... a hagyományos magyaros Kárpát-medencei kolbászokról. Ennyi ismerettel
és némi kísérletezéssel... feleleveníthetjük a régi, tájjellegű ízeket... elkészíthetjük „saját házi
kolbászunkat”. A leírtak segítséget nyújthatnak, ötletet adhatnak:

- érdeklődőknek... régi ízek és illatok, módszerek és hangulatok megújításához;
- hagyományőrzőknek... régi házi disznótorosok ízének-hangulatának felidézéséhez;
- ínyenceknek... régies-különleges, történelmi-néprajzi hitelességű étkek készítéséhez;
- vendéglátóknak... választék bővítéséhez, hagyományos tájjellegű ízek felelevenítéséhez;
- húsfeldolgozóknak... profil szélesítéséhez, új termékek vagy ételek előállításához;

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

Előzetes a Második kötethez...
A II. kötet témái: különleges és újszerű, magyaros és tájjellegű Kárpát-medencei kolbászok.
Régies fűszerezésű retro... és sonka- és szalámi jellegű kolbászok. Bél nélküli „mezítelen,
pőre” kolbászfélék. Húskenyerek és kolbászkák. Kevert húsú, vad- és hamis kolbászok.
Különleges, kóser és halal kolbászok. Próbák, ajánlások, receptek, módszerek.

Előzetes a Harmadik kötethez...
A III. kötet témái: hamis kolbászok. Tájjellegű és kreált fasírtok, különleges és gazdagított
vagdaltak, rakartak, töltikék, betétek és bélesek. Magyaros böjti kolbászok... és ma is korszerű
magyaros vegán és vegetáriánus kolbász-szerűségek Próbák, ajánlások, receptek, módszerek.

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

Kézirat lezárva: Budapest, 2015. december 21.

