
©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 1. oldal

Remete FARKAS LÁSZLÓ

RÉGIES, HÁZI ALKÍMIA

Avagy,

„Mit, miért és hogyan kotyvasztottak” egykor elődeink

I. kötet: Zsiradékok korabeli felhasználása

Régi, Kárpát-medencei, egykor ismert házi-hétköznapi, eljárások leírása.
Korabeli leírások és hagyományok, néprajzi- és saját gyűjtések felhasználásával.
Részben emlékek és megfigyelések alapján, részben kísérletekkel kipróbálva.

Bemutatva, hogy egyszerű-természetes alap-anyagokból mire voltak képesek elődeink.
Rávilágítva, hogy módszerek nemcsak hatékonyak voltak, de időtállóak is.
Utalva arra, hogy az egykori eljárások többségét a modern ipar is átvette.
Bizonyítva, hogy eleink hasznosítható tudása jól igazodott az akkori körülményekhez.
Belátva, hogy ami egykor természetes volt, azt ma már megérteni is nehéz.
Érzékeltetve, hogy az idők során mennyi mindent elfelejtettünk.
Elgondolkodva: vajon nem kéne-e a régi ismereteket, hagyományokat feleleveníteni?

KÉZIRAT Budapest, 2019.

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 2. oldal

TARTALOMJEGYZÉK

BEVEZETÉS.. 6

ZSIRADÉKOK FELHASZNÁLÁSA.. 7

Zsiradékok csoportosítása.. 7
Faggyú.. 7
Zsír ... 7

Olaj ... 7

Vaj .. 8

Házi zsír és olaj-félék ... 8
Állati eredetű zsír-félék.. 8
Növényi eredetű zsír-félék ... 8

Kevert zsír-félék... 9

Zsír-félék kinyerése .. 9
Kifölözés .. 10
Kiveretés... 10
Kipréselés ... 10
Kif őzés ... 10
Kiforralás.. 10
Kioldás ... 11
Kisütés.. 11
Töpörtyű-sütés.. 11
Abárolós kisütés ... 12
Részes olvasztás ... 12

Zsír-félék javítása... 12
Kimosás.. 12
Kifagyasztás ... 12
Kihavazás ... 12
Kiszívatás ... 13
Kigyúrás ... 13
Kisózás ... 13
Kifrissítés ... 13
Kiolvasztás ... 13
Kicsapatás... 14
Kiszagosítás.. 14
Kimosás.. 14

Avas zsír-félék kezelése .. 14
Kigyúratás .. 14
Ojvasztás .. 15
Felfőzés .. 15
Borozás... 15
Kiszilés ... 15
Bőrözés... 15
Savózás... 15
Hagymázás ... 16
Szívatás... 16

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 3. oldal

Tisztítás .. 16
Lesütés.. 16
Átsütés.. 16
Elfedés.. 17
Torosítás ... 17

Zsír-félék hamisítása .. 17
Faggyúsítás... 17
Fiatalítás ... 17
Nemesítés ... 17
Keményítés... 18
Libazsír-szaporítás ... 18
Tyúkzsír-hamisítás ... 18
Halzsír-merevítés ... 18
Vajazás ... 19
Átsavózás ... 19
Átköpülés ... 19
Vaj-szaporítás... 19
Vajasítás ... 19
Szilárdítás ... 20

Zsír-félék tisztítása ... 20
Ülepítés... 20
Átszűrés.. 20
Átfőzés ... 21
Átrázás.. 21
Átmosás.. 21
Átsütés.. 21
Józanítás ... 22

Ízesített zsír-félék.. 22

Hurkás-zsír ... 22
Kolbászos-zsír .. 22
Toros-zsír ... 22
Pecsenyés-zsír .. 23
Májas-zsír ... 23
Töpörtyűs-zsír .. 23
Tokányos-zsír ... 23
Gulyás-zsír ... 23
Füstös-zsír .. 24
Halász-zsír .. 24
Mogyoró-vagy mandula-vaj ... 24

Zsír-maradékos ételek .. 24
Kenyér-hurka.. 24
Lisztes-hurka .. 25
Koldus-kása.. 25
Kolbászos káposzta .. 25
Kolbászos krumpli.. 25
Hurkás krumpli... 25
Toros tarhonya.. 25
Pörköltes-zsír.. 26
Török-vaj .. 26

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 4. oldal

Zsír-félék egyéb hasznosítása... 26
Gyertya-faggyú... 26
Hordó-faggyú ... 27
Mécses-olaj... 27
Szagos olaj.. 28
Szagos kence .. 28
Szirmos kence .. 28
Szagos víz... 28
Beléndek-olaj ... 29
Pata-zsír .. 29
Seb-balzsam ... 29
Szíj-balzsam ... 29
Csizma-balzsam ... 29
Lenolaj-lakk ... 29
Lenolaj-kence ... 30
Tikmony-kence... 30
Gyanta-kence.. 30
Viasz-kence .. 30
Kátrány-kence .. 30
Enyves kence.. 30
Tömő-kence.. 31

ZSÍR-FÉLÉK ÁTALAKÍTÁSA .. 31

Házi alapanyag-gyártás ... 31
Szóda .. 31
Oltott mész ... 32
Nátron-lúg .. 33
Hamu-zsír ... 33
Hamu-lúg.. 34
Mész-hó.. 34
Bacsa-só ... 34
Hajtó-só .. 34
Sütő-só.. 35
Nyaló-só ... 35
Gyanta .. 35
Méh-viasz ... 35
Nyers-salétrom ... 35
Mész-salétrom .. 35
Káli-salétrom.. 36
Korom... 36
Fa-szén ... 36
Fa-kátrány... 37
Terpentin .. 37
Szesz... 37

Bor-ecet .. 37
Savó-lé.. 37
Kovász-lé.. 37
Zsír-viasz.. 37

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 5. oldal

Házi szappankészítés .. 38
Szappan-főzés... 38
Sziksó-szappan ... 38
Pásztor-szappan.. 38
Hamu-szappan.. 39
Boksa-szappan.. 39
Szóda-szappan.. 39
Kenő-szappan ... 40
Nátron-szappan... 40
Káli-szappan... 40
Hideg-szappan.. 40
Olaj-szappan... 40
Mosó-szappan... 41
Krumpli-szappan .. 41
Vaj-szappan.. 41

Módosított szappanok... 41
Szín-szappan... 41
Fehér szappan... 41
Kemény-szappan .. 42
Folyós-szappan... 42
Kátrány-szappan... 42
Savós-szappan .. 42
Szagos-szappan .. 42
Gyógy-szappan... 42
Szódás-szappan .. 42
Kréta-szappan... 42
Terpentin-szappan .. 42

Furcsa szappan-félék.. 43
Gyanta-szappan .. 43
Viasz-szappan... 43
Epe-szappan ... 43
Permet-szappan .. 43
Kocsi-kenőcs .. 43
Mész-szappan ... 44
Seb-olaj... 44
Pilács .. 44

Réz-szappan ... 44
Ólom-szappan... 44
Csúszda-szappan .. 44
Ragasz .. 45

BEFEJEZÉS ... 46

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 6. oldal

BEVEZETÉS

Nemrég, néhány igen érdekes régi könyv került a kezembe. Meglepve olvastam, hogy elő-
deink milyen sokrétű ismeretekkel rendelkeztek. Főleg, hogy milyen gyakorlatiasan tudtak
olyan „tudást” alkalmazni, amelynek nyomai manapság már az iskolai kémia-fizika órákról is
kikopnak. Vagy, amelyek „felfogása” ma már középiskolás számára is nehézséget jelentene.

Csodálatosnak tűnt, hogy a régi „egyszerű és iskolázatlan” (annak hitt) emberek olyan tudás-
sal és tapasztalattal rendelkeztek, amilyenek manapság már egy szakmunkás felkészültségét is
meghaladná. E tudásra volt szükség a régi mindennapokban ahhoz, hogy mindazt előállíthas-
sák saját maguknak-családjuknak, amire szükség volt a túléléshez és az akkori kényelemhez.

E kötet, néhány korabeli „házi kotyvasztást” igyekezett egy csokorba köti. Olyanokat, ame-
lyek egykor többnyire női munkának számítottak. Amelyek, szinte minden-naposak voltak a
régi háztartásokban. Olyanokat, amelyet egy házasságra érett leánynak illett tudnia, és
amelyeket egy újdonsült feleségtől már joggal elvártak. Amelyek nélkül egy háziasszony
(gazdasszony) nem tudta volna a megfelelő otthoni életkörülményeket megteremteni. Vagyis
olyanokat, amelyek egykor az „asszonynép” általános műveltségéhez tartozott.

Jelen kötet célja, egyes korabeli, házi alapismeretek bemutatása. Elsősorban azért, hogy e régi
eljárások ne felejtődjenek el. Másodsorban azért, hogy a tanuló fiatalok az iskolában szerzett,
gyakran igencsak elméleti ismereteiket, egykori gyakorlati ismeretekhez hozzáköthessék.
Valamint, hogy az olvasót gondolkodásra késztesse, kíváncsiságát elébressze: vajon mit-miért
tettek elődeink? Egyúttal, természetesen ötleteket adva lelkes hagyományőrzőknek, laikus
kísérleti régészeknek, és a régi módszerek iránt érdeklődőknek. Néhány módszer leírása talán
arra is alkalmas, hogy a „száraz iskolai tananyagot” élet-közeli példákkal megvilágítsa.

Jó szórakozást és kellemes időtöltést kívánva, a kötet olvasásához!

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 7. oldal

ZSIRADÉKOK FELHASZNÁLÁSA

Az állati és növényi eredetű zsiradékok - egykor - nemcsak élelemként, hanem fontos házi és
kézműves alapanyagul is szolgáltak1. A korabeli gazdaságokban, lehetőség szerint igyekeztek
mindennemű zsiradékot (beleértve a hulladékokat is) célszerűen hasznosítani. Táplálékként
elfogyasztani, elraktározni vagy feldolgozni, más termékek alapanyagául felhasználni.

Zsiradékok csoportosítása

Régi időkben, a kinyert zsiradékokat felhasználhatóságuk és állaguk alapján csoportosították.
A paraszti gazdaságban többnyire az egyszerű fogalmak és a közérthető osztályozások terjed-
tek el. Úgymint: étek-zsír vagy étek-olaj (étkezésre), szer-zsír vagy szer-olaj (feldolgozásra).
Amelyek tovább osztályozódhattak, mint például: mécs-olaj (világításra), kence (test beke-
nésére), kocsi-kenőcs (tengely zsírozására). Vagyis, zsiradékból a zsír vagy olaj kivonása:
gyakran, csak a további felhasználás kezdetét jelentette. Ha felelevenítjük a régi tudást,
magunk is meglepődhetünk azon, hogy őseink mi mindenre voltak képesek, és hogy’ mennyi
- talán ma is hasznosítható tudás - merült feledésbe.

A zsiradékokból kinyert zsír-féleségeket - többnyire - négy csoportba sorolták.

Faggyú: kissé sikamlós tapintású, de kézben fogva is szilárd (kéz-melegtől nem olvad). Az
ilyen zsír-féleség, főleg telített zsírsav-vegyületeket2 tartalmaz. Ezért, a kiolvasztott zsír
olvadás-pontja 45-50 °C értéket általában meghaladja. Ez azt is jelenti, hogy a zsiradékban ez
a zsír-féle közel szilárd állapotban található. Vagyis, a kinyeréséhez ezen felüli hőmérséklet
szükséges. Mint pl.: a szarvasmarha, juh, kecske, birka, szarvas, és részben a sertés zsírja.
Amelyet egykor - az étkezésen túl - gyertya készítésére, bőr kikészítésére, szappan, tömítő-
szigetelő és más hasznos anyag előállítására, élelem konzerválására stb. is használtak. Külö-
nösen jól megfelelt hájas tésztafélék vagy zsíros krémek készítéséhez.

Zsír: sikamlós tapintású, kéz-melegtől már olvadó zsír-féleség. Amely, sztearin- és palmitin-
sav mellett, jelentős mennyiségű telítetlen zsírsavat (olajsavat) is tartalmaz (gyakran többféle
más telítetlent is3). Ezáltal az olvadáspontja 25-45 °C közöttire tehető. Legmagasabb a disznó-
zsír olvadáspontja (35-45 °C körüli), a tyúk-zsír esetében ez kevesebb, míg a liba-, kacsa-
vagy némely hal-zsír esetében az olvadás már 20-30 °C körüli hőmérsékleten bekövetkezik.
Ez azt is jelenti, hogy a zsiradékban: ez a zsír-féle részben szilárd állapotban található.
Vagyis, a minél hatékonyabb kinyeréséhez itt is legalább 50-70 °C hőmérséklet szükséges. Az
ilyen folyós zsírokat főleg főzéshez és sütéshez használták.

Olaj: sikamlós tapintású, átlagos környezeti hőmérsékleten (15-20 °C körül) már folyékony
zsír-féleség. Amely, összetételét többnyire különböző telítetlen zsírsav-vegyületek alkotják,
Ahogy, sok növényi magolaj, úgymint: a len-, kender-, repce-, napraforgó-, mák, dió-, tök-
mag stb. olaja. Az ilyen olajok, többnyire már erőteljesebb préseléssel kinyerhetők4. Főleg sü-
téshez, ízesítéshez, ritkábban főzéshez használták (böjtös ételeknél). Esetleg más zsiradékok

1 Magyar Néprajzi Lexikon. Zsiradékhasználat. Akadémiai Kiadó, Budapest 1977-1982
2 Sztearin- és palmitin-sav glicerinnel alkotott észtereit.
3 Úgymint: olaj-sav, linol-sav, linolén-sav stb. glicerinnel alkotott észtereit.
4 Magyar Néprajzi Lexikon. Olajkészítés. Akadémiai Kiadó, Budapest 1977-1982

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 8. oldal

kisütésénél, vagy faggyúval összefőzve annak lágyítására. Ezen kívül többféle házi készít-
mény alapanyagául (részletesen ezekről később).

Vaj: tej felszínéről összegyűjtött zsír-gazdag rétegből kicsapatott zsír-féle5. Amikor, a tejet
„állni hagyták” (zavartalanul kissé megsavanyodni), akkor a felszínén egy sárgásabb és
sűrűbb rétegben összegyűlt (felúszott) a tej-zsiradék. Ezt lemerték, majd egy edény öntve kb.
10-15 °C-os hőmérsékletre hűtve, rázták-törték (köpülték) vagy kevergették. Ennek hatására a
tej zsiradéka apró gömböcskékké formálódtak, majd egyre nagyobb darabokba összeálltak.
Amit aztán leszűrhettek, igény esetén tovább is feldolgozhattak. A vaj minőségét nemcsak az
határozta meg, hogy mely állat tejéből és hogyan készítették. Hanem az is, hogy az állat mivel
táplálkozott és milyenek voltak az időjárási-tartási körülmények.

Házi zsír és olaj-félék

Ezeket, többnyire házilag nyerték ki, különböző zsír- vagy olaj-tartalmú állati vagy növényi
nyersanyagokból. Az állati eredetű zsír-félék egykor főleg táplálékként szolgáltak, Míg a
növényi eredetűek - többnyire - más célra. Íme, a leggyakoribb házi zsír-félék főbb jellemzői:

Állati eredetű zsír-félék: egykor, talán az egyik legfontosabb élelem-források, a korabeli sütés-
főzés elengedhetetlen alapanyagai. Amelyek, egyúttal a korabeli önellátó gazdaságok fontos
nyersanyagai is voltak. Alapvető fontosságúak, a szappan- és gyertya-készítéshez, szerkezetek
kenéséhez és tömítéséhez, bőrök kikészítéséhez és tartósításához, gyógy-kenőcsökhöz.

1. táblázat: Állati eredetű zsír-félék főbb jellemzője

Az ilyen zsír-félék jellemzők sajátossága, hogy minél magasabb az olvasáspontjuk (minél
magasabb a telített zsírsav-tartalmuk), annál kevésbé hajlamosak az avasodásra. Ugyanakkor,
annál nehezebben is emészthetők, viszont alapanyagként - többnyire - emiatt alkalmasabbak.
Élelmezésre az a zsír-féle kedvezőbb, amelyik több telítetlen zsírsavat tartalmaz (mert
könnyebben emészthető). Ugyanakkor, ezek hamarabb is avasodnak, így, ezért a tárolásuk is
körülményesebb volt (levegőtől elzárva, sötét-hűvös helyen). Hogy étkezési célra melyiket
kedvelték? Az többnyire a helyi hagyományoktól, elkésztendő ételektől és ízléstől függött.

Növényi eredetű zsír-félék: egykor, főleg a böjtös vagy szükség-étkezések étolaja. Amelyet, a
Kárpát-medencében hosszabb ideig (ha nem volt kötelező) szinte sehol sem fogyasztottak.

5 Magyar Néprajzi Lexikon. Vajkészítés, vaj. Akadémiai Kiadó, Budapest 1977-1982

 Jellemző Zsírsavak (%)

Állati eredetű zsír-
félék

Olvadás-
pont
(°C)

Állag
(20 °C-on)

Színe Sajátossága Telített
1-szer
telí-

tetlen

2-szer
telí-

tetlen

3-szor
telí-

tetlen
Egyéb

Marha-faggyú 45÷50 kemény világos sárga nehezen avasodó 43-55 50-37 2-3 1 3

Birka-faggyú 44÷49 kemény fehéres nehezen avasodó 43-47 44-41 6-5 2 5

Disznó hasi-zsír 43÷48 kemény fehér nehezen avasodó 41-43 47-45 8-7 1 3

Disznó háti-zsír 30÷40 kenőcs fehér kissé avasodó 37-40 50-48 10-9 1 2

Olvasztott vaj 29÷39 kenőcs sárgás nehezen avasodó 49-66 33-24 3-1 3-1 12-8

Liba-, kacsa-zsír 25÷34 sűrű, ikrás halvány sárga kissé avasodó 27-32 57-55 11-9 2 3-2

Tyúk-zsír 23÷40 lágy sárga kissé avasodó 26-30 46-45 23-20 1 4

Ponty-, harcsa-zsír -32÷-10 lágy szürkés avasodó 20-26 45-63 17-6 14-1 4-3

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 9. oldal

Ugyanakkor, a régi időkben fontos világító-olaj, lakk- és festék-alapanyag, szappankészítésre
alkalmas zsír-félék. Pontosabban, az állaguk és a népi szóhasználat szerint: olaj-félék.

2. táblázat: Növényi eredetű zsír-félék főbb jellemzője

Ezen zsír-félék esetében is igaz, hogy minél magasabb az olvasáspontjuk (minél magasabb a
telített zsírsav-tartalmuk), annál kevésbé hajlamosak az avasodásra. Összetételük alapján, az
állati eredetű zsír-fékékhez képest, több telítetlen zsírsavat tartalmaznak (ezért, könnyebben
emészthetők). Ennek ellenére, megmaradtak böjtös ételek zsiradékaként. Az állati zsír-félék-
hez képest hamarabb avasodnak (még szappanban is) vagy „gélesednek”, ezért tárolásuk sem
egyszerű (levegőtől elzárva, sötét-hűvös helyen). Ugyanakkor, éppen ez a tulajdonságuk teszi
alkalmassá némelyiküket, festékek és lakkok készítésére. A nem száradóak és kellően
alacsony olvadáspontúak pedig megfelelő lámpa- vagy mécses-olajok.

Kevert zsír-félék: vagyis, állati és növényi zsírok keveréke. Amely, egykor - általában - nem
volt szokásban, az étkezésre szánt zsír-félék körében. Esetleg a túl szilárd és erős ízű faggyút
„enyhítették” némi dió- vagy tökmag-olaj hozzákeverésével. De ez inkább javítgatás volt,
mint szokásos alkalmazás. Bár, találkoztam olyan jászsági recepttel, amely a fánk-sütésre:
disznózsír és napraforgó-olaj fele-fele keverékét javasolta.

Zsír-félék kinyerése

Régen, többféle módját ismerték a zsiradékok kinyerésének, amelyet a vidéki ember szinte
már gyermek-korába megtanult. Alkalmazásuk hozzátartozott mindennapi élethez. E módsze-
reket, többnyire az alapanyaghoz és a zsír-féle elvárt minőségéhez igazítva választották. Mint
ahogy megtapasztalták azt is, hogy az sem mindegy, milyen eszközöket használnak. Íme, né-
hány hasznos és megszívlelendő tanács, egy régi szakácskönyvből6 (meghagyva a régi-eredeti
fogalmazást és helyesírást): „Nagyon sokszor hallottam a gazdasszonyokat panaszkodni, hogy
nem tudják miért, de mindég elromlott az általuk olvasztott zsir. Ennek az az oka, hogy
rendesen r é z ü s t b e n szokták a nagy tömeg zsirt olvasztani; pedig ha zsirt réz edényben
olvasztják, bizonyosan megavasodik... nagy vasfazékakba kell... A zsirt nem szabad faedényben
el tenni, csak uj cserép fazékban, vagy nagy bádog edényben.” Az olaj tárolására is mázas
agyagedényt vagy üvegpalackot javasoltak. Íme, néhány, leginkább ismert „kinyerési eljárás”:

6 Zilahy Ágnes: Valódi magyar szakácskönyv. II. kiadás. „Magyar Nők Lapja” kiadóhivatal. Budapest, 1892.

 Jellemző Zsírsavak (%)

Növényi eredetű
zsír-félék

Olvadás-
pont
(°C)

Állag
(20 °C-on)

Színe Sajátossága Telített
1-szer
telí-

tetlen

2-szer
telí-

tetlen

3-szor
telí-

tetlen
Egyéb

Tökmag-olaj 10÷16 sűrű sötét barna kissé avasodó 21-29 25-33 52-36 1 1

Bükkmakk-olaj 6÷10 folyós világos sárga avasodó 10-12 57-45 38-33 1 2-3

Mandula-olaj <-15 folyós halvány sárga kissé avasodó 7-8 63-70 25-17 <1 5

Mogyoró-olaj <-10 folyós sárgás barna avasodó 7-8 75-78 13-10 1 4-3

Repce-olaj -2÷-10 folyós sárga, szürkés könnyen avasodó 6-10 61-49 21-27 9-11 3

Napraforgó-olaj -9÷-16 folyós sárga avasodó 6-11 29-40 62-46 1 2

Dió-olaj <-15 folyós sötét sárga gyorsan avasodó 9-10 23-14 54-61 12-14 2-1

Mák-olaj <-18 folyós színtelen gyorsan avasodó 10-14 39-20 41-62 9-1 1-3

Kendermag-olaj -20÷-15 folyós zöldes barna gyorsan avasodó 9-10 14-11 60-59 16-19 1

Lenmag-olaj -25÷-15 folyós sárga, barnás avasodva száradó 9-12 21-18 14-17 55-52 1

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 10. oldal

Kifölözés: a legegyszerűbb olaj-kinyerési mód. Amikor, egy keverék folyadékból a zsíros
fázist külön választják. A módszer lényege, hogy a zsiradékos keveréket annyira felmelegítik,
hogy a zsíros összetevők folyékony állapotba kerüljenek. Ezt követően a keveréket - ezen a
hőmérsékleten - „hagyták állni”. Ilyenkor, a keverék zsír-részecskéi kiváltak és a folyadék
tetején összegyűltek. Ezt követően a zsíros réteget lemerhették, de gyakran inkább hagyták jól
lehűlni. Mert ilyenkor, a keverék tetején a zsírok megszilárdultak, és így már könnyen le-
szűrhették azokat. Ezt a módszert alkalmazták a vajban lévő savós folyadék eltávolítására
(hogy nem avasodjék), vagy a főző- és abáló-levek zsiradékainak összegyűjtésére. Valamint,
a szennyezett zsírok tisztítására, amikor vízzel felöntve felfőzték, majd a felszínen összegyűlt
és tisztább zsiradékot összegyűjtötték (miközben a szennyeződések az edény aljára ülepedtek,
vagy a vizes fázisban maradtak.

Kiveretés: egy ma is alkalmazott eljárás. Amely során, a tejzsírt tartalmazó tejfölt vagy
tejszínt erős rázásnak vagy keverésnek teszik ki. Erre szolgált egykor a köpülő, rázókorsó
vagy a forgó hordócska (esetleg csak egy edény, keverőkanállal). A rázkódások, ütések és
mozgatások hatására a tejzsír kivált, amit összegyűjtöttek. A kiverést általában 10-16 °C
körüli (pince) hőmérsékleten végezték és csak olyan erővel-sebességgel, hogy a vaj meg ne
olvadjon, mert akkor újból beállhatott az összekeveredés (a már különvált savóval). Ez volt a
nyers vaj, amit további tisztítás nélkül néhány napon belül fel kellett használni, nehogy
megavasodjon vagy megkeseredjen. Ezért gyakran az ilyen vajat kigyúrták (lásd később).

Kipréselés: egyszerű olaj-kinyerési eljárás. Olyan esetbe alkalmazható, ha az alapanyag
folyós állapotú olajat tartalmaz. Az olajos növényi magvakat megtisztították (mosták,
többnyire hántolták). Sokfelé, a magbelet a héjától és törekektől elkülönítették, majd alaposan
összetörték (zúzták, őrölték). Ezután, a pépesre tört magot sűrű szövésű zsákba töltötték, és
olajat kipréselték. Az így kapott olajat leszűrték, majd lezárható edényekbe töltve hagyták,
hogy a szennyeződései kiülepedjenek. Ezt az olajat - manapság - hidegen sajtoltnak nevezi a
szakirodalom. A régi nyelvezet pedig hidegen ütöttnek, törtnek vagy vertnek. Ez az olaj néha
eléggé nyers ízűre, kissé zavarosra és romlandóra sikeredhetett, ezért később még tisztítást is
igényelhetett. A préselés után visszamaradt olaj-pogácsából - kiforralással - még legalább
15%-nyi zsiradék „volt összegyűjthető”. A kipréseléssel nyert olajat többnyire böjtös ételek-
hez, salátákhoz és sütéshez, világításhoz, tisztító és bőrvédő szerként használták.

Kif őzés: a legkíméletesebb zsír-kinyerési eljárás. Többnyire akkor alkalmazták, ha az alap-
anyag nehezen folyós vagy szilárdas állapotban tartalmazta a zsír-féleséget. Ilyenkor, az alap-
anyagot (olajos magvakat, aprított zsiradékot) közel ugyanannyi vízzel felöntötték, majd egy
ideig forráspont közelében abálták. Ezt követően a levét leszűrték, és hagyták állni, hogy a
zsír-féle a forralóvíz tetejéről lemerhető legyen. Ez volt az olvadékonyabb összetevője. Ezt
követően a leszűrt sűrűjét erős szövésű zsákba töltve, alaposan kipréselték. Amely oldatot
szintén hagyták kiülepedni, majd a tetejéről lemerték az ott felgyülemlett zsír-félét (a kevésbé
olvadékonyt). A kifőzéssel nyert zsír-félét főleg a hétköznapi főzéshez és sütéshez használták.

Kiforralás: az előbbihez képest kissé erőteljesebb zsír-kinyerési eljárás. Akkor célszerű, ha a
zsiradék szoba-hőmérsékleten többnyire kemény, vagy ha erősen kötötten tartalmazza a zsír-
féleséget (szalonna, háj, faggyús részek, csontok). Ilyenkor, a zsiradékot (ami lehetett növényi
mag is) alaposan ledarálták (csontot apróra összetörték), és két-háromszoros mennyiségű
vízben alaposan kifőzték. Majd ennek levét leszűrték, és némi ülepedés után a tetején össze-
gyűlt zsír-félét lemerték. Hasonlóképpen, a leszűrt főtt zsiradék-darát (sűrű szövésű kendőbe
kötve), alaposan kipréselték, amely levéről a zsír-félét szintén lemerték. A kiforralással nyert

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 11. oldal

zsír-félét (mivel igen tiszta és szinte szagtalan volt), főleg sütemények, krémek és tészta-félék
készítéséhez használták. Valamint, egyes összetevőinek bekeverésével némely értékesebb
zsír-félék hamisítására.

Kioldás: amely valójában a kifőzés vagy a kiforralás egyfajta változata. Amikor, a felaprított
zsiradék-tartalmú alapanyagot melegítő vízhez kevés olajat vagy alacsony olvadáspontú zsír-
félét is hozzáöntöttek. Amely, elősegítette a keményebb és kötöttebb zsír-részecskék kioldó-
dását-olvadását. Egyúttal, a kinyert faggyú vagy kemény-zsír állagát is puhítva. Ezt a mód-
szert gyakran használták a kinyerhető zsír-féle állagának javítására.

Kisütés: amely valójában nem más, mint a régóta ismert háj-kisütési eljárás. Amikor a
zsiradék-alapanyagot nem túl apró darabokra összevagdosták. Majd, kevés folyékony zsír-
félében lassú tűzön a zsiradék-darabokat kisütötték. Állandó kevergetés mellett. Azért nem túl
apróra vagdalva, nehogy lesüljön. És azért nem túl nagy darabokra vágva, hogy át is tudjon
sülni, zsírját is ki tudja engedni. Vagyis úgy, ahogy régen a disznóvágáskor a zsír-szalonnát
vagy a hájat kisütötték. De többnyire csak üvegesre, vagy fehéresre, nehogy a zsír sötét vagy
égett legyen. Ennek ellenére, az így kiolvasztott zsiradék, az előbbi módszerek termékeihez
képest kissé sötétebb, enyhén pecsenyés ízű lehet. Főzéshez és sütéshez azoknál kiválóbb-
ízesebb, de édes tésztafélékhez és süteménybe már nem való. A kisütés állandó figyelmet és
óvatosságot igényel, mert a leégett zsiradék füstös-keserű ízt kaphat. Néha, a hájból kisütött
zsír szagos is lehetett, ami ha zavaró volt - és nem tudták eléggé megtisztítani - szappant
főztek belőle.

Töpörtyű-sütés: talán a legismertebb és legelterjedtebb házi zsír-kinyerési eljárás7. A zsír-
kiolvasztásra szánt sertés-zsírszalonna bőrét lefejtették. A szalonnát közel 2x2 cm-es kockák-
ra darabolták. A kiolvasztást egy nagyobb vasbográcsban vagy üstben végezték (később már
zománcozott edényben). A kiolvasztó edénybe töltött szalonna-kockákra némi vizet (1 kg-
onként kb. 0,5-1 dl-nyit) öntöttek. A kisütést először is lángon kezdték, hogy elkerüljék a
leégést, túlpörkölődést. Ezért, fontos volt, hogy a kisütés ideje alatt állandóan kevergessék.
Amikor a víz már elpárolgott, és az addig kiolvadt zsírban a szalonna felülete már üvegesről
fehérre váltott, akkor fokozhatták a tüzelést. Amikor már annyi zsír kisült, hogy a sülő
töpörtyűket már jól ellepte és a habzása is elmúlt, megkezdődhetett a zsír fokozatos lemerése.
De annyi zsírt mindig hagyva, hogy a töpörtyűket éppen ellepje. A sütés befejeződhetett, ha a
töpörtyűk arany-barnára sültek, és az edény falához nyomva a piruló szalonna-kocka már nem
adott sistergő hangot (vagyis a zsírját már kiadta). Ezt követően a sütőedényt levették a tűzről,
és a töpörtyűket szűrővel kimerték. Néhol még a töpörtyű zsírját „krumpli-nyomóval is
kipréselték. Az edényben maradt zsírt pedig hagyták kiülepedni. Majd leszűrve tárolóedénybe
töltötték. Az ilyen zsír - hacsak nem égették meg kissé - szinte hófehérre dermedt, és gyenge
szaga még sütemények készítésére is alkalmassá tették.

Néhol, a töpörtyű kisütésének befejezése előtt, a zsírhoz kevés tejet öntöttek (1 liternyihez kb.
1-2 evőkanálnyit), majd gyorsan elkeverték. Ezáltal, a tej fehérje- és cukor-tartalma a töpörtyű
felületére rápörkölődött, amely kellemes és kissé karamell-szerű ízt adott. Az ilyen töpör-
tyűket pirosas-barnára és kopogósan szárazra sütötték, majd kiszűrésük után a bennük maradt
zsírt még kinyomkodták (krumpli-nyomóval). Az ekként sült zsír néha kaphatott gyenge
vajszín-szerű árnyalatot, viszont a zsír nyerses ízét is tompította (ha a tej „nem égett oda”).

7 Magyar Néprajzi Lexikon. Töpörtyű. Akadémiai Kiadó, Budapest 1977-1982

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 12. oldal

Abárolós kisütés: egykor, főleg a felvidéki részeken elterjedt töpörtyű-sütési eljárás. Amikor,
a zsírszalonnát először kissé sós vízben „megabálták”, vagyis forráspont közelében tartva, a
gyöngyöző vízben puhára főzték. Ezt követően hagyták kihűlni, majd a bőrét lefejtették, és a
szalonnát felkockázták. Ezután egy nagyobb üstben, az abált szalonnából töpörtyűt sütöttek, a
„Töpörtyű-sütésnél” leírtak szerint. Az előbbihez képest, az így készült töpörtyű lényegesen
puhább állagú volt, és a kisütése is kevesebb időt igényelt. Az abáló-lé felszínén összegyűlt és
leszedett zsírt - ami igen tiszta és fehér volt - főleg sütemények készítésénél, túl folyékony
baromfi-zsírok vagy étolajok keményítésénél, esetleg gyógy-kenőcsként hasznosíthatták.

Részes olvasztás: amely, során, a faggyú zsiradékából elkülönítve vonták folyósabb étek-zsírt
és a kemény gyertya-faggyút. Ilyenkor, az apróra vagdalt faggyút ugyanannyi (legfeljebb
kétszer annyi) 45-50 °C körüli vízben olvasztgatták, több órán át. Majd, ezt leszűrték, és a
folyadékot hagyták lehűlni. E folyadék adta (tetején összegyűlve) az étkezésre alkalmas zsír-
félét. A leszűrt faggyú-darabokat pedig vízzel újra felöntötték, de azt már majdnem a víz
forráspontján abálták. Majd, ennek is leszűrték a folyadékját, hozzáadva a főtt faggyú
kipréselt zsiradékát is. Ez a folyékony elegy adta majd (tetején összegyűlve) a gyertyának már
éppen megfelelő, kemény és nehezen csepegő faggyút.

Zsír-félék javítása

Az előbbi leírt módszerek főzéshez és sütéshez alkalmas zsír-féle kinyeréséhez, általában
megfeleltek. Ugyanakkor, előfordulhatott, hogy a zsiradékot tartalmazó alapanyag nem volt
kellően tiszta vagy friss. Esetleg, a kapott zsír-féle nem felelt meg az elvárásoknak. Ilyenkor
segíthetett a népi furfang, vagy az idősektől-tapasztaltaktól ellesett (néha családi titokként
őrzött) zsírjavító módszer. Amely, némelyike szinte „csodákra” volt képes.

Kimosás: a legegyszerűbb, és talán a legrégebbi tisztítási eljárás. A hidegen sajtolt növényi
olajok esetében ma is ismert módszer. Amikor, a folyékony zsír-félét meleg (de nem forró
vízzel) egy zárható edényben közel fele-fele arányban összekeverték. Ezt az elegyet alaposan
összerázták, „mint a vajat, megköpülték”. Majd hagyták pihenni, hogy kiülepedjék, ezután a
felületén összegyűlt folyékony zsír-félét sűrű szöveten átszűrték. Zárható edényben tárolták,
gyakran kevés sót is adva hozzá, hogy az avasodását csökkentsék.

Kifagyasztás: amely eljárással, a szoba-hőmérsékleten is kellően folyékony zsír-féléket tisztít-
hatták. Ilyenkor, a folyékony zsír-félét hidegre tették (télen a szabadba). Addig hagyták hűlni,
hogy a folyékony zsír-féle kezdjen „beopálosodni”, de még folyékony maradjon. Ekkor, egy
szöveten át leszűrték. Természetesen, ezt a munkát is hűvös helyen végezték, nehogy a kiszűrt
(és a szennyeződéseket magába foglaló) viasz-szerű szüredék megolvadjon. Amely, főleg
telített zsírsavakat tartalmazott, a kicsapódott szennyeződésekkel, kiülepedve a kivált víz-
részecskékkel. E módszer, leginkább az erősen szennyezett és vizes étek-vagy lámpa-olajok
tisztításánál vált be.

Kihavazás: egykori, télidőben alkalmazott eljárás, folyós olajok tisztítására. Főleg, a házi
festék- és lakk-olajok „javítására” szolgált. Ilyenkor fontos, hogy az időjárás havas, és a külső
hőmérséklet legalább -5 °C alatt legyen. A módszer egyszerű: a tisztítandó olajat a szabadban
hagyták lehűlni (nem megfagyni), majd egy edényben közel ugyanannyi mennyiségű tiszta-
laza hóval alaposan összekeverték. Vigyázva, hogy a hó meg ne olvadjon a kéz melegétől.
Ezután, ezt az elegyet egy zárt edényben, legalább 1 hétig kint hagyták a szabadban. Majd,
egy meleg helyiségbe téve, hagyták lassan felolvadni. A keverék ekkor három rétegre külö-

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 13. oldal

nült el. Legfelül egy zsíros-nyálkás réteg (amit lekanalaztak, és ami legfeljebb szappanfőzés-
hez volt jó). Középen pedig a tiszta olaj (vagyis a hasznos anyag), amit óvatosan leöntöttek az
alatta összegyűlt szennyes vízről (ami semmit sem ért). Az így tisztított olaj olvadáspontja is
alacsonyabbá vált, színe világosodott. Viszont, lényegesen gyorsabban avasodott és száradt,
ami elengedhetetlen volt ahhoz, hogy a házilag készített festék vagy lakk jól száradjon.

Kiszívatás: régi eljárás a nyers vaj tisztulásra. Valójában, hideg vízbe történő kiáztatást jelent.
Amikor, a vajat eldarabolták és hideg vízben „tartották” időnként megkeverve. Naponta leg-
alább kétszer hideg vizet cserélve rajta. Az ilyen „szívatás” több napot is igényelhetett. Az így
tisztult vaj már néhány hétig is elállt. Fontos volt, hogy a tárolás ideje alatt a vajat mindig
ellepje a víz. Ez megakadályozta, hogy levegővel érintkezzen, avasodjon vagy penészesedjen.
Néhol a vízbe még kevés sót is oldottak, hogy a vaj tovább tartható legyen.

Kigyúrás: a nyers vaj régóta ismert tisztítási eljárása. A kiszívatás erőteljes változata, amikor
a hideg vízbe tett vajat tiszta kézzel alaposan átgyúrták, majd a vizét leöntötték. Majd, tiszta
vízzel felöntve az eljárást néhányszor megismételték (amíg a víz tiszta nem maradt). Gyúrás
alatt arra ügyelve, hogy a vaj meg ne olvadjon. Ezt is víz alatt tárolták. Bár az így tisztított vaj
hosszabb ideig megmaradt, a gazdasszonyok mégsem kedvelték ezt a módszert. Ugyanis, egy
idő után a vaj szép sárgás színe kifakult (ezáltal gyenge vagy hamis vaj látszatát keltette). És,
bár a szagtalan maradt (nem avasodott) az íze megkeseredhetett. Ennek akadályozására ennek
tároló-vizébe is sót tettek.

Kisózás: a középkor végétől egyre terjedő eljárás (az olcsóbb só hatására). Amelynek lényege,
hogy a nyers vajat hideg helyen - víz hozzáadása nélkül - sóval alaposan összegyúrták. Az így
kezelt vaj hosszabb ideig (6-8 hétig) megőrizte frisségét, majd teljesen váratlanul, gyorsan és
büdösen megavasodhatott. Mivel az így tárolt vaj nagyon sós volt, ezért felhasználás előtt
vizes kigyúrást igényelt. Így távolították el belőle a tartósító sót. Ez a módszer alkalmassá
tette a vajat arra, hogy melegebb időkben hosszabb távolságokra szállíthassák vagy néhány
hétig hűtés nélkül tárolhassák. Ahol aztán a sót belőle vízzel kigyúrva, ismét friss vajhoz
jutottak.

Kifrissítés: a kisózás XVII. század végi javított változata8. A kisózással javított-tartósított
vajat 4 hét elteltével újra kigyúrták. De nem hideg vízben, hanem hideg tejben. Ezáltal, a vaj
íze és illata olyanná vált, mintha frissen köpülték volna. Más változat szerint, a sós vajat
ugyanannyi tejben olvadásig felmelegítették, majd lehűtötték, és alsó sós-tejes levet leöntöt-
ték. A felső rétegben összegyűlt vaj olyan volt, mintha friss tejszínből éppen akkor köpülték
volna.

Kiolvasztás: amely eljárás során a kenőcs-szerű zsír-félét egy szilárdabb és egy folyékonyabb
állagú részekre osztották. Ilyenkor, a zsírfélét lassan felmelegítették annyira, hogy éppen elol-
vadjon. Alaposan összekeverték, majd hagyták lehűlni kb. 30 °C-ra, és e hőmérsékleten
pihenni. Amikor a zsiradék közel harmada már megszilárdult, akkor a hígfolyós részét
leöntötték (vagy lemerték) egy külön edénybe. Ez a folyékony zsír, főleg telítetlen zsírsavas
összetevőket tartalmazott, és állaga leginkább a liba-zsíréra emlékeztetett. Míg, a szilárd zsír
inkább a kemény faggyúra hasonlított, mivel többnyire a telített zsírsavas összetevőket
foglalta magába. A folyékonyabb zsír kiváló volt főzésre, sütésre, de hamarabb avasodhatott.
A szilárd pedig - mivel nehezebben avasodott - sült húsok „zsírban eltartására”, keménysége
miatt pedig gyertyák és szappanok készítésére volt alkalmasabb.

8 Nagyváthy János: Magyar házi gazdasszony. Pest, 1820.

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 14. oldal

Kicsapatás: amely eljárással eltávolíthatták a zsír-félében lévő nyálkákat, szennyeződéseket,
uszadékokat, avasodást okozó tisztátalanságokat. Tiszta, házi-gyógyászati célra is alkalmas
zsír-félét szolgáltatott. Módszer egyszerű. A zsírfélét közel 2-3 szoros mennyiségű vízben,
közel negyed óráig forralták, gyakori kevergetéssel. Néhol kevés sót is adtak hozzá (1 liter
vízhez 1-2 kávéskanálnyit), vagy negyed ennyi tiszta sziksót vagy hamu-zsírt (ezek készítésé-
ről később). Forralást követően a keveréket hagyták lassan kihűlni, majd a tetején összegyűlt
folyékony zsír-félét sűrű szűrőn (kendőn) át egy edénybe szűrték. Ezután, ugyanannyi tiszta
vizet adva hozzá, újra kiforralták. A felszínen összegyűlt folyékony zsír-félét tiszta és zárható
edénybe lemerték, aljára kevés tiszta „főzött sót” szórtak, hogy a nedvességet magába szedje.

Kiszagosítás: régóta ismert módszer. Alkalmazása kellemetlen szagú, enyhén romlott vagy
szennyezett zsírszövet feldolgozásakor lehet indokolt. A zsiradékot hűvös helyen tartva
hagyták „megmerevedni”. Majd, - mint a szalonnát - apró kockákra darabolták, némi sóval
meghintették és kevés ecetes vízzel elkeverték. Hagyták, hogy a „maga eresztette levében” jól
kiázzon. És, hogy „szagát is veszítse”, időnként alaposan átkeverték, hogy kiszellőzhessen.
Ezt követően némi vízzel felöntötték, és a már leírt módon „kiforralták”. A levét leszűrték, a
kifőzött zsiradékot pedig még melegen kipréselték. A levet és kipréselt zsírt összeöntötték,
majd hagyták pihenni, hogy a felszínén a zsír összegyűljön. Amit, kihűlés után a folyadék
felszínéről lemerhettek, vagy ha megszilárdult, akár le is szűrhettek. E módszer, a „szago-
sabb” háj- vagy bél-zsiradék, esetleg a vadak zsír-szöveteinek kinyerésekor terjedt el. De az
elhullott állatok zsírjának kiolvasztásakor is alkalmazták annak érdekében, hogy azok -
emberi fogyasztásra „már nem való” - zsiradékait hasznosíthassák (gyertyához, szappanhoz).

Kimosás: egykori, nem túl ismert módszer a zsír-féle tisztítására és keményítésére. Amely, az
avas zsírok vagy égett zsírok feljavítására is alkalmazható. A tisztítandó zsír-félét közel
ugyanannyi vízzel feltették melegedni. Ehhez, hozzáadhattak némi sót és szódát (nem hamu-
zsírt), úgy literenként 1-2 evőkanálnyit. Ezt a keveréket állandó keverés mellett, lassan
melegítették. Amikor a folyadék habzása megszűnt (vagyis, a sziksótól már nem pezsgett), a
folyadékot leszűrték, eltávolítva a szilárd szennyeződéseket. Majd, némi ecetet öntöttek
hozzá, miáltal’ a zavaros elegyből „pelyhek” váltak ki, összegyűlve a folyadék tetején úszó
zsiradékkal. Amikor ez a réteg kissé megszilárdult, az oldatról leszűrték, és összeolvasztották.
Az ilyen zsír-féle az eredetijéhez képest lényegesen tisztább, fehérebb és keményebb. Úgy
mondták, ily’ módon még a dögfaggyú bűzét is el lehetett űzni, abból is lehetett „szagos
gyertyát mártani”.

Avas zsír-félék kezelése

A korabeli háztartásban, az akkor szokásos kiolvasztási és tárolási viszonyok között, a zsír-
félék avasodása igen gyakori volt. Annyira, hogy a kissé avas íz, (egy bizonyos mértékig)
szinte megszokott volt. Ezzel magyarázható, hogy egyes ételeknél (mint: savanyú káposzta-
leves) szinte elvárás volt avas alap-anyagot használni. Ennek ellenére, a korabeli háziasszo-
nyok igyekeztek étek-zsírjaik avasságának túlzó jeleit elfedni. Íme, néhány egyszerű, sokfelé
ma is ismert házi-módszer az avas zsírok csípős ízének és jellegzetes szagának csökkentésére:

Kigyúratás: az avasodó vaj helyrehozásának régi, és csak mérsékelten sikeres módja. A ki-
gyúrás célirányos változata az avasodás elfedésére. Az ilyen vajat először tized-annyi finomra
tört sóval alaposan összegyúrták, majd hagyták legalább 1 óráig pihenni. Ezután, kissé
langyos vizet adtak hozzá (hogy a vaj elég puha legyen, de fel ne olvadjon). Ezután, ezt a

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 15. oldal

keveréket addig gyúrták-leverték, ameddig „ki nem adta a levét” (a víz opálossá-zavarossá
vált). A kivált vizes lét leöntötték és a vajat újra tiszta vízzel felöntötték. Újból gyúrták-
keverték, az ismét opálos lét leöntötték és friss a folyamatot újra kezdték. Általában a
harmadik-negyedik vízcsere elég volt a vaj kitisztításához. Mivel az ilyen „kimosott vaj” íze
már nem „igazán vajas”, ezért azt módosítgatták. Erről többet, a hamisításoknál.

Ojvasztás: az avasodó vaj helyrehozásának régi módja. Amely, hazánkban manapság, már
nem nagyon ismert. Viszont a Kárpát-medence keleti részén gyakori módszer volt a vaj
hosszabb idejű tárolására. Az avasodó vajat egy cserépedényben felolvasztották és ugyan-
annyi vízzel elkeverték. Majd, egészen forráspontig melegítették, de csak lassan, hogy a
felszínén keletkező habot fokozatosan lemerhessék. Ezt követően, a keveréket sűrű szövésű
anyagon átszűrték és hideg helyen hagyták a keveréket „szétválni”. Ilyenkor elkülönült egy-
mástól a felső zsíros, és az alsó vizes fázis. Amikor a felső fázis megszilárdult, akkor az edény
tartalmát leszűrték. A szilárd vajat, pedig egy edénybe rakva olvadásig felmelegítették. Ezt
követően már úgy használhatták, mint a zsírt. Az ilyen „ojvasztott” vaj íze már nem volt
annyira tejes-savanykás, sokkal inkább libazsír-szerű.

Felfőzés: legegyszerűbb régi ismert módszer, amikor az avasodó zsír-félét közel háromszoros
mennyiségű vízzel felöntötték. Majd, legalább egy órát át gyengén gyöngyözően főzték. Ezt
követően kevés (1 liternyi keverékhez 0,5-1 kávéskanálnyi) szódabikarbónát (tiszta sziksót)
adva hozzá, alaposan elkeverték. Miután a keverék pezsgése megszűnt, hagyták állni és kihűl-
ni, hogy a felszínen összegyűlt és megszilárdult zsiradékot leszedhessék. Néhol úgy tartották,
hogy a vízhez öntött kevés pálinka vagy bor (esetleg kevés só) segíti a zsír-féle tisztulását.

Borozás: nem túl ismert, egykori alföldi eljárás, az avas zsírok és faggyúk „helyrehozására”.
Amikor, az avasos zsír-félét folyósra felmelegítették, és azt közel ugyanannyi mennyiségű
savanyú fehér borral elkeverték. Ezt az elegyet legalább 2-3 órán át, 60-70 °C-on tartották
(például: kenyérsütés után kihűlő kemencében). Majd, hagyták kihűlni a keveréket, hogy
annak felszínén a zsír összegyűlhessen és megdermedhessen. Az így megtisztult zsírt ezután
egy bödönbe merték, meleg helyen abban hagyták felolvadni. Ezt követően abban tárolták,
szokott módon használták. Állítólag, ez az eljárás a zsír-féle túl faggyús ízét és szagát is
tompította.

Kiszilés: a borozásnál leírt módszer felvidéki vagy erdélyi változata. Amikor is, az avasodó
zsírfélét - bor helyett - savanyított káposzta vagy korpa-lé tisztára szűrt levében felfőzték (a
borozásnál már leírtak szerint). Az így „megjavított zsír” jól harmonizált az arrafelé kedvelt
savanyú levesek és ételek ízéhez, így azok készítésénél jól hasznosult ez a módszer.

Bőrözés: kissé bonyolultabb „avastalanító” módszer. Amikor, a megolvasztott avas zsír-félét
közel ötöd-annyi nyers tejjel összekeverték. Ezt követően ezt az elegyet lassan-óvatosan
felforralták (nehogy a tej az edény aljára leégjen), közben kevergetve. A felszínen képződő
habot és tejbőrkét pedig eltávolították. Amikor a keverék már tisztának tűnt, akkor hagyták
kiülepedni és hűlni. A felszínen összegyűlt zsírt lemerték, majd egy másik edényben tiszta
vízben felfőzték (lásd az előbbi módszert), majd az ekkor már teljesen tiszta zsírt tároló
edénybe olvasztották. Az így megtisztított zsír - ha a tej nem égett oda az edényben, vagy ha
az sem volt avas - igencsak megközelítette a frissen kiolvasztott zsír minőségét.

Savózás: a bőrözés egyszerűbb és olcsóbb változata. Amikor, - nyers tej helyett - aludt-tej
tisztára szűrt savójával főzték az avas zsír-félét. Az előbbi „bőrözéses” eljáráshoz képest
nagyobb óvatosságot igényelt. A forralás itt is óvatosan történt, éppen csak gyöngyözésig,

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 16. oldal

mert ilyenkor a felszínen nem jelentkezik „bőrösödés”, de az edény alján kicsapódó túrosodás
könnyen odakozmálhatott. Ha nem aludt-tej savóját használták, hanem az „ojtós túró” vagy a
vaj készítésekor keletkezett „írót”, akkor az némi savanyítást igényelt. Ecettel, savanyú
káposzta vagy éretlen-fanyar gyümölcs levével. Ez biztosította, hogy a keverék tejfehérjéi
kicsapódhassanak, magukba zárva a zsír-féle nem kívánatos szag- és íz-anyagait.

Hagymázás: amely módszert, minden egykori fehérnép ismert. Amikor, a kissé avas zsír-félét
felolvasztották és közel a víz forráspontjáig felmelegítették. Ezt követően tized-annyi, vékony
karikára vagdalt vöröshagymát adtak hozzá. Amit aztán, lassú tűzön és állandó kevergetés
mellett, üvegessé (legfeljebb igen halvány zsemleszínűvé) pirítottak. Óvatosan, nehogy a
hagyma megégjem, mert az a zsírt besötétíthette, megkeseríthette. Ezután, az így feljavított
zsírt leszűrték. Enyhén fűszeres jellege miatt, rátáshoz és sütéshez, sültekhez megfelelt.

Szívatás: hasonlóan régi, asszonynép által egykor közismert módszer. A műveletek többnyire
megegyeznek a hagymázásnál leírtakkal, de egy lényeges eltéréssel. Ugyanis, vöröshagyma
helyett, kisebb kockákra vagdalt friss kenyeret dinszteltek-pirítottak a zsír-félében. Lassan és
gyenge lángon, hogy hosszasan, de ne túl erősen piruljon a kenyér. Amikor a kenyér-darabkák
zsírral már alaposan megszívták magukat és halványra is pirultak, a zsírt leszűrték. Ekkor is
ügyelni kellett, nehogy a kenyér túlpiruljon, és a zsírnak égett ízt ne adjon. A tapasztalat
szerint, a pirított kenyér „magába szívta” az avas ízeket. Az így „javított” zsírt - igényesebb
sütemények készítésén kívül - „szinte mindenféle” ételhez használhatták.

Tisztítás: egy régi, közismert módszer, amely a már idézett szakácskönyvben is olvasható.
„Hogy kell az avas zsirt jóvá tenni? A romlott zsirt egy lábasban tüzhöz kell tenni, hogy
felmelegedjék. Ha egészen felolvadt és jó meleg a zsir, 8 liter zsirhoz tegyünk fél kiló kenyeret,
2 fej vereshagymát (egészben hagyva) és egy maréknyi zöldpetrezselyem levelet, összekötve;
ezekkel együtt a zsirt egészen addig kell forralni, a mig a kenyér benne megpirult. Ekkor le
kell szűrni tiszta uj edénybe; de az edény nehogy fából való legyen, mert abban a zsir leg-
hamarább megavasodik. Evvel az eljárással a zsir annyira kitisztul kellemetlen izétől és
szagától, hogy csak a legkényesebb czukros tésztákhoz nem lehet használni; minden egyébhez
használható.” Természetesen a kenyeret nem egy darabban, hanem ujjnyi vastag karéjokra
szeletelve tették a zsírhoz. Vagyis, ez az eljárás a hagymázás és szívatás egyfajta egyesített
változata.

Lesütés: a XIX. században elterjed zsír-feljavítási módszer. Folyamata lényegében megegye-
zik a kenyérdarabos „szívatáséval”. Annyi eltéréssel, hogy a meleg zsírban (friss kenyér-
kockák helyett) vékonyra metszett burgonya-szeleteket sütöttek. Lassan, és csak egészen
halványra. A tapasztalat szerint, az így sütött burgonya-szeletek „magukba szívták” az avas
ízeket-szagokat. Sőt, ezzel a módszerrel a sütőzsírok nem kívánatos ízeit is próbálták
tompítani. Biztosan sikeres lehetett, hiszen e módszert ma is ajánlják a különböző szakács-
könyvek. Ugyanis, az ilyen módszerrel szerencsésen és ügyesen javított zsír, sokféle étel
készítéséhez megfelelt.

Átsütés: amikor az avas zsírt először - kevés szódabikarbónával (vagy sziksóval) - a felfőzés-
nél leírtak szerint előtisztították. Majd, kevés sós (és nem avas) szalonnát kisujjnyi kockákra
vágtak és azt a felfőzés után leszűrt zsírban üvegesre-fehéresre sütötték. Ezt követően, a forró
zsírt szűrték, eltávolítva belőle a sült szalonna-darabkákat. Néhol szokásban volt, hogy a
szalonna-kockákat kevés tejjel benedvesítették, és úgy sütötték ki. Ilyenkor a sütést addig
folytatták, (lassan óvatosan), amíg a szalonna világos zsemleszínűre pirult.

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 17. oldal

Elfedés: amikor az avas ízt nem tüntették el, hanem kedvezőbbé alakították. Ugyanis, a régi
időkben - néhol, és bizonyos ételeknél - kifejezetten kedvelték a füstös-avas ízt. Ezért, az avas
zsír-félében kevés frissen füstölt (és nem avas) szalonna-darabkákat sütöttek. Ezt a zsírt
(gyakran a benne hagyott füstös ízű szalonna-darabkákkal) bizonyos ételek főzésénél kifeje-
zetten kedvelték. Főleg, az olyan ételeknél, amelyek többnyire füstölt vagy sózott hússal,
esetleg babbal vagy káposztával készültek. Ugyanis, a korabeli sózott és füstölt húsok, a
hosszabb tárolás után úgyis némileg megavasodtak, így az ilyen íz régen elfogadott volt.

Torosítás: az elfedés sajátos és igen elterjedt és kedvelt módja. Amikor, a még javítható avas
zsírt először felfőzéssel (vagy más, előbbi módszerrel) avasságát enyhítették, majd új ízt adva
néki élek-zsírként használták. Új ízt adhatott, a hozzá kevert frissen sütött disznótoros
(kolbász, hurka) leszűrt zsírja. Az ilyen zsírt többnyire kenyérre kenve - önálló ételként -
fogyasztották.

Ha valamely zsír-féle már annyira megavasodott, hogy „ehetetlenné vált”, az sem veszett
kárba. Mivel, sok egyéb-hasznos célra használhatták, de erről majd később és részletesebben.

Zsír-félék hamisítása

Régen, még az egyszerű embereknek sem okozott gondot a zsír-félék megkülönböztetése.
Leginkább, ízük-szaguk vagy állaguk alapján. Így aztán érthető, hogy az egyik zsír-féle (itt
vagy ott) népszerűbb lehetett, mint a másik. Az is, hogy a helyi ízlések és hagyományok is
eltérhettek, a zsír-féléket is igen eltérően értékelhették. Ezért, nem csoda, ha a zsír-féléket is
megpróbálták hamisítani. Vagyis, olcsóbb zsírokból drágábbhoz hasonlót „kikotyvasztani”.
Esetleg, az avasodót újszerűbbé vagy tartósabbá „varázsolni”, egyszerűbbet népszerűbbé
„formálni”. Íme, néhány fennmaradt (tehát, feltehetően egykor bevált) hamisítási eljárás:

Faggyúsítás: vagyis, disznó-zsírral szaporított marha- vagy birka-faggyú. Ehhez, szükség volt
némi kiolvasztott marha- vagy birka-faggyúra. Célszerűen, egy idősebb állat vágásából szár-
mazó, hogy „jól hozza az állat szagát”. Majd, legfeljebb ugyanannyi mennyiségű disznó-zsírt
kiolvasztással (lásd: az étek-zsírok javításánál) szétválasztottak. A „szilárd fázisát” pedig
összeolvasztották a marha-vagy birka-faggyúval. Ezt a keveréket összeolvasztották, majd
hagyták lehűlni. Közben többször is megkavargatták, hogy egyneműen szilárduljon. Az így
„kikeveredett” zsír-féle illatában-ízében és állagában „jól pótolta” a faggyút. Az ilyesfajta
„faggyúsnak álcázott” zsír-féle, főleg a Kunságban és Hajdúságban volt ismert és népszerű.
Mivel, „jól hordozta az eredeti ízt és illatot”, nem volt hajlamos az avasodásra, „szilárd volta”
is megkönnyítette a szállítást és tárolást. Egyes vidékeken, a kecske-vágásokból származó
zsír-félékkel keverve „szaporították” a marha- vagy birka-faggyút. Ami, igencsak nehezen
feltárható hamisításokat eredményezett.

Fiatalítás: valójában, az előző módszer alkalmazása, csak más megfontolásból. Amikor, a túl
öreg állatból nyert erőteljes aromájú és sötétebb színű faggyút „gyengítettek”. Úgy, hogy azt,
az előbbiek szerint (disznó-zsírból) nyert „szilárd fázissal” összeolvasztották. Ezáltal a faggyú
színe világosabbá, aromája pedig a fiatalabb állat faggyújához hasonlóvá vált. A disznó-zsír
legfeljebb egyharmadnyi arányú lehetett, nehogy túlhígítsa a faggyúnál szokásos aromákat.

Nemesítés: amikor, valamely értékesebb vad zsírját házilag tenyésztett állat zsírjával keverék.
Például, a vaddisznó lefejtett zsiradékaiból kifőzött zsírt, a disznó-zsír „folyékonyabb fázisával”
keverték. Vagy, a szarvas faggyújából nyert zsír-félét kecske-faggyúból nyert folyékonyabb

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 18. oldal

zsír-félével szaporították. Hogy a nemesebb vadállat zsírjának aromája és állaga megma-
radjon, a házi állatból származó zsír legfeljebb negyed-harmad résznyi lehetett. Úgy tartották,
hogy az ilyen zsírt legalább kétszer fel kellett olvasztani (csak annyira, hogy keverhető
legyen), majd visszahűteni, hogy „az ízek érlelődjenek”. Ismert volt olyan nemesítési eljárás
is, amikor a nemes vad zsiradékát (szalonnáját, háját) harmadrésznyi házi-zsír hozzáadásával
kisütötték. Az így kapott zsírféle még inkább hordozta a „vad ízeit”.

Keményítés: amikor, valamely szobahőmérsékleten folyékony állati eredetű zsír-félét,
legalább kenőcs-szerűvé keményítették. Főleg, a könnyebb tárolás és az avasodási hajlam
csökkentése érdekében. Ez, többnyire 5-50%-nyi tiszta, fehér és szagtalan-íztelen (vagyis
kifőzéssel vagy kiforralással nyert) disznó-zsír hozzáadásával történt. Ezt az eljárást, több-
nyire liba-, kacsa-, valamint más folyós baromfi- és hal-zsír keményítésére és megőrzésére
alkalmazták. Egyfajta átmenetnek tekinthető az állagjavítás és a hamisítás „határán”.

Libazsír-szaporítás: amikor, az értékesebbnek tartott liba-zsírt más állat (kevésbé értékesnek
tartott) zsírjával keverték. Ilyen „mennyiség-növelésre” leginkább a kacsa-zsír volt alkalmas.
Mivel annak jellemzői igen hasonlatosak a liba-zsíréhoz. Ugyanakkor, a kacsa-zsír a liba-zsírt
kissé folyékonyabbá is tehette. Ezért, szükség lehetett némi disznó-zsírt is adni hozzá, hogy
szilárdítson rajta. Ismert olyan módszer is, amikor (kacsa-zsír hiányában) a disznó-zsírból
leválasztott „folyékonyabb fázissal” szaporították a liba-zsírt. Nem több, mint negyed-harmad
résznyi folyékonyabb disznó-zsírral, nehogy a liba-zsír aromái nagyon letompuljanak. Ismert
az a megoldás is, amikor a liba zsíradó részeit, eleve némi disznó-zsírban kezdték kisütni.
Fontos volt, hogy az e célra használandó disznó-zsír tiszta, fehér, szagtalan-íztelen legyen.

Tyúkzsír-hamisítás: az egykori háziasszonyok leleményessége. Ugyanis, a sárgás-aromás
tyúkhús-leves: a ház büszkeségének számított, a gazdasszonyt vagy a szakácsot dicsérte.
Ezért, igyekeztek a tyúk-zsírt tartalékolni, amely akár a gyengécske csirke- vagy aprólék-
levest is tyúk-aromássá tehette. Vagy, megpróbáltak olyan „tyúk-zsírt” hamisítani, amely
könnyen tárolható, és nem romlandó, sőt ízre-szagra is megfelelő. Az ilyet, öreg tyúk sötét
hájából és kopasztott-lenyúzott bőréből főztek ki. Hozzá adva kétszer-háromszor annyi csirke-
bőrt és csirkehájat. Vagy, fele ugyanannyi súlyú disznó-zsírt, hozzá ötöd-annyi apróra vagdalt
sárgarépát, és tized annyi petrezselyem (vagy zeller) zöldjét. Mindezeket egy nagyobb
edénybe töltve, kétszeres mennyiségű vízzel felöntötték. Majd, 2-3 órán át lassú tűzön
abálták, hogy a zsír alaposan kiolvadjon, és a lé tetején mind összegyűljön. Az abálás befeje-
zése előtt, úgy fertály (negyed) órával, gyakran némi fűszert is adtak hozzá. Mintha levest
főznének, a helyi ízlés szerint (reszelt gyömbért, tárkonyt, sáfrányos szeklicét, stb.) Némi
összefőzést követően a levet leszűrték, és hagyták kiülepedni, teljesen kihűlni. Amikor a szűrt
lé tetejére „felszállt zsír” megmerevedett, akkor azt leszedték, levéről lecsöpögtették. Majd
újra felolvasztva (éppen csak, hogy folyós legyen), egy jól zárható edénye öntötték. Ahol
keményre szilárdulva, sokáig és avasodás nélkül tárolhatták. Ezzel ízesíthették a gyenge
csirke-levesetek, készíthettek zöldséges „hamis-leveseket”. A zsírtalan lé sem veszett kárba,
mert kiváló húsleves-alapként jó tésztás levest főzhettek belőle.

Halzsír-merevítés: a régi halászok széles körében ismert és lenézett, de titokban alkalmazott
módszer. Amelynek célja, hogy az erősen folyós hal-zsírt keményítsék, és avasodását-
romlását csökkentsék. Ezt a halzsírt, a halászásra alkalmatlan időszakokra tartalékolták, hogy
akkor is főzhessenek hal-ízű hamis étkeket. Leginkább a ponty és harcsa zsírját tartósították.
Amely eljárás igen egyszerű. A hal háját lefejtették, apróra összevagdosták, majd két-három-
szoros mennyiségű vízben a hal-zsírt kifőzték (forráspont alatt abálva). Mintegy 1-1,5 órányi
főzés után a forró folyadékot egy edénybe leszűrték. Megjegyzendő, hogy néhol szokásban

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 19. oldal

volt az is, hogy némi fűszert is adhattak hozzá, az utolsó negyed-órában (gyömbér, őrölt bors
vagy fűszerpaprika, esetleg ezek helyett borókabogyó). Majd, közel annyi tiszta-fehér és
szagtalan olvadt disznó-zsírt kevertek bele, mint amennyi hal-zsír a folyadék tetején
összegyűlt. Ezt követően, a forró folyadékot hagyták lassan kiülepedni és hűlni. Amikor a
felszínen összegyűlt zsír-réteg megkeményedett, akkor azt leszedték. Egy tároló edényben
kissé megmelegítették, hogy egybeolvadjon, belőle a levegő eltávozzon. Ez a zsír jól meg-
őrizte a hal aromáját, és sokkal kevésbé volt romlandó, mint a folyós hal-zsír.

Vajazás: talán, kétes eredményt adó, régi házi eljárás. A kigyúrással „helyrehozott” jellegtelen
vaj ízének egyfajta helyrehozása. Ilyenkor, a kigyúrt vajat olvadttá melegítették (de nem
forróvá), majd fele annyi „aludttejről összegyűjtött tejfellel” vagy ötödrésznyi friss vajjal
összekeverték. Majd ezt - ahogy szokás volt - újra vajjá köpülték (kavarták), majd felme-
legítve vajformába öntötték9. Az így „feljavított vajat” néhány napon belül felhasználták, mert
hajlamos volt az avasodásra. „Ojvasztással” is feldolgozhatták a keveréket, úgy tovább elállt.

Átsavózás: Ismert volt olyan eljárás is, amikor a „kigyúrással” feljavított vajat „aludttej szűrt
savójában” főztek. Vagyis, „savózták” (az ott leírtak szerint). De, mivel többnyire olvasztott
vajat készítettek (ami kevésbé avasodott), és vajból sokat többnyire nem készítettek (a tejzsírt
inkább a sajtban hasznosították), így ezeket az eljárásokat sokfelé nem is ismerték.

Átköpülés: hatásos vaj-javító módszer. Amikor a kigyúrással kifakult vagy „kigyúratással”
avastalanított közel ugyanannyi némi friss tejjel összeolvasztották (40-45 °C-on), majd
lehűlés után újraköpülték (kiverték). Ilyenkor - ha a mennyiséget növelni akarták - némi
(tizednyi-ötödnyi) fehér folyósabb disznózsírt is hozzáadhattak, ami gyorsította a vaj-kiválást.
Az átköpülés után benne maradt tej, néhány nap után már erőteljes vaj-illatot eredményezett.

Vaj-szaporítás: már a középkorban is üldözött „rafinéria”. Amely során a vajat, „ügyesen
kezelt” állati zsír-félével összeolvasztották. Erre leginkább a csirke-zsír felelt meg, mivel
sárgás színe, lágyulási hőmérséklete és lágy kenhetősége is az olvasztott vajéhoz hasonló. A
hamisításhoz használt csirke-zsiradékot (tisztított bőrt, hájat) felaprították, és kb. négy-ötször
annyi szűrt aludt-tej savójában a csirke-zsírt „kifőzték”. A főzés egy-másfél órát vett igénybe,
forráspont alatt úgy 70 °C-os „gőzölős” hőmérsékleten. Ezt követően a levet leszűrték, majd
hagyták leülepedni, időt adva arra is, hogy a zsír összegyűlhessen a lé felszínén. Az így
„vajasított zsírt”, amely részben átvette a tejsavó aromáját (elvesztve csirke-jellegét), már
összeolvaszthatták a vajjal. Hamis vajakban az ilyen zsír mennyisége elérhette a 25-40%-ot.
Ismert volt olyan hamisítás is, amikor csirke-zsír helyett más zsírt használtak. A kacsa-zsír is
megfelelhetett, de az néha a vajat kissé „ikrás állagúvá” tehette. A disznó-zsír pedig fakóvá
(vagy barnássá) és a szokottnál keményebbé. Növényi olajok pedig még a lehűtött vajat is túl
lágynak hagyhatták, míg melegben túl olvadékonnyá tették, és tejsavós aromájuk sem volt
intenzív. Valamint, a növényi olajok az „ilyen vaj” avasodását is gyorsíthatták.

Vajasítás: amikor, tiszta disznó-zsírt vagy fehér-lágy marha-faggyút „vajszerűvé kezeltek”.
Amikor az avas vajat 4-5-szörös mennyiségű vízzel felforralták, majd hagyták kissé hűlni. Ezt
követően a felszínén összegyűjtött zsír-réteget leszedték és olvasztott vajként használták. Az
alsó vízréteget sűrű szövetet átszűrték, és némi kendermag-olajat kevertek bele (literenként 1
evőkanálnyit). Majd, a folyadék közel hatod-heted részét kitevő konyhasót oldottak fel benne.
Ezt követően hidegre (de nem fagyos helyre) tették. Idővel, a folyadék tetején kialakult egy
olyan olajos réteg, amelynek „szaga” igencsak a vajhoz hasonlított. Amely aztán közel

9 Magyar Néprajzi Lexikon. Vajkészítés, vaj. Akadémiai Kiadó, Budapest 1977-1982

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 20. oldal

tízszeres mennyiségű zsír vagy faggyút is képes volt „vajszagúvá” tenni. Ezt a módszert
alkalmazhatták aludt-tej savó vagy a sajtkészítéskor visszamaradt író „vaj-aromájának” kivo-
nására is. Bár sok sót igényelt, a kisózásra igénybe vettet kipárlással újra felhasználhatták.

Szilárdítás: egyfajta eljárás, a hígabb zsír-félék kemény gyertya-faggyúvá „alakítására”. A
zsír-félét felolvasztották és tized-annyi oltott meszet adtak hozzá. Amely meszet előzőleg
némi vízben, csomómentesre-tejszerűvé elkevertek (közel annyi vízben, mint amennyi zsírt
akartak „szilárdítani”. Majd, ezt a meszes vizet lassan - állandó keverés mellett - hozzácsor-
gatták az olvadt zsírhoz. Ezután lassan felforralták, közben kavargatva az elegyet. Egy idő
múlva, ez a keverék fokozatosan szétvált. Egy túrószerű fehér viaszos-pelyhes és egy
folyékony zsíros felső, valamint egy tejszerű vizes alsó-részre. Amikor az alsó vizes rész már
kezdett kitisztulni, a keverékhez némi sót vagy mész-salétromot adtak. Ekkor, a felső zsíros és
pelyhes réteg még inkább elkülönült. Ezután, a keveréket már nem melegítették, hanem
hagyták kihűlni. Ami által, a felső zsíros-viaszos réteg összeállt és kikeményedett. Ezt
leszűrték, hogy egy másik edényben összeolvasszák, a benne maradt nedvességet kipárolog-
tassák. Az így kapott „faggyút” formába öntve hagyták megszilárdulni. A mész mennyisége -
a zsír-félétől függően - több vagy kevesebb is lehetett a megadottnál. A túl sok mész kagyló-
san és viasz-szerűen törékennyé keményíthetett, a túl kevés pedig puhává és kissé ragacsossá.
Ezért, inkább keményre készítették, amihez szükség esetén még zsírt vagy olajat keverhettek
(hogy elérjék a faggyú-szerű állagot). Az ilyen faggyú, gyertyához vagy tömítéshez, esetleg
kocsi-kenőcshöz „még elment”, de tisztességes szappant belőle már csak körülményesen
lehetett főzni.

Zsír-félék tisztítása

Gyakran előfordult, hogy a főzés-sütés során keletkezett zsírokat érdemes volt megőrizni.
Olyanokat, mint: főzött étel vagy abáló-lé tetejéről lemert felesleges zsírok, pecsenyék és
disznótorosok kisült zsírja, kisütő zsírok maradéka (fánk vagy rántott húsok vagy vagdaltak
sütése után) stb. Ugyanakkor, az ilyen zsír-félék „némi kezelést” igényeltek. Hogy’ tisztábbak
legyenek, tárolás közben ne romoljanak, illatuk-állaguk javuljon. Íme, néhány régi eljárás.

Ülepítés: amikor a levesek vagy abáló-levek felszínéről lemert zsírt igyekeztek megőrizni.
Ilyenkor, a lemert forró zsírt egy szűrőn át egy edénybe töltötték, amelyet takaróba bugyolál-
tak. Ezáltal, a zsír nagyon lassan hűlt ki, így „volt ideje kiülepedni”. Amikor a zsír már
kezdett kissé megmerevedni, akkor - már takarás nélkül - az edényt hidegre (nem fagyra)
tették, hogy a zsír jól megkeményedjék. Ezután összetörték, és egy tiszta abroszon leitatták a
zsír alján kiülepedett vizes üledéket. Majd, a már nem nedves zsírt tároló edénybe tették, és
abban annyira felmelegítették, hogy darabjai egybe olvadhassanak (ne legyen levegős).
Amennyiben az abáló-lé a bőröktől és csontoktól eléggé „enyves volt” (ujjak között dörzsölve
ragacsosnak tűnt), akkor az összetört kemény zsírt nem a tárolóedénybe tették egybeolvasz-
tásra. Hanem előzőleg 3-szoros mennyiségű vízben „kifőzték”, negyed óráig, kevergetve.
Azért, hogy az enyv kioldódjon a zsírból, és később romlásával a zsírt ne büdösíthesse. Majd,
ezután újra lehűtötték, és a felszínek megszilárdult zsírt olvasztották egybe a tároló-edényben.

Átszűrés: Ha a sült hurka- vagy kolbász-zsír nem volt szennyezett (kifolyt töltelék kevés volt,
zsír sem volt leveses), akkor elegendő volt alaposan leszűrni, majd azután „ülepíteni” (az
előbb már leírt módon). Ilyenkor, az összegyűjtött zsírokat folyósra melegítették, majd egy
nem túl sűrű szövésű kendőn átszűrték. Ezt követően egy tárolóedénybe töltve, hagyták lassan
kihűlni, ülepedni. Az edény aljára kiülepedett vékony sötétebb réteg nem rontotta a zsír ízét.

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 21. oldal

Átfőzés: amikor, a hurkák és kolbászok kisült zsírját igyekeztek megőrizni. Abban az esetben,
ha a sütés után visszamaradt zsír elég sok maradványt (kifolyt tölteléket, levet) tartalmaz-
hatott. Mert ezektől, a zsír igen hamar megavasodhatott, megsavanyodhatott. Ezért, az ilyen
zsírt (szűrés nélkül) közel ugyanannyi vízzel felöntötték, majd legalább fél órán át abálták.
Ekkor, a töltelék-maradványok „a magukban tartott zsírt is kiadták, magukat vízzel meg-
szívták”, és nagyrészt az edény aljára süllyedtek. A folyadék felszínén összegyűlt meleg-
folyékony zsírt leszűrték, és egy edényben hagyták ülepedni, kikeményedni. Az ilyen hurka-
vagy kolbász-zsír sokáig megőrizte az ízét és lassabban is avasodott.

Átrázás: amikor, a zsír túlságosan fűszeres illatát és ízét próbálták enyhíteni. Ilyenkor, a zsírt
egy lezárható edénybe töltötték. Majd, az edényt elég meleg vízbe tették, hogy benne a zsír
felolvadjon. Ezután, valamely nem túl aromás (alma- vagy gabona-) pálinkából öntöttek
hozzá, úgy 1 kg-nyi zsírhoz kb. 0,5 dl-nyit. Majd, ezt az edényt visszatették a meleg vízbe,
legalább egy órányit abban olvadtan tartották. Közben, legalább 5 percenként, úgy fél percig
alaposan összerázták, hogy a szeszes folyadék átjárja a zsírt. Egy óra elteltével, az edényt
hideg vízbe áttették, hogy a zsír megszilárduljon. Ekkor a zsíros és szeszes-vizes fázis
elkülönült. A szilárd zsírt elkülönítették, összeolvasztották és tárolhatták. Ha jó aromája volt a
zsírnak, „de erős”, akkor némi tiszta-fehér disznó-zsírral „hígították”, és fűszeres zsírként
használták.

Étek-zsírok tisztításánál (bonyolultsága és munkaigényessége miatt) ez a módszer nem terjedt
el. Viszont, étek-olajok esetében már nem okozott különösebb nehézséget. Ugyanis, az eleve
folyékony olajat - pálinkával keverve, melegítés nélkül - egy cserép-, vagy üvegpalackba
töltve is „kirázhatták”. Majd némi pihentetés után, a felszínen összegyűlt és tisztult olajat
leönthették, és főzéshez-sütéshez felhasználhatták.

Átmosás: az előbbinél ismertebb módszer. Amely, hatásosan tompította a „már használt” és
megmaradt zsiradékok (zsírok, olajok) „nem kívánatos aromáját”. A „kimosás” kifejezés
onnan eredhet, hogy a „nemkívánatos” aromákat rendszerint kevés sziksó10 vagy hamu-zsír11
hozzáadásával végezték. Amely anyagokat, egykor leginkább mosáshoz használtak. Az
eljárás lényegében az avas zsiradékok feljavításánál ismertetett „felfőzés” kiegészített változa-
ta. Amikor, a már használt zsiradékot folyékonyra melegítve egyszerű szövésű kendőn
átszűrték. Majd, közel ugyanannyi vizet sziksóval vagy hamu-zsírral (1 literhez 1 kávéskanál-
nyit adva) felforraltak. Miután kissé lehűlt, hozzáöntötték a folyékony zsiradékhoz. Olvadtan
tartva (nem forralva) és gyakran kevergetve engedték a zsiradékot kitisztulni. Időnként
pihentetve, hogy a keverék két fázisa elkülönülhessen. Ha a felső zsíros fázis már átlátszóra
kitisztult, és az alsó fázis opálos vagy zavaros maradt, akkor az eljárást befejezték. A felső
részen összegyűlt, tiszta zsír-félét egy tárolóedénybe merték. Amit étel-zsírként főzéshez-
sütéshez használhattak.

Átsütés: régi, közismert módszer a kissé égett zsírok és olajok helyrehozására. Az égett zsírt
szűrőn keresztül egy főzőedénybe csorgatták. Ehhez hozzáöntöttek közel ugyanannyi vizet, és
némi sziksót (hamu-zsírt) és konyhasót. Egy 1 liternyi vízhez 1-1 kávéskanálnyi elegendő.
Majd állandó keverhetés mellett, lassan forrásig melegítették, és legalább fél órát rotyogtatták.
Ezt követően a keveréket lehűtötték, a felszínén összegyűlt zsírt külön edénybe merték. Ahol
negyed-harmad annyi tiszta vizet adtak hozzá és újra felmelegítették. Néhol kg-onként egy
felszeletelt almát adva hozzá, máshol egy közepes nagyságú, burgonya tiszta szeleteit, esetleg

10 Sziksó = főleg nátrium-karbonát és nátrium-hidrokarbonát keveréke. Házi kinyeréséről későbbi résznél.
11 Hamu-zsír = főleg kálium-karbonát és kálium-hidrokarbonát keveréke. Házi kinyerésről későbbi résznél.

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 22. oldal

egy kisebb fej félbevágott hagymát. Mindezt állandó kavarás mellett addig hevítették (de csak
módjával, hogy a víz lassan párologjon belőle), mindezt addig, hogy a szeletek enyhén
pirulnak. Ezután a zsírt leszűrték, amely addigra megszabadult az égett szagtól és kesernyés
íztől.

Józanítás: régi, nem túl ismert, nagyon hatékony módszer a disznó-zsír és faggyú tisztítására.
A hozzáértő népi gyógyítók (füves, javas, tudó, kenő, fürösztő, olejkár), valamint orvosok és
patikusok alkalmazták, az illatos és orvosságos kenőcsök készítésére. Az e célra szánt tiszta és
szagtalan (előzőleg „átmosott”) zsír-félét némi meleg-tömény szesszel újra „átrázták”. Majd,
lehűtés és kiszűrés után a zsír-félét összeolvasztották. Belőle, pedig a maradék vizet és szesz
kiforralták. A meleg-tömény szeszt jól helyettesítette a cserép-párlón kétszer „áthajtott”
(vagyis nem réztartalmú) tömény gabona- vagy méz-pálinka. Nem véletlenül cserép-párlót
javasoltak. Ugyanis, a rézből készült vagy ólommal forrasztott lepárlóból annyi fém kerülhe-
tett a szeszbe, ami a zsír-féle avasodását meggyorsíthatta. Vagy, ha csak „rezes pálinka” volt,
akkor azt előbb „réz-mentesítették” (erről később).

Ízesített zsír-félék

Néha, a használt vagy főzés-sütés után maradt zsír-félét már túl bonyolult és munkaigényes
lett volna „újjá varázsolni” (tisztítani). Ilyenkor, igyekeztek úgy hasznosítani, hogy a „hibájá-
ból erényt kovácsolhassanak”. Arra törekedve, hogy minél kevesebb zsiradékot kelljen
kidobni. Íme, néhány régóta ismert (gyakran ma is alkalmazott) módszer:

Hurkás-zsír: amelyhez, kifejezetten a hurkából kisült zsír illik. Ez, a zsíros és pástétom-szerű
keverék egykor igen kedvelt volt a gyermekek körében. Frissen sült és meleg kenyérre kenve,
egy bögre tejjel, mennyei ételnek számított. A készítése igen egyszerű, hiszen lényegében
nem más, mint hurkazsírban elkevert, sütéskor kidurrant hurkák tölteléke. Természetesen, a
túlsült vagy a sütéskor edényhez égett részek nélkül. Az ilyen tölteléket villával alaposan
összetörték, majd kétszer-négyszer annyi szűrt hurka-zsírral összeolvasztották és egy zárható
edényben tárolták. Jászságban, Kunságban és Mezőföldön széles körben ismerték és kedvel-
ték. Apai Nagymamám ezt mindig megőrizte az unokák megvendégelésére.

Kolbászos-zsír: amely, a kolbász kisült zsírjának hasznosításának kedvelt módja volt. Ez az
étek-féleség, a hurkás-zsír „kolbászos változatának tekinthető”. Ugyanis nem más, mint
kolbász kisült zsírjában elkevert, sütéskor kidurrant sültkolbász-töltelék. Úgy is készült, mint
a hurka-vagdalt, de sült kolbász „maradványokból”. Általában, egy rész kidurrant kolbász-
töltelékhez négy-öt rész kolbász-sültzsírt is kevertek. Nem véletlen, mivel az egykori kolbá-
szok a maiaknál lényegesen csípősebbre-fűszeresebbre készültek. Ennek tudható, hogy az
ilyen vagdaltat főleg felnőttek fogyasztották. Többnyire reggelire aludt-tejjel, vagy a háztól-
tanyától távolabb dolgozva akár ebédre is (némi borral, vöröshagymával). Többnyire 2-3
napos kenyérre kenve, hogy a kolbász-vagdalt zsírját „magában tartsa”. Alföldön és Somogy-
ban kedvelt emberes-étel volt, különösen a téli-tavaszi szabadtéri munkákat végzők között. Apai
Nagyanyám, ilyen zsírral megkent kenyereket csomagolt a munkába induló Nagyapámnak.

Toros-zsír: amikor nem bonyolították a hasznosítást. Hanem a hurkák és kolbászok sütésekor
kidurrant töltelékeket egybe-keverték. Hozzá adva a kisült kolbász- és hurkazsírokat (de csak
négy-öt résznyi anyában). Talán annyi személyes vélemény engedhető, hogy megjegyezzem:
nekem, gyermekkoromban ez volt az igazi csemege. Amikor, a paprikás-fokhagymás és a
borsos-majoránnás íz találkozott a frissen sült paraszt-kenyéren.

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 23. oldal

Pecsenyés-zsír: a pecsenyékből kisült zsírok egykor kedvelt hasznosítási módja. A disznó-
toros pecsenye-sütés zsírját összegyűjtötték. A sült húsok szeletelésének maradványait (vagy
a maradék sültet) apróra összevagdalták. Természetesen eltávolítva az égett, túlpörkölődött és
megkeseredett részeket. Ezt a pecsenye-vagdalékot kevés vízzel lassan puhára párolták, majd
hozzáöntötték az előzőleg leszűrt pecsenye-zsírt, és azzal egybeolvasztották. Fontos volt,
hogy a zsír, legalább 1 hüvelyknyivel (kb. 2,5 cm-rel) elfedje a pecsenye-vagdalékot (hogy ne
romolhasson, zsír se avasodjon). Kenyérre kenve fogyasztották (nem frissen sütöttre), a leány-
és asszonynépek, többnyire valamilyen savanyúsággal (ritkábban gyümölccsel). Ugyancsak
ez volt Édesapám (aki nemrég, 97. évében elhunyt) egyik kedvence vacsorája, friss kenyérre
kenve, meleg vörös-boros teával „leöblítve”.

Májas-zsír: a pecsenyék sült-zsírjának közismert, ma is népszerű módja. Készítése egyszerű.
A zsírban lassan és puhára sütött májat összetörték. Ha durvára zúzták, akkor háromszoros, ha
egészen finomra, akkor ötszörös mennyiségű pecsenye-zsírral keverték össze, olvasztották
egybe. Kissé sózhatták. Sokfelé, csemegének számított, leginkább gyermekeknek készítették.
Rég lehunyt Apósom imádta ezt, másnapos kenyérrel és savanykás (izsáki sárfehér vagy
kövidinka) saját borával lesegítve a falatokat.

Töpörtyűs-zsír: a kisütött töpörtyű-zsír vagy a maradék pecsenye-zsír hasznosításának kedvelt
eredménye. Az ilyen zsírt leszűrték és lemérték. Majd, fele-harmada annyi bőr nélkül sütött,
rózsásra pirult (nem égett) töpörtyűt ledaráltak (pépesre törtek), és a kimért zsírral (forrón)
összeolvasztották. Az ekképp elkészített és lekötve tárolt töpörtyűs zsír, több hónapig is elállt.
Sokfelé, ilyen töpörtyűs-zsíros kenyeret ettek reggelire. Elfogadott uzsonnája volt a mezőn
dolgozóknak, favágóknak és kubikusoknak is. Néhol, a kolbász kisütött zsírjába keverék a
töpörtyűs-pépet, paprikázva és fokhagymázva. Gyermekkorom sok iskolai uzsonna emléke
kötődik a töpörtyű-zsíros kenyérhez.

Tokányos-zsír: a pecsenye-nyesedékek eltartásának székely- és palócföldön egykor ismert-
kedvelt módja. Amikor, a disznótoros pecsenye sütésekor, az edény széléhez sült vagy a
szeleteléskor levált sülthús-darabkákat, fűszeres zsírban tartósították. E célra, az abáló-léről
leszedett vagy töpörtyű kisütésekor az edény aljáról összegyűjtött zsír volt szokásban. A hús-
darabkákat (az égett darabkái nélkül) apróra vagdalták, és kevés vízzel (még el se lepje),
gyengéden puhára párolták. Közben, sóval, borssal és majoránnával fűszerezték. Amikor a
levét elfőtte, az így fűszerezett húshoz 4-5-ször annyi zsírt adtak. Mindezt, lassan felmelegí-
tették, hogy a hús-darabkák néhány percig „süldögéljenek benne”, majd zárható edénybe
merték. A téli-szabadtéri munkálatok ízes-kenyeres uzsonnája, vagy bográcsban főtt étel
ízesítője. A borsot gyakran bors-fű (csombor) vagy tört borókabogyó helyettesítette. Néhol,
majoránna helyett zúzott köménymaggal vagy reszelt gyömbérrel fűszerezték. Ahol a kolbászt
nem fűszerezték paprikával, ott annak kisütött zsírját is használhatták ilyen célra. Nyitra és
Zólyom vidékén kóstoltam ilyennel kent kenyeret, az 1970-es évek végén. Amihez igencsak
illett, a nem túl kesernyés és kissé édeskés szlovák fél-barna sör.

Bevallom, a disznó-zsírral készültet kedveltem, de a grízesen birka-faggyús már idegennek és
nehéznek tűnt. Amit, a kísérőként hozzá kitöltött eper-pálinka sem tudott feledtetni.

Gulyás-zsír: a pörköltes-zsír egyfajta egyszerűsített változata. Amikor, az abáló-léről lemert
zsírhoz, paprikás-hagymás zsírt kevertek. Amely: kissé halványra pirított vöröshagyma, őrölt
fűszerpaprikával megszórva, esetleg kevés őrölt bors vagy köménymag hozzáadásával). Ezt is
főleg pásztor-ételek készítéséhez használták, egyfajta ízesítő zsiradékként. Nem sokáig

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 24. oldal

tarthatták, mert egy-két hónap után már avasodhatott, Viszont, jól illett pusztai környezetben
készülő tarhonya- vagy köles-alapú ételekhez, levesekhez. Kenyérre kenve sem megvetendő.

Füstös-zsír: amikor a füstölt húsokból (bőrkékből) készített kocsonyák zsiradékait keverték a
kolbász kisült zsírjával. Nagykunság egyes vidékein, így szaporították a karácsonyi kolbász-
sütések megmaradt zsírjait. A módszer igen egyszerű. Kocsonya-főzéskor, az abálást köve-
tően, a lé felszínén mindig összegyűlt elegendő füstös és kissé avas ízű zsír-féle. Amely, az
akkori ízlés szerint ízletesnek számított. Ha ezt a zsírt, közel ugyanannyi mennyiségű paprikás
kolbász-zsírral összeolvasztották, akkor annak íze: a füstölt kolbászéhoz hasonlított. Amely,
nemcsak kenyérre kenve volt kívánatos. Ízes alapanyagul szolgált a paprikás-krumpli,
pásztor-tarhonya, lebbencs-leves, valamint a köles- vagy kukorica-kása készítéséhez. Meg-
lepő módon, ilyen zsíros-kenyeret a Somogyban kóstoltam, és igen csak kívánatos volt. Jól
illett hozzá a zöldhagyma és az oportó-szőlőből készült bor, vagy az akkor sokfelé ismert
göcsei barna sör.

Halász-zsír: amely, valójában disznó-zsírral tartósított, ízesített hal-zsír. Bácskai és baranyai
halászok ismert módszere. Amikor, a zsíros halból készült halászlé felszínéről összegyűjtött
paprikás-hagymás halzsírt igyekeztek megőrizni. Ennek érdekében, a könnyen olvadó és
avasodásra hajlamos halászlé-ízű zsírt: „kemény disznózsírral” összeolvasztották, és zárható
edényben tárolták. Kenyérre kenve vagy főtt, vagy tésztával elkeverve fogyasztották. Baján és
Dunapatajon ettem ilyennel készített, hal-nélküli gyufa-tésztás „halászlét” (ami nem zavart,
mert mindig idegesített, ha „halszálka után vadásznom”). Kellemes-könnyű elő-levesként
előkészítette a szokásos sós-tepertős túrós-csuszát és az azt követő mézes kukorica-pitét.

Mogyoró-vagy mandula-vaj: amely valójában nem más, mint krémesre tört-főtt mogyoró-
vagy mandula-béllel kevert vaj. A pépes mag-beleket édes tejben puhára főzték. Mézzel
édesítve sütemények krémjeként használták. Sós változatát, böjtidőben, kenyérre kenve, zsír
helyett.

Zsír-maradékos ételek

Gyakran előfordult, hogy disznótorkor nemcsak a kifőzött vagy kisült zsírok szaporodtak.
Hanem, más hasznosítható maradványok is keletkeztek, úgymint: készítéskor abáláskor vagy
sütéskor kidurrant hurka-, gömböc-, kolbász-töltelékek, sütéskor leragadt pecsenye-részek.
Ezeket, egykor lelkiismeretesen összegyűjtötték, azokból sajátos ételeket készítettek.

Kenyér-hurka: leginkább az abáló-lé felszínéről leszedett, vagy a hurka-sütéskor kifolyó
zsírok hasznosítására. Arrafelé volt ismert az ilyesféle hasznosítás, ahol kenyér- (vagy
zsemle-) töltelékes hurkát12 is készítettek. Ilyenkor, az apróra kockázott kenyeret - harmad-
fele annyi, ilyen zsírral elkeverték (gyakran abban kissé meg is pirították). Majd ehhez adták a
darált-abált hurka-tölteléket (többnyire bőrkét, kevés hús-nyesedéket, vagy vért esetleg májat
stb.). Mindezt összekeverték (ha túl száraz volt, akkor némi abáló-lét is adtak hozzá), majd
hurka módján fűszerezték, és összedolgozva bélbe töltötték. Hurkaként sütötték és fogyasz-
tották. Főleg télen volt szokásban ez az eljárás, mert a második téli (farsangi) disznóvágáskor,
hasznosíthatták az előző (karácsony előtti) disznóvágás abáló- és hurka-zsír maradékait.
Magam is készítettem ilyet, de csak negyed-résznyi zsírral, fenséges és laktató étel.

12 Magyar Néprajzi Lexikon. Hurka. Akadémiai Kiadó, Budapest 1977-1982

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 25. oldal

Lisztes-hurka: szintén az abáló-lé leszedett zsírja, vagy a sütéskor kifolyó hurka-zsír haszno-
sítására. Készítési módja a kenyér-hurkáéhoz hasonló, de némi eltéréssel. Ugyanis, kenyér-
kockák helyett búza- vagy kukorica-liszttel készítették a hurkát, amelyet e zsírokkal jól
kevertek. Némi abáló-lét is adtak hozzá, hogy az abált-darált hurka-anyaggal jól elegyedjen,
puha-tölthető legyen. Ilyen hurka-féléket főleg Somogyban vagy Kisalföldön készítettek.
Néhol, a liszt egy részét főtt-tört burgonyával vagy kenyér-morzsával kiváltották. A próba-
készítmények közül a lisztes helyett a morzsás és burgonyás változat tűnt kedvezőbbnek.

Koldus-kása: az előbbiekhez hasonlóan az abáló-lé zsírja és a kisült hurka-zsír felhasználá-
sára. Az ilyen kása-készítés igen egyszerű volt. A kimért kását (ami lehetett köles, kukorica-
dara, hántolt árpa vagy hajdina) 3-szoros vízzel (vagy inkább abáló-lével) felöntötték. Ehhez
hozzáöntöttek a kása harmadát kitevő előbbi zsírt. Néhol, még a kidurrant hurkák sült (vagy
töltésből kimaradt) töltelékét is. Mindezt alaposan fűszerezték (többnyire majoránnával,
borssal, néhol paprikával). Ezt a kásás keveréket majdnem puhára főzték, utána hagyták
lefedték és bebugyolálták, hogy lassan hűljön, és a kása megszívhassa magát lével-zsírral.
Majd, tepsiben (vagy formában) elrendezve és kissé tömörítve, sütőben kisütötték. A koldus-
kásák közül különösen a köleses és a kukorica-kásás tűnt kedvezőnek. Hajdinás az érdekes és
különleges, a hántolt árpás inkább a hagyományos ízeket kedvelőknek ajánlható.

Kolbászos káposzta: amely főleg a dunai svábok körében volt ismert. Íze, mint a káposztás
kolbász (Krautwuerscht). Érthető, hiszen ez is egy módja, a sütéskor kisült kolbász-zsír és
kifolyt kolbász-töltelék hasznosításának. A kisült kolbász-zsírt leszűrték, a sütéskor kidurrant
kolbász-töltelékeket összegyűjtötték (az égett részek kivételével). Majd, legfeljebb kétszer
ennyi tömegű fejes-káposztát apróra reszeltek, és megsózva egy órán állni hagyták. Ezt köve-
tően levét kinyomkodták, és negyed-harmad annyi szűrt kolbász-zsírban megpárolták. Ezután
hozzákeverték az összegyűjtött sült kolbász-tölteléket, néhol még némi kenyérmorzsát is
elegyítve hozzá. Egy tepsiben elrendezve hidegre tették, de néhány napon belül kemencében
kisütötték, és „hamis kolbásznak” kisütötték. Télen-fagyosan egy hónapig is elállt. Karácsony
és Nagyböjt közötti időszak laktató hétköznapi éteke. Egykor, Tolnában kóstoltam ilyen ételt,
amely nyers-fejes káposztával készült, és igen megnyerő volt az íze. A szekszárdi savanyú
káposztás ilyesféle étel, inkább már a töltött vagy húsos káposztára emlékeztetett.

Kolbászos krumpli: amely a svábok és palócok konyhája szintén jól ismert. Úgy készült, mint
a kolbászos káposzta, de párolt káposzta helyett: főtt és durvára tört burgonyával. Valamint, a
krumpli mennyisége elérhette felhasznált kolbász-töltelék négy-ötszörösét is. A kolbász-tölte-
léket részben apróra vagdalt töpörtyű is helyettesíthette. Néhány éve Mátranovákon kínáltak a
darabos-burgonyás változattal, amely kolbász-tölteléke még a hagyományos (paprika nélküli)
borsos-fokhagymás volt. És, jól illett hozzá a párolt vörös-káposzta.

Hurkás krumpli: palócok, őrségiek és ormánságiak konyhájában terjedt el, de ismert volt a
sváb vidékeken is. Úgy készült, mint a kolbászos krumpli, de kisült hurka-zsírral és kifakadt
töltelékkel. A burgonyát apró kockákra vágták és úgy főzték meg sós vízben (vagy abáló-
lében). Ennek harmadát összetörték, pépesre elegyítve a hurka-zsírral. Ehhez keverték hozzá a
főtt burgonya-kockákat és a sütéskor kifakadt hurka-tölteléket. Különösen akkor volt jó íze,
ha többféle hurka töltelékével készült. Különösen ízes változatát kóstolhattam a kétezredik
évben, Drávafokon, ahol ezt „krumplis csurka” néven említették.

Toros tarhonya: amely, a bográcsban főzött tarhonya sajátos, kunsági változata. Amikor, a
tarhonya13 főzővizéhez hurka- vagy kolbász-zsírt adtak, és gyakran hozzákeverték a sütéskor

13 Magyar Néprajzi Lexikon. Tarhonya. Akadémiai Kiadó, Budapest 1977-1982

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 26. oldal

„kidurrant” töltelékekből. Főzéskor, a tarhonya magába szívta a „toros ízeket”, és a töltelék-
anyagok jól átfőve még kívánatosabbá tették a főtt tésztafélét. Természetesen úgy fűszerezték,
ahogy a helyi szokások szerint a hurkákat vagy kolbászokat szokták. Néhol, szokás volt az
abáló-lét is leszűrni. Az így kimentett (lében kidurrant hurka vagy gömböc) töltelékkel a
tarhonyát elkeverték, majd zsíros abáló-lével felöntve főzték; de szükség esetén lebbencs-
tészta is megfelelt e célra. Állítólag, e célra - tarhonya helyett - inkább a köles volt nép-
szerűbb. Nekem, a bösztör-pusztai kolbászos-tarhonyás változata tetszett. Valamint, a hurkás-
tarhonyás, amely tüdős- és véres-hurka töltelékkel elég könnyűnek tűnt. Illett hozzájuk a kissé
savanykás ezerjó-bor. A lebbencses változatok, nem tűntek annyira toros-jellegűnek.

Pörköltes-zsír: a pecsenye-nyesedékek eltartásának dél-alföldön egykor ismert-kedvelt módja.
Amikor, a disznótoros pecsenye lesült vagy vágási nyesedékeit hagymás-paprikás zsírban
tartósították. Erre is az abáló-lé tetejéről lemert, vagy töpörtyű kisütésekor az edény alján
maradt és leszűrt zsír volt a legalkalmasabb. A pecsenye-maradványokat apróra vagdalták
majd kevés vízben kissé megpárolták (mint a tokányos-zsír készítésekor). Eközben, egy másik
edényben, a hús fele mennyiségét kitevő vöröshagyma-aprólékot - ugyanannyi zsírban - las-
san üvegesre, majd éppen pirulóra sütöttek. Majd ezt megszórták fűszerpaprika-őrleménnyel,
és a tűzről levéve, kavargatták (hogy a „paprika kiadja a színét”). Ezt a paprikás-hagymás
zsiradékot összekeverték közben 4-5-ször annyi zsírt is hozzáadva. Gyengén melegítették,
hogy a keverék összeolvadjon, éppen hogy csak „pöszörögjön néhány percet”, de a paprika
meg ne égjen. Zárható edényben tárolták, kenyérre kenve fogyasztották, vagy bográcsban főtt
kásák vagy lebbencsek ízesítőjeként használták. Kunságban, a disznó-kolbász kisütött papri-
kás-fokhagymás zsírjával is készítettek ilyen „pörköltes-zsírt”. De azt inkább csak a birka-
pecsenye maradékokkal, hogy a faggyús ízt kissé tompítsa. Az 1970-es évek végén, gyakran
volt alkalmam ilyen pörkölt-zsíros kenyeret reggelizni a kiskunsági rokonoknál és ismerősök-
nél.

Török-vaj: amely, nem más, mint: olvasztott vaj és közönséges (vagy török) mogyoró
olajának összeolvasztott keveréke. Egykor, ismert és kedvelt sütemény-alapanyag. A vajhoz
mindig csak annyi olajat elegyítettek, hogy a keverék szobahőmérsékleten még ne legyen
folyékony. Főleg Felvidéken és Erdély déli részén volt szokásban. Balaton-felvidéken és
Baranya egyes vidékein mogyoró-olaj helyett mandula-olajat is használhattak készítéséhez.
Készülhetett dió-olajjal is, de az hamarabb is avasodhatott, és az íze is kissé kesernyésebbnek
tűnt.

Zsír-félék egyéb hasznosítása

A zsír-félék nemcsak ételként szolgáltak, hanem eszközként vagy hasznos anyagként. Például,
világításhoz, szigetelésre, felület-kezelésre stb. „Magától értetődött”, hogy egykor ezek házi
előállítása nem jelentett nehézséget, az önellátó gazdálkodás megkövetelte ezek ismeretét.

Gyertya-faggyú: amely nemcsak az otthoni világítást szolgálta. Mert gyertya14: fontos eszköze
volt a hit gyakorlásának, és a különböző rituálék elvégzésének is. Az egyszerű házi gyertyabél
általában 2-3 szál lenfonál összesodrásával készült. Ezt mártogatták a folyékony faggyúba
mindaddig, amíg a faggyúréteg kellő vastagra nem hízott rajta. Más változat szerint, az
gyengén és függőlegesen kifeszített és gyertyabélre olvadt faggyút csorgattak, amit aztán
egyenletesre próbáltak elegyengetni. A gyertya vastagságát sok minden befolyásolhatta.

14 Magyar Néprajzi Lexikon. Gyertya. Akadémiai Kiadó, Budapest 1977-1982

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 27. oldal

Például: hány szálból és milyen lazára-szorosra fonták-sodorták a gyertyabelet, milyen
faggyút használtak. Ezért, ehhez többnyire a már eltanult helyi gyakorlatot, vagy saját bevált
tapasztalataikat hasznosították. Ugyanis, a kanócához képest vékony gyertya gyorsan égett, és
faggyúja az oldalán lefolyhatott. Viszont, a túl vastag gyertya faggyúja a széleken nem olvadt
eléggé, így a gyertyabél környékén felgyülemlett faggyú-olvadék a gyertyát elolthatta. Erről
részletesen olvashatunk egyes XIX. századi gazdasszonyoknak szóló leírásokban15. Ami
egyúttal arra is rávilágít, hogy a gyertya-öntést női munkának tartották.

Mivel e kötet a zsiradékok felhasználásával foglalkozik, így eltekint a gyertya-öntés részletes
leírásától. Az alapanyagával kapcsolatosan viszont fontos megjegyezni, hogy a faggyú
milyensége igencsak meghatározta a készülő gyertya minőségét. A marha-faggyú sárgás, a
birka-faggyú fehéres színű gyertyát eredményezett. A téli faggyú nehezebben olvadt és
szilárdabb gyertyát adott, a nedves faggyú sercegően égett, az olajjal kevert ragacsos volt.
Ezért, a faggyút „kiolvasztással” szétválasztották, és csak a hamarabb szilárduló „kemény
részt” használták „gyertya-öntéshez”. Gyakran, a kemény marha-faggyúhoz még keményebb
birka-faggyút keverték, közel harmad-fele arányban. Az ebből öntött gyertya kellemes-világos
vajszínű volt, és elég szilárd ahhoz, hogy a nyári melegben is megőrizze a formáját.

A szilárd faggyút (faggyú-keveréket) a gyertyaöntés előtt - két-háromszoros vízben - még
egyszer kifőzték (úgy negyed órányit, kevergetés mellett). Azért, hogy tartósabb legyen, ne
avasodjon. Majd, miután a kihűlt folyadékról leszedték a szilárd faggyút, azt gyengéden újra
felmelegítették, hogy a maradék víznyomok is kipárologjanak belőle. Néhol a gyertya-
faggyúhoz kevés tized-huszad résznyi mész-szappant is olvasztottak (készítéséről később).
Amely, a gyertyát keményebbé, kevésbé csepegőssé tette. Viszont, kemény háziszappannal
soha sem keverték, mert bár az is szilárdította a faggyút, a gyertya égését zavaróan sercegővé
tehette. Máshol, kevés méh-viaszt is olvasztottak a faggyúhoz (többnyire régi gyertyák
maradékait), ami szintén jól szilárdította a gyertyát. Arra is volt példa, hogy kevés sót, salétro-
mot vagy timsót is belekevertek a faggyúba (legfeljebb 5%-nyit), hogy gátolják a gyertya-
faggyú avasodását (lágyulását, ragacsossá válását). Az így javított faggyú már alkalmas volt a
gyertya öntésére, folyatására vagy mártogatáséra, esetleg a kézi formálására.

A régi időkben, az asszonynép általában február elején (Gyertyaszentelő Boldogasszony havá-
ban) fonta a gyertyabél-szálakat. A gyertyának való faggyút szeptemberben (Szent Mihály
havában). A marhák behajtása után, a szelektáló vágások során gyűjtötték. A méh-viaszt is
ekkor szerezték be a méhészettől. A gyertyákat, többnyire Szent Mihály napján (szept. 29-én)
vagy József napján (márc. 19.) öntötték. Szükség esetén, a régi gyertyákat újra-öntötték (ha a
melegben ellágyultak, avasodtak vagy alakjukat veszették), vagy a gyertya-maradványokat
beolvasztva újra felhasználták.

Hordó-faggyú: a hordók és kádak réseinek eltömítésére szolgált. A gyertya-faggyú módjára
készült, de kissé eltérő módon. Ugyanis, ehhez sót, timsót, salétromot vagy más vízoldható
anyagot soha sem kevertek. Helyettük, némi (3-5%-nyi) lenolajjal olvasztották össze. Ezáltal,
az ilyen faggyú szobahőmérsékleten elég szilárd és alak-tartó volt, de megőrizte rugalmassá-
gát, és némileg a képlékenységét is. A hordók, kádak réseit igen jól tömítette az ilyen faggyú-
val bekent-átitatott kóc vagy gyékény. A belekevert lenolaj pedig jól ragasztotta e tapaszt a
faanyaghoz. Nélkülözhetetlen volt vízhordó faedények, kádak repedéseinek gyors javításához.

Mécses-olaj: amelynél, a folyékonyság és gyenge avasodási hajlam volt az elvárás. E célra,
sokfelé, a folyós zsír vagy a nem gyorsan avasodó (és főleg nem száradó) növényi olajat

15 N. Nagyváthy János, Zala vármegyei táblabíró: Magyar házi gazdasszony. II. kiadás. Pest, 1830.

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 28. oldal

használtak; esetleg ezek keverékét. A mécsesbe16 szánt „zsír-félét”, előzőleg két-háromszoros
mennyiségű vízzel elkeverték, majd legalább negyed óráig lassan főzték. Ezt követően
hagyták ülepedni, majd a keverék tetején összegyűlt olajos réteget lemerték. Amit, újra felme-
legítettek, hogy a benne maradt vizet kiforralják. Ezután, a kihűlt olajat a tárolóedényébe
töltötték. Néhol, ehhez kevés porított sót is adtak hozzá, hogy a benne maradt vizet az edény
alján „összeszedje”. Máshol, némi „szagos olajat” adtak hozzá, hogy égéskor jó illata legyen,
kevésbé avasodjon.

Szagos olaj: készítési módja már régóta ismert. Valójában nem más, mint illó-olajokkal
gazdagított folyékony zsiradék. Amelyet, a zsír-féle olaj tisztaságától és az illóolaj fajtájától
függően - használták étel-ízesítőként, gyógyszerként, vagy illatszerként, de akár rovar-riasztó-
ként is. Készítése egyszerű. Szoba-hőmérsékleten folyékony és nehezen avasodó zsiradékot
egy üvegedénybe töltöttek. Majd, szárított és részben aprított fűszer- vagy gyógy-növényeket
kevertek bele17. Az üveget lezárták és melegebb helyen tárolták (25-30 °C-on). De naponta
legalább kétszer, alaposan és több percen át összerázták. Úgy két hét elteltével, az üveget kb.
40-50 °C-os vízbe állították, majd amikor átmelegedett, akkor kinyitották, és a folyékony
aromás zsír-félét egy másik, tiszta és zárható üvegbe töltötték. Néhány napos (egy hetes)
ülepedés után kitisztult, ilyenkor általában egy másik tiszta üvegbe áttöltötték - a kitisztult
rétegét - óvatosan, nehogy az alja felkeveredjen, és már használhatták is.

Szagos kence: a szagos olajhoz hasonlóan készült, de nem ételbe szánva. Hanem gyógy- és
illatszerként, esetleg élősködök ellen. A szárított gyógynövényeket nem túl apróra zúzták,
majd egy edényben kenhető (25-35 °C-on olvadó) zsír-félével összekeverték. A gyógynövény
mennyisége (a hatásától függően) a zsír-féle tizede-harmada körül lehetett, nehogy túl erős
vagy túl gyenge legyen a zsiradék. Ezután az edényt lezárták és 60-70 °C-os vízfürdőbe
tették, hogy a zsír megolvadjon, és a gyógynövény részecskéit körbefogja. Ilyenkor, időnként
kiemelték az edényt és kissé rázogatták, hogy a keverékbe szorult légbuborékok is eltávoz-
hassanak. Majd, meleg helyre tették és legalább egy hétig hagyták érlelődni. Ezután az edényt
annyira felmelegítették vízfürdőn, hogy a zsír megolvadjon, majd átszűrték egy tiszta tégely-
be. Az ilyen kence tartalmazhatott némi gyógynövény-port is, de az többnyire kiülepedett a
tégely aljára. A kence hatása - természetesen - a gyógy-növény tulajdonságától és mennyisé-
gétől függött.

Szirmos kence: a szagos kencéhez hasonlóan készült. Azzal az eltéréssel, nem szárított növé-
nyekből, hanem friss és tiszta-egészséges virágszirmokból vonták ki az illatanyagot. Egy
tégelybe, fehér és szagtalan disznó-zsírból vékony réteget kentek, majd arra rátapasztottak egy
réteg virágszirmot. Úgy, hogy a szirom és a disznó-zsír között levegő nem maradhasson.
ezután, erre egy újabb rétegnyi zsírt kentek, majd arra, újabb szirmokat tapasztottak. Ezt
néhányszor még meg is ismételhették, de legvégül egy zsír-réteggel zárták le a tégelyt. Ezt
meleg helyre tették, ahol 1 hét alatt a disznó-zsír teljesen átvette a friss virágszirom-illatot.
Ezután, a szirmokat egy kampós vékony dróttal kivették (nehogy avasodást okozzanak), és
frissekre cserélték. Általában néhány nap elteltével ezeket is kivették, természetesen a zsír
továbbra is őrizte az illatot. Asszonyok-lányok egykor igen kedvelt illatszere.

Szagos víz: amely régen az asszonyok és lányok kölnije volt, a szirmos kencéből készült. Ezt,
a virágszirmokkal illatosított zsírt egy edénybe kanalazták. Arra pedig közel ugyanannyi
mennyiségű, „nem illatozó” pálinkát öntöttek. Lehetőleg a legtöményebbet, amelyiket már

16 Magyar Néprajzi Lexikon. Mécs. Akadémiai Kiadó, Budapest 1977-1982
17 Néhol frissen szedett, vagy alig szikkadt növényeket használtak e célra. Ezek hajlamosak lehettek befülledésre,

penészesedésre vagy az olaj vizesítésére, esetleg az avasodás gyorsítására.

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 29. oldal

háromszor is áthajtottak a lepárlón. Ezt a zsír és pálinka elegyet egy jó negyedóráig (fertályig)
keverhették, vagy jól lezárva rázogatták. Majd, az edényt gyengéden felmelegítették. Éppen
csak annyira, hogy a zsír megolvadjon és összeálljon egy rétegbe. Ezután az edényt hűvösre
tették, hogy a zsír megkeményedjen, és a virágillatú pálinkát arról le önthessék. A szagos
pálinkát egy üvegcsébe töltötték, és gyakran vízzel is hígították (így lett a neve „szagos víz”).
A zsírt pedig újra felhasználhatták, újabb virágszirmok illatának „begyűjtésére”, fürdés utáni
„testápolónak”, vagy szappannal keverve illatos „fürdőszappannak”.

Beléndek-olaj: régi „boszorkányosnak tartott” házi készítmény. Valójában nem más, mint
olyan olaj, amelyben némi tiszta beléndek-levelet „főztek” (nem sütöttek). Ekkor, a levélből
kioldódó hatóanyag átkerült az olajba. A leszűrt olajat fájdalmas testrész vagy fog bedörzsö-
lésére használták. Gyógyszerként tartották, a patikák is árusítottak ilyet. Belsőleg nem hasz-
nálták, kábító és részegítő, hallucinációt és rosszullétet okozó, mérgező hatása miatt.
Állítólag, a korabeli „boszorkány-kenőcs” egyik alapanyaga volt.

Pata-zsír: egy régóta ismert lóápoló-szer. Segített megelőzni a lovak és marhák patáinak
kiszáradását, megakadályozni azok töredezését, kirepedését. A „szagos kence” leírása szerint
készült azzal a pontosítással, hogy - a jó kenhetőség és „beszívódás” érdekében - a kence zsír-
féléjét többnyire disznó-zsír (vagy marha-faggyú) és csak kevésbé avasodó (mogyoró-,
bükkmakk-, tökmag-) olaj „kettő az egyhez” közeli keveréke alkotta. Az egyszerűség érdeké-
ben, - gyakran - a gyógynövények hatóanyagát csak disznó-zsírral (vagy marha-faggyúval)
vonták ki, és így is tárolták. Az olajat pedig csak a felhasználás előtt keverték hozzá. Így,
tárolás során a kence kevésbé avasodott. Valamint szükség esetén a keverési arányokat még a
felhasználás előtt módosíthatták. Gyógynövényként, a rozmaring, kakukkfű, cickafark,
szurokfű, volt talán a legelterjedtebb (később ezt a levendula is kiegészítette).

Seb-balzsam: hasonlóan régi lóápoló-szer. Segítette a sebek gyógyulását, az élősködők és
vérszívók távol tartását. Úgy készült, mint a szagos olaj vagy kence. Gyógynövényként leg-
inkább a kakukkfű, bazsalikom, zsálya, szurokfű, ánizs jöhetett számításba. De ezek kiválasz-
tásakor az állat „viszonyulását és tűrőképességét” is figyelembe kellett venni. A pata-zsírnál
már leírt gyógynövényeken kívül: a bazsalikom, citromfű, ánizs, menta, fenyőtű volt kedvelt
és elterjedt.

Szíj-balzsam: régi, nyereg, szíjazat és más bőr-lószerszámok ápoló szere. Segített megőrizni a
bőr-szerszámok puhaságát és rugalmasságát, akadályozva elázásukat. Valamennyi tisztított
méhviaszt felolvasztottak. Ehhez - állandó keverés mellett - tisztított faggyút vagy disznó-
zsírt adtak. Annyit, amennyi a tapasztalataik (és az alapanyagok minősége) szerint kenhető és
bedörzsölhető, de nem szobahőmérsékleten nem folyósodó kencét eredményezett. Jól
tömítette a bőr (sőt a fa) pórusait, vízlepergetővé tette (de nem vízállóvá).

Csizma-balzsam: a szíj-balzsamhoz hasonló, de kifejezetten bőr-termékek, lábbelik, fejfedők,
köpenyek) vízállóságának fokozására készítették. De jól bevált felső ruházatok, sátor-ponyvák
víz-lepergetésére is. Amely, jól bevált faeszközök esetében is. Úgy készült, mint a szíj-
balzsam, de - faggyú vagy disznó-zsír helyett - lenolajjal. Valamint kissé hígabbra, hogy olaj-
szerű állagával jól be tudjon szivárogni a pórusokba, azokat el tudja tömíteni. Fontos tudni,
hogy az ilyen balzsam az égési sebek kezelésénél is hasznosnak bizonyult. Ezért készültek
gyógy-növényes változatban is (sebgyógyító, gyulladás-csökkentő, élősködő-riasztó).

Lenolaj-lakk: egykor ezt is házilag készítették, főleg fatárgyak kezelésére, pórusok eltömé-
sére, vízállóság növelésére. Az eljárás időigényes, viszont kevés munkát igényelt. Az előzőleg

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 30. oldal

már megtisztított lenolajat egy széles-lapos edénybe öntötték, vékony rétegben. Majd ezt
kitették a napra, olyan helyen ahol kevés por érhette. Időnként, egy fakanállal is megkeverték,
hogy felszínén megakadályozzák a „bőrösödést”. Fontos volt, hogy „jól érje a levegő, mert
attól sűrűsödik”. Amikor a folyós olaj, már méz-szerű állagúvá vált, akkor üvegbe töltötték.
Az így nyert lenolaj-lakk jól tapadt a fához és a szövetekhez, gyorsan és keményre száradt, és
fényes felületet adott. Porfestékek színét sem sárgította.

Lenolaj-kence: egykor, szinte általánosan használt festő-alapanyag, fa-, textil- és fém-
felületek festésére. A legolaj-lakkhoz képest igen hamar elkészíthető volt, viszont igencsak
sárgulóra száradt. Alkalmas volt porfestékek befogadására és megkötésére. Elkészítése gyors,
de fokozott figyelmet követelt. A tiszta lenolajat egy edényben felmelegítették, közel 200-
230 °C-ra, vagyis a füstölési pontja fölé. Nem nyílt lángon, nehogy az olaj belobbanjon.
Közben állandóan kevergették. Amikor érezhetővé vált, hogy az olaj sűrűsödik, az edényt
levették a tűzhelyről, és kevergetés mellett hagyták lehűlni. Az ilyen kence, vékony rétegben
felkenve egy nap alatt megszáradt (míg, a tiszta len-olajnak erre néhány nap is kellett).
Kemény és ragyogó felületet adott (porfestékekkel keverve is), amelyet később nehéz volt
eltávolítani.

Tikmony-kence: egykor, általánosan használt festő-alapanyag. Amely, az előbbiekhez képest
a fa- és falfelületen, akár a kemencékre festve is jól díszlett, viszont a fémen már nem volt
tartós. Készítése egyszerű: felütött tojás sárgáját és fehérjét egy edénybe öntötték, majd
hozzákevertek fél-annyi lenolajat és fél-annyi lenolaj-kencét. Mindezt, teljesen egyneművé
összekeverték. Ha ebből valamennyit kevés vízzel és porfestékkel elkevertek, akkor gyorsan
és elég keményre száradó festékhez jutottak. Amely, vékony rétegben is jól színezett,
valamint erősen tapadt még a meszelt falfelületre is. Néhol - víz helyett - gyümölcsfa törzsén
kifolyó mézga szűrt-vizes oldatával keverték, remélve, hogy fa-felülethez jobban kötődne az
így kevert festék.

Gyanta-kence: egyfajta házi készítésű lakk. Amely 1 résznyi terpentinből és 2-3 rész len-
olajból készült. A terpentinben valamennyi gyantát is feloldottak. Ennek mennyiségétől
függött, hogy a lakk mennyire lett kemény vagy rugalmas. Ezt a keveréket többnyire egy
edénybe téve, forró vízbe állítva, alaposan összekeverték. Sőt, ha a gyanta szennyezett volt,
akkor egy szöveten át is szűrték. Kissé nehezen száradt, de jól beívódott a fába, csillogó
sárgás-barnás réteget adott.

Viasz-kence: egyszerű, de nem mindig sikeres lakk-szerű anyag. Úgy készült, mint a gyanta-
kence, de gyanta helyett a terpentinben méh-viaszt oldottak. Nem adott csillogó felületet, de
jól beívódott a fába és azt vízhatlanná tette. Készülhetett úgy is, hogy kevés méhviaszt meleg
len-olajban oldották. Ezt a - mérgező terpentin nélküli - kencét, már jól használhatták hordók,
kulacsok, lopótökök, vízmerők anyagának átitatására.

Kátrány-kence: amely egykor ismert fa-bevonó, védve a nedvességtől és a korhadástól. Egy-
kor a kádak, vödrök, csónakok, földbe ásott oszlopok, esőtől védő fa-zsindelyek, tetőgerendák
stb. fontos védőfestéke. Készítése egyszerű: mivel lényegében nem más, mint len-olaj,
amelyben melegen némi fakátrányt oldottak. Néhol, ehhez - hogy mélyebben beszívódjon a
fába - némi terpentint is hozzákeverhettek. Szürkés-barnás áttetsző réteget adott. Festékporral
is keverhették, de azok színét kissé tompította.

Enyves kence: amely, valójában nem kence. Hanem rugalmasabbá és némileg vízállóvá tett
enyv-ragasztó. Ugyanis, ha a felmelegített-folyékony csont- vagy bőr-enyvet némi lenolajjal

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 31. oldal

levertek, akkor az már kissé lassabban száradt, nem annyira törékeny-üvegszerű réteget adott.
A benne megkötött len-olaj pedig akadályozta, hogy vizesedés esetén az enyv gyorsan ki-
oldódjék. Az ilyen kence egyúttal alkalmas volt fatárgyak kisebb repedéseinek eltömésére is.

Tömő-kence: egy régi tömítő-anyag. Kifejezetten fából készült edények, hordók, kádak, ládák
stb. réseinek vízálló eltömésére. Nád puha bugáját, gyékény vattaszerű gyapját vagy vékony
szálú fűféle levelét megszárították, majd finom apróra morzsolták. Ezt követően egy edénybe
kevés lenolaj-kencét öntöttek, amihez annyi morzsalékot szórtak, amennyit az fel tudott
szívni. Az edényt lezárva hagyták, hogy összeérjen (akár egy hónapig is érhetett). Ezt
használták a fa-rések betömködésére, mivel levegőn néhány óra alatt már kezdett megkötni,
és néhány nap után már ki is keményedett, vízhatlanul lezárva a rést. De ehhez az is
szükségeltetett, hogy a fa nem legyen nedves. Ha viszont nedves fa javítására volt szükség,
akkor a lenolaj-kencében kevés szappant is oldottak (melegen), hogy tapadhasson a nyirkos
fafelülethez.

ZSÍR-FÉLÉK ÁTALAKÍTÁSA

Egykor, a háznál keletkezett - élelemként nem hasznosítható - zsíros hulladékok nem vesztek
kárba. Hanem, alapanyagul szolgáltak a házi szappanfőzéshez18, kenésre, szigetelésre, felület-
kezelésre vagy bőrök állagának javítására, stb.. Ugyanakkor, megpróbáltak tenni is azért,
hogy minél kevesebb zsiradék menjen veszendőbe. Ezért, igyekeztek célszerűen módosítani
vagy tartósítani a zsírtartalmú élelmiszereket és a zsír-forrású alap-anyagokat.

Házi alapanyag-gyártás

Ez előbbi fejezetekből is kitűnt, hogy az étkezési célra készített zsír-félék esetében is,
esetenként szükség lehetett bizonyos segéd-anyagokra (például: konyhasó, sziksó, hamu-zsír).
Ha pedig más módon kívánták hasznosítani, akkor az eljárások még inkább igényeltek segéd-
anyagokat. Amelyeket, egykor a háziak állítottak elő, a természet adta lehetőségek kihasz-
nálásával. Íme, néhány házi készítésű - egykor nagy jelentőségű - segédanyag. Amely segítsé-
gével nemcsak a zsír-félék tulajdonságait változtathatták. Hanem, szükség esetén, a zsír-
féléből akár másféle anyagot is előállíthattak. És, amely alap-agyagok elkészítését egykor
még az iskolázatlan paraszt-fiatalok is ismerték.

Szóda: Na2CO3, amelyet sziksóból könnyen kinyerhettek. Különösen, a Nagy- és Kisalföldi,
lapályos és időszakosan vizenyős részei voltak alkalmasak a sziksó kinyerésére. E vidékeken,
különösen a nyári-meleg és száraz időszakban, szinte általános elfoglaltságnak számított a
sziksó-gyűjtés. A kitermelésére kiválasztott alkalmas helyen, már kora áprilisban eltávo-
lították az ottani növényzetet és maradványaikat, a területet kitisztították és elegyengették.
Ahogy arrafelé mondták, a „széktalpakat takarítottak”. Azért, hogy - a nedves időszakokban -
a víz egyenletesen „átjárhassa”. Valamint, hogy a későbbi gyűjtési munkálatokat meg-
könnyítsék és a felesleges szennyeződéseket elkerüljék. Majd, amikor a száraz időszak
beköszöntével a lapos terület kiszáradt, kezdődhetett a sziksó-gyűjtés. Ilyenkor (többnyire
április vége és szeptember eleje között), a száraz napok reggelén-délelőttjén. a „széktalpak
kivirágoztak”. Vagyis, a lapos területen a talaj-nedvesség ásványi sói, a felszínen kiváltak.
Amit aztán az „asszonynép” összesöpört (szó szerint értve, seprűvel), vagy egy saraboló-szerű

18 Magyar Néprajzi Lexikon. Szappanfőzés. Akadémiai Kiadó, Budapest 1977-1982

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 32. oldal

kaparóval vékony rétegben lefejtett. Sokfelé napfelkelte előtt, míg néhol csak délelőtt (a
reggeli harmat felszállását követően). Egyes, hűvösebb vidékeken pedig az aszályos délutáni
időszakban (amikor a forróság már a széktalpat „felszárította”). Majd, a felületről gyengéden
összesepert fehéres-szürkés réteget: kupacokba rendezték, hogy tömörödjenek, hazaszállí-
tásuk könnyebb legyen. De ha várható volt némi esőzés, akkor inkább még aznap nap-
lementéig hazavitték.

A begyűjtött sziksót 6-7 szeres mennyiségű forró vízben oldották, gyakran kevergetve, néhol
még kissé forralva is. Majd hagyták pihenni, hogy kiválhassanak a szennyeződések. A kapott
oldatot - szűrőn (szöveten) át - egy kondérba öntötték. Óvatosan, hogy ne kerüljön bele az
edény aljára ülepedett szennyeződés. Ezután, ezt a tiszta-sűrű oldatot forralták, kása-tömény-
ségűre besűrítették. Majd, lapos edényben (tepsiben) szétterítették és meleg kemencében
kiszárították.

Az így „kifőzött” szódának az összetétele - a sziksó kitermelésének helyétől és időszakától
függően - igencsak változatosan alakulhatott. Összetételük, az egykori adatok szerint:

- Nátrium-karbonát, Na2CO3 (szóda): 92-51%;
- Nátrium-szulfát, Na2SO4 (glaubersó): 0-29%;
- Nátrium-klorid, NaCl (kősó, konyhasó): 7-16%
- Egyéb sók (főleg K+, Mg2+, Ca2+): 1-4%

Vagyis, a házi szóda több olyan alkotó-anyagot tartalmazott, amelyek többségét tudták hasz-
nosítani a régi gazdaságban. E kötetben, ezek sem maradnak megvilágítatlanul. Ez volt az a
„szóda”, amit száraz helyen tároltak. Amivel aztán a zsír-féléket „módosítgathatták”, de
mosásra és zsírtalanításra stb. is felhasználgatták. A házi-szappan egyik fontos alapanyaga.

Néhol, a szódát egyszerűbb módok választották ki a sziksóból. Csak hideg vízben oldották,
majd hagyták leülepedni a szennyeződéseket. Ezt követően a folyadékot leszűrték, majd a
napon szabadban, vagy kondérban melegítve hagyták besűrűsödni. Az ilyen eljárás, több vizet
igényelt a sziksó feloldásához, és a kapott szóda sok más - szappanfőzéshez nem előnyös - sót is
tartalmazhatott. Ezért, ezt a módszert olyan helyen alkalmazták (pl.: Szabadszállás), ahol a
sziksó sok szódát és kevés más sót hordozott (főleg csak anyaggal-homokkal volt szennyezett).

Oltott mész: Ca(OH)2, más néven mész-lúg. Könnyen előállíthatták, ha égetett mészből (CaO)
nyerték. Amit, a mész-árustól (meszestől) beszereztek, vagy mészkőből (CaCO3) maguk
égettek. Amely lehetett hegyi-mészkő (kréta) vagy alföldi tavi-mészkő (darázskő). Amit aztán
fa vagy rőzse tüzében hosszú időn át égettek. Úgy, hogy a lángok a mészkövet körbeöleljék,
és a kő is izzani kezdjen. A kiégetés ideje nagyban függött a mészkő mennyiségétől, a tüzelés
módjától és a mészkő-darabok mértétől, a mészégető kemence hatékonyságától.

Ezt az égetett meszet (CaO), hagyták kihűlni. De sokáig így nem tartogathatták, mert a
levegővel érintkezve idővel ismét mészkővé alakult volna. Ezért „oltották”, a kisebb mennyi-
séget egy félig földbe ásott faládában, jelentősebbet pedig egy ásott veremben. Vagyis, annyi
vizet öntöttek rá, hogy éppen ellepje, majd kaparófával lassan kevergették. Mindezt óvatosan
tették, mert az égetett mész és víz találkozásakor jelentős hő keletkezett. Az ilyen frissen
oltódó és meleg mész pedig - szembe és bőrre jutva - komoly sérüléseket okozhatott.

A kevergetést addig folytatták, amíg az égetett mész a vízben szétomlott darabjaira. Közben,
az elpárolgott vizet pótolták, vagyis mindig annyit öntöttek hozzá, hogy éppen ellepje az
oltódó meszet. Amikor már az egész folyós péppé alakult, akkor az oltás befejeződött. Ezután,

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 33. oldal

a ládát vagy vermet deszkákkal lefedték (gyakran még földdel is betemették). Ügyelve arra,
hogy az ülepedő mészpép felett legalább 2-3 ujjnyi víz legyen. Így, levegőtől elzárva kezdőd-
hetett a mész beérése. Amely során a részecskék még tovább aprózódtak, és sűrű pépes állaga
átváltozott krémtúró vagy kocsonya-szerűvé Az érett oltott mész felett pedig tiszta-átlátszó
vízréteg állt, rajta hártyavékony jégszerű mészkő. Ez volt az az oltott mész, amely leginkább
megfelelt a szappan- és lúg készítésére, falazat meszelésére.

Nátron-lúg: NaOH, amelyet házilag a szódából nyertek. Oly módon, hogy a szódát vízben
feloldották, és ahhoz oltott meszet kevertek. Amelyet, az oltott mész sűrű-kocsonyás részéből
kanyarítottak ki. Hogy’ „miből mennyire” volt szükség, a nagyrész a szóda minőségétől és az
oltott mész erősségétől, valamint az oldatok sűrűségétől függött. Arra is ügyeltek, hogy inkább a
szódából legyen több a „kelleténél”, mint mészből (mert a többlet-mennyiségű mész a szappant
használhatatlanná tehette). Ugyanis, a házilag „így előállított” nátron-lúgot főleg házi szappan-
készítéshez használták. Ezért, sokfelé úgy készítették, hogy a kimért oltott mészhez annyi vizet
kevertek, hogy híg-tejfölszerűen folyós legyen. Majd (a régi tapasztalatok szerint) valamennyi
szódát annyi vízzel elkeverték, hogy az teljesen feloldódjon. Ezután, a szóda-oldatot lassan és
figyelve hozzáöntötték az oltott mészvizes oldatához, állandó kevergetés közben. Ami, ezáltal
kissé átlátszóbbá vált, ugyanakkor apró pelyhes kiválások és fehér csapadék kiülepedése volt
megfigyelhető. Mindezt - türelmesen - addig folytatták, mígnem a meszes-opálos oldat tisztult.
A folyamat gyorsabban lezajlott, ha az oldatokat meleg vízzel készítették. A kikeverés alapján
azt is meghatározhatták, hogy melyik alapanyagból mennyi „szükségeltetik”, hogy a következő
alkalommal már ne kelljen „feleslegesen kísérletezgetni”.

A régi leírások szerint: 1 kg oltott meszet 3-4 liter hideg vízben oldottak. A 0,5 kg tiszta
szódát pedig 2-3 liter langyos vízben oldották. Majd, amikor ezt a két oldatot összeöntötték,
az elegyet kevergetés mellett legalább negyed-fél óráig forralták. A kapott oldatot hagyták
leülepedni, majd a tiszta fázisát leöntötték (lemerték). Ez volt az a nátron-lúgos oldat, amelyet
a szappan-készítésénél hasznosíthattak. Az edény aljára kiülepedő fehér-pelyhes (mész-hó)
csapadékot is megőrizték (annak felhasználásáról később).

Hamu-zsír: K2CO3, amely fahamuból kinyerhető. A „szikszék-nélküli” vidékeken a sziksó
helyettesítője. A fahamuból „kilúgozott” (kioldott) hamu-zsír (más néven: szalajka), valójá-
ban nem más, mint szennyezett káli-szóda. A manapság hulladéknak tekintett fahamut egykor
értékes anyagnak tartották. Mert, a tüzelés során összegyűjtött fahamuból hamu-zsírt főz-
hettek. Hasonlóan, mint ahogy a sziksóból is a szódát. Az összegyűjtött fahamut 4-5-szörös
mennyiségű forró vízbe öntötték, és gyakran-alaposan átkeverték. Majd, némi állás után
(hogy a szennyeződések kiváljanak), az oldatot szűrőn (vagy szöveten át) leszűrték. Ezt
követően, a tiszta-szűrt elegyet forralással besűrítették, majd kemencében kiszárították
(ahogy, az már leíratott a szóda készítésénél).

Az így „kifőzött” hamu-zsírnak az összetétele - az elégetett növény-alapú tüzelő (fa, nád, sás,
szalma, széna, avar, növényi nyesedék és hulladék) sajátosságaitól, növekedési környezetétől
függően - is változatosan alakulhatott. Összetételük, az egykori adatok szerint:

- Kálium-karbonát, K2CO3 (hamu-zsír): 95-97%
- Egyéb sók (főleg K+, Na+, Ca2+, Mg2+): 5-3%

Vagyis, a „kifőzött” hamu-zsír minősége sokkal állandóbb, mint a „kifőzött szódáé”. A
kálium-karbonátja is erősebb zsíroldó (a szóda nátrium-karbonátjához viszonyítva). Érthető,
hogy miért nem hagyták „veszendőbe menni” a fahamut, még a sziksóban bővelkedő vidékek
lakói sem.

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 34. oldal

Hamu-lúg: vagy más néven: káli-lúg, KOH, amelyet házilag a hamu-zsírból nyertek. Oly
módon, hogy a hamu-zsírt vízben feloldották, és ahhoz oltott meszet kevertek. Amelyet, az
oltott mész sűrű-kocsonyás részéből kanyarítottak ki. Hogy melyik összetevőből mennyire
volt szükség, a nagyrész a hamu-zsír oldatának töménységétől és az oltott mész erősségétől
(víztartalmától) függött. Ügyeltek arra, hogy az oltott mész mennyisége inkább kevesebb
legyen a szükségesnél. Mert, a kelleténél több mész az ilyen lúgból főzött szappan minőségét
is rontotta. A káli-lúgot, a nátron-lúgnál már leírtak szerint készítették (de szóda helyett
hamu-zsírral). A régi leírások szerint: 1 kg oltott meszet 3-4 liter hideg vízben oldottak. A 0,4
kg tiszta hamu-lúgot pedig 2-3 liter langyos vízben oldották. Vagyis, oltott-mész és hamu-zsír
oldatot készítettek, azokat összekeverték, forralták, majd hagyták kiülepedni és a tiszta hamu-
lúg oldatott igény szerint felhasználták. Az edény aljára kiülepedő fehér-pelyhes csapadékot
sem dobták ki (lásd: mész-hó).

Mész-hó: a nátron- és kálilúg készítésekor az edény alján összegyűlt pelyhes csapadék.
Amelyet összegyűjtöttek, és tízszeres mennyiségű meleg vízzel átmostak (hogy a maradék
lúgot belőle eltávolítsák). Ezután hagyták kiülepedni, a tiszta folyadékot róla leöntötték, és az
átmosást újra megismételték. Ezután, a vizes fehér krétapor-szerű anyagot megszárították.
Használhatták bor savasságának csökkentésére, gyomorsav-lekötésére, kencés tapaszokban
töltőanyagként, stb.

Bacsa-só: amely, valójában sziksóból házilag kivont konyhasó. Egykor, igen nagy jelentő-
séggel bírt, mivel a régi időkben a só: szinte „pénznek” számított. Sóra pedig szükség volt
minden háztartásban. Mivel az alföldi sziksók sótartalma jelentős volt (7-24% között), ezért
„szegény helyeken megérte” a sót házilag is kivonni. Az ilyen só-kifőzést akkor volt ésszerű
végezni, amikor a külső hőmérséklet a fagypont közelében volt. Ugyanis, a vizet kerti
tűzhelyen melegítették, a hideg szabadban. Ahol, a nyáron összegyűjtött sziksóból kivont,
vagyis a már előzőleg tisztított - és jelentős mennyiségű sót is tartalmazó - szódát meleg 50-
60 °C-os vízben feloldották. Mégpedig annyit, amennyit a víz képes volt teljesen feloldani,
hogy az oldat a lehető legtöményebb legyen. Ezt követően, hagyták nyugodtan kihűlni, lehe-
tőleg majdnem fagypontig. Ilyenkor, az oldatból - a konyhasó kivételével - a többi só (pld:
szóda, glaubersó) kristályokban kivált és az edény alján összegyűlt. A leöntött tiszta folyadék
pedig 35-38%-os tömény sóoldat volt. Amelyet, főzéssel azután kiszárítottak. Az így kapott
sót ételek sózására, húsfélék tartósítására, szappanok kicsapására vagy marha-sóként haszno-
síthatták.

Hajtó-só: amely egyes, keserű ízű sziksóból készülhetett. Amilyet, például Szeged, Hortobágy
környékén egykor kitermelhettek. Az ilyen - előzetesen már megtisztított - „glaubersós”
szódát alaposan összetörve, portalan-szellős helyen, hosszasan tárolták, „hogy a levegő
átjárja”. Egy idő után, amikor már száraz porrá szétdörzsölhették, és a kézhez sem tapadt,
akkor az ilyen sziksó „megérett a választásra”. Ezt a sót annyi „kéz-meleg” (35-40 °C-os)
vízzel felöntötték, hogy éppen csak ellepje és megkavargatták. Ha a vizet magába szívta
volna, akkor kevés vizet rátöltöttek, hogy ellepje. Egy idő után a folyékony részt egy edénybe
kikanalazták, majd ismét annyi „kéz-meleg” vizet adtak hozzá, hogy a maradék „sót” éppen
ellepje. Ismét kavargatták, majd a levét leöntötték. A „maradék sót” még más célra felhasz-
nálhatták (lásd: sütő-só). Az összegyűjtött folyadékot pedig hideg helyen hagyták kihűlni.
Ezáltal, a folyadékból apró kristályos só vált ki (konyhasós glaubersó). Amit kiszűrtek és
kiszárítottak. Egykor közismert epe- és hashajtó. A visszamaradt vizes fázis sem ment
veszendőbe (lásd: nyaló-só).

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 35. oldal

Sütő-só: A hajtó-só hideg oldásakor visszamaradt „maradék sót” néhol összegyűjtötték, és
szellős-langyos helyen hagyták (akár több hónapon át) alaposan kiszáradni. Majd, amikor
beköszöntött a tél, ezt a - száraz és porló, nem tapadós - sót kéz-meleg vízben feloldották. De
csak annyi vízben, hogy éppen csak feloldódjék. Ezt az oldatot ilyen melegen tartva hagyták
kiülepedni, majd leszűrték. Az így tisztított lével telt edényt pedig „kirakták a téli hidegbe”.
Ahol, a folyadékból porszerű sütő-só vált ki. Mai nevén: szóda-bikarbóna, vagyis a sütőpor
alapanyaga. Ezzel tették lazává a „kenyér-féléket” ott, ahol az éppen esedékes vallási elő-
írások (az adott időszakban) éppen tiltották a kovász vagy élesztő használatát.

Nyaló-só: a hajtó-só készítésekor visszamaradt konyha-sós folyadékból készített-kivont só.
Állatok számára egykor nélkülözhetetlen táplálék-kiegészítő, főleg a téli időszakban. Egy-
szerű változatában: e folyadékkal sózták a takarmányt. Bonyolultabb, de sokkal ésszerűbb
megoldás, ha a sós folyadékot hagyták „kiszáradni” (például: sütő-kemencében), esetleg
kevés mész-hót vagy fahamut is keverhettek hozzá. Ha ezt a só-félét (kevés mézes vízzel ke-
verve) faformába döngölték, akkor idővel egy darabbá szilárdult (ha szellős helyen tartották).

Gyanta: fenyőfélék kicsordult leve, amelyet régen igyekeztek begyűjteni. Zsír-félékkel keverve
sok hasznos házi anyag készülhetett belőle. Úgymint: gyanta- vagy gyantás szappan, kence,
ragacs, tömés, gyertya, lakk. Ezekről, a következő fejezetrész részletesebben tájékoztat.

Méh-viasz: a méhek által épített lépek építési anyaga. Zsír-félékkel keverve hasznos házi
alapanyag. Olyanok előállítására, mint: gyertya, szigetelő, tömítő, szíj-vagy pata-zsír. A méh-
viasz felhasználásával készült egyes házi készítményekre a későbbi írások még kitérnek.

Nyers-salétrom: amely igen hasznos, és már a közép-újkorban is nélkülözhetetlen alapanyag
volt. Amely készítési módja egykor természetesnek számított, ami ma már visszataszítónak
tűnne. Pedig, ez a „házi termék”, nemcsak a húsfélék tartósításához volt elengedhetetlen.
Hanem, a háborúk megvívásához is, mivel ez volt füstös lőpor előállításának egyik legfon-
tosabb alapanyaga.

A nyers-salétrom „begyűjtésének” módja nagyban hasonlított a sziksónál már leírtakhoz.
Ugyanis, a nyers salétrom „kivirágzása” a talajból, hasonló módon történt. Azzal az eltéréssel,
hogy s salétrom nem a helyi talajvíz „kivirágzása” volt, hanem a talaj nitrogénes szennye-
ződéséé. Ugyanis, ott jelent meg a felszínen, ahol nagy mennyiségű bomló szerves anyag,
emberi vagy állati ürülék keveredett a talaj-közeli vízzel. Valamint, a közeg némileg
mésztartalmú volt. Nem véletlen, hogy különösen gyakran megjelent istállók, ólak és korabeli
döngölt föld-padlójú lakó-épületekben. Ahol, száraz-szellős idő esetén a felületi nedvesség:
fehér, kristályos vagy porszerű formában előtűnt. Ezt, a fehér port összesöpörték, esetleg a
föld- vagy farréteg felületét le is kaparták. De volt arra is példa, hogy az ilyen kivirágzó föld-
felület felső néhány cm-rét is hozzágereblyézték. Ha pedig nagyobb mennyiségben kívánták
„szaporítani a salétromot”, akkor egy adott (lehetőleg kissé agyagos, szikes) területet simára
elegyengettek, azt trágyával és mészkő-porral vékonyan elterítették, és időnként öntözték
(vagy vízzel kissé elárasztották). Amely területen aztán, a szerves anyag rothadásakor
keletkező salétrom - a sziksóhoz hasonlóan - a száraz időben kivirágzott, amit időnként össze-
sepertek, felszínről lekapartak.

Mész-salétrom: az előbbiek szerint összegyűjtött nyers-salétrom19 túlságosan szennyezett és
nedvszívó volt. Ezért, alapos tisztítást és átalakítási igényelt. Az összesöpört-összekapart
salétromos porból először is kioldották a salétromot. Többnyire úgy, hogy egy lyukas fenekű

19 Többnyire Ca(NO3)2 mész-salétrom és NaNO3 nátron-salétrom.

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 36. oldal

hordó alját szalmával-szénával kibélelték. Arra rászórták a begyűjtött salétromos port, és
langyos vízzel megöntözték. Legalább 2 ujjnyival többet öntve rá, hogy elfedje a por-réteget.
Úgy fél napi állás után, a hordó alján lévő nyílást megnyitották, és salétromos vizet egy
edénybe engedték. Ahol, hagyták ülepedni. A kioldódás elősegítése érdekében néhol meleg
vizet öntöttek rá. Ami, lerövidítette a kioldódást és kevesebb vizet is igényelt, sőt a későbbi
munkákat is megkönnyíthette. Néhol, az így kapott oldatot lehűtötték, és a folyadékból kiváló
nedves só-szerű anyagot - vagyis a tiszta nyers-salétromot (mész-salétromot) - jó pénzért
eladták a felvásárlóknak, katonai hivataloknak. A saját szükségletű mész-salétromból a hús-
félék tartósításához szükséges káli-salétromot főztek, vagy szappan tisztításához használtak.

Káli-salétrom: amit többnyire egyszerűen csak salétromnak neveztek. Az előbbiekben leírt
mész-salétromos levet 70-80 °C-ra felmelegítették, amihez fahamut (hamulúgot) kevertek.
Mégpedig annyit és addig, ahogy a helyi tapasztalat szerint már bevált. Ugyanis, a hozzáadott
mennyiség sok tényezőtől függhetett: fahamu minősége és frissessége, salétrom összetétele és
mennyisége stb. A fahamut csak apránként adva hozzá, megakadályozva az esetleges túlzó
pezsgést és a folyadék „kifutást”. Ezt a folyamatot régen „kiejtésnek” nevezték, mivel
ilyenkor a salétrom mész-tartalma az edény aljára kicsapódott, miközben káli-salétrom
keletkezett. Ezután, a meleg folyadékot leszűrték, egészen sűrűre bepárolták, majd hagyták
lehűlni. Az ilyenkor kiváló tűszerű kristályokat az edény faláról (és a keverő kanálról)
letörögették. Ez a káli-salétrom, amely elég tiszta volt szalonnák és húsfélék pácolására,
zsiradékok víztelenítésre. De mivel kevés sót és nátron-salétromot tartalmazhatott, így lőpor-
hoz még tisztítást igényelt.

Korom: amelyet régen, főleg festékek és kocsikenőcsök készítésének fontos alkotója. Az
egyik legegyszerűbb „gyűjtési mód”, amikor a kémény felső, hűvösebb részébe szakadt
rongyokat aggattak. De úgy, hogy a tűzhely égését túlzottan ne zavarja, a füstöt átengedje. A
tűzhelyt ilyenkor füstösen égették, „ez adta a kormot”. Úgy tartották, hogy a fenyő-ágak,
tűlevelek és a zsíros-olajos fűrészpor juttatja a legtöbb és legfinomabb kormot. Jó alkalom
volt, a más célra már nem használható zsiradék, szappanfőzési szenny-maradvány elégetésére.
Amikor, a kéménybe aggatott rongyok már korommal telítődtek, azokat enyhén szódás vízben
kiáztatták és alaposan kifacsarták. A kormos mosólevet pedig hagyták ülepedni. Amikor a
korom már összegyűlt az edény alján, a felső tisztuló vizet leöntötték. A fekete vizes korom-
pépet egy edénybe tárolták, kevés szappant adva hozzá. Azért, nehogy összetapadjanak, vagy
kiszáradás esetén újra vízzel oldhatók legyenek. Felhasználásukról később még szó lesz.

Fa-szén: amely, valójában nem más, mit elszenesített faanyag. Amelynél, az alkotó szerves
anyagok elszenesedtek vagy elbomlottak és eltávoztak. Házilag - azt a keveset, amire szükség
lehetett - egyszerű módon elkészíthették. Egy zárt tűzhelyet nem túl apróra felhasogatott fával
megraktak, a nagyobb darabok közé (a résekbe) vékony hasítékokkal. Fontos volt, hogy a
nagyobb fadarabok közötti rések „szeleljenek”, hogy a nagyobb fadarabok felülete meggyul-
ladhasson. Ezt követően, a tűzhelyen csak a begyújtó és levegőző rést hagyták szabadon. De
csak annyira, hogy az égés fenntartható kegyen. Valamint a kéményt, hogy a füst eltávoz-
hasson. És, ahová éppen ilyenkor érdemes volt rongyokat aggatni, hogy a kormot össze-
gyűjthessék. Ezt követően begyújtottak a tűzhelybe. Először bőven adva a levegőt, hogy az
égés beinduljon. Majd, azt követően a levegőző rést csak annyira hagyták nyitva, hogy a tűz
ki nem aludjon. Ha pedig a tűzhely valamely résén füst áramlott kifelé, azt némi sárral
gyorsan betapasztották. Az égést addig engedték, amíg a fából kiáramló gázok táplálták az
égést, de a fa még nem kezdett hamvadni. Ezt követően, a tűzhely füstnyílását is csak „szűkre
engedték” (a levegőző rést is), hogy az égés ki ne aludjon. A tűzhelytől és a famennyiségtől
függően, egy idő után a levegőző és füst-nyílást is lezárták, és legalább egy napig hagyták a

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 37. oldal

fát „saját hevében szenesedni”. Amikor a tűzhely már kezdett kihűlni, a házi faszenet is
kivehették. Amely, nem érte el a szénégetők faszenének minőségét (hamu is volt benne
bőven), de házi célra megfelelt. Az elszenesedett fa ráspollyal (fareszelővel) készített, majd
átszitált pora elegendően finom volt kence- és mész- festékek „színezéséhez”, kocsi-kenőcsök
kikeveréséhez. Faszén-darabkái pedig avas szagok és égett színek tompítására, borok
színének vagy szagának javításához.

Fa-kátrány: amely előállítása házilag sem volt ördöngösség. Ugyanis, ha a fa-szén „égeté-
sekor” keletezett gázokat-gőzöket - egy hűvösebb füstjáratban - „megfoghatták”, akkor már
csak a lecsöpögő kellemetlen szagú és zavaros folyadékot kellett összegyűjteni. Még eredmé-
nyesebb lehetett ez a gyűjtés, ha nem fát, hanem gyantás gallyakat és tűleveleket „szenesí-
tettek”. A hűtött füstcsőből kicsöpögő folyadékot összegyűjtötték, forró vízzel összekeverték
és néhány napig állni hagyták. Majd az időközben besárgult vizet leöntötték, a visszamaradó
olajos-gyantás szerű és sűrű folyadékot több célra is felhasználhattak (később néhány példa
erre).

Terpentin: fenyőfából és gyantájából kipárolt egyfajta fa-kátrány. Gyakori volt, amikor a
szesz-párlásra már nem eléggé alkalmas cserép-lepárlót át alakítottak terpentin kinyerésére.
Ilyenkor, többnyire gyantát, gyantás fenyő-kérget és tűlevelet hevítettek zárt térben, némi
vízzel. Majd, annak páráit-gőzeit felfogva jutottak a terpentinhez. Amelyet víztelenítés és
tisztítás után len-olajos, kencés vagy gyantás lakkok- és festékek készítéséhez használtak. Mivel
egy ebből csak kevés kellett, így többnyire - jó pénzért - eladták mestereknek, felvásárlóknak.

Szesz: házilag készített, legalább kétszer lepárolt gabona- vagy alma-pálinka. Amelyet némi
friss faszénnel kevertek és legalább egy napig hagyták pihenni, közben több alkalommal is
összerázva. Majd, sűrű szöveten átszűrték. Gyakran kiszárított sót vagy szódát is szórtak bele.
Ez a szesz jól oldotta a növények illó-olaját, amivel szappant és kenőcsöt illatosíthattak.

Bor-ecet: régóta ismert, házilag készített, savas kémhatású, savanyító és tisztító szer20. Szőlő-
vagy gyümölcs-borból készítették. Egy széles szájú edénybe öntve, amely száját szellőző
szövettel borították (hogy szennyeződéstől védje), és melegebb helyre tették. Néhány hét alatt
az így hagyott bor megsavanyodott, kissé meg is zavarosodhatott. A keveréket kiülepedés
után leszűrték és zárható palackban tárolták. Erősségét a bor alkohol-tartalma határozta meg.
Zsírok javításánál, lúgos anyagok hatásának csökkentésére, sztearin előállításra használták.

Savó-lé: hasonlóan régi, savanyító és étel-ízesítő szer, tiszta tej-savó. Aludt-tej savóját össze-
gyűjtötték és egy edénybe szűrték. Az edényt jól lezárták (hogy levegő ne érje) és hagyták
érlelődni, letisztulni. Az így kapott víztiszta folyadékot egy zárható palackba töltötték. Sokáig
elállt, ecet helyett használhatták. Néhol, a tartósság érdekébe némi sót kevertek bele.

Kovász-lé: szintén régi házi savanyító-ízesítő szer. A savó-léhez hasonlóan készült. Azzal az
eltéréssel, hogy aludt-tej savója helyett: erjesztett korpa-léből, esetleg vagy savanyú káposzta
vagy kovászos uborka levéből. Ezt is leszűrtek, majd levegőtől elzárva, melegebb helyen
hagytak érlelődni, letisztulni. Zárható palackban tárolták és savó-lé helyett használták.

Zsír-viasz: mai nevén sztearin-sav. Szappanból készítették oly módon, hogy a szappant vízben
feloldották, majd ecetet öntöttek hozzá és azzal melegítették. Ekkor, a keverék felszínén
pelyhes, fehér viasz-szerű anyag gyűlt össze, amely kemény zsírként összeállt. Ez az anyag - a

20 Magyar Néprajzi Lexikon. Ecetkészítés. Akadémiai Kiadó, Budapest 1977-1982

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 38. oldal

gyertyák készítésénél - jól pótolta a drágább méh-viaszt, azzal részben keverhették is. Ünnepi
alkalmak gyertyájaként népszerű volt, bár néha a lángja sercegő volt (ha készítése után nem
forrósították fel eléggé, hogy a vizét teljesen kiadja). Kencék, szigetelések jó anyaga.

Házi szappankészítés

A házilag kinyert zsír-félék egy részét, valamint a zsíros-olajos hulladékokat többnyire e célra
hasznosítása. Fontos asszonyi házimunkának számított a szappan-főzés, mert ez biztosította a
korabeli háztartás ellátását mosakodó-, mosó- és mosogató-szerrel. Ezek előállítására,
többnyire az állatok behajtását követő, állatvágási időszakban került sor. Gyakran, ez a műve-
let követte a nagyobb disznó-vágásokat is. Néhol, a szappanfőzést a húsvétot megelőző
hetekre időzítették. Máshol, ezt az őszi Mihány-napi behajtást követő hétre.

Szappan-főzés: nem bonyolult, de elég munka- és időigényes eljárás. Amely során, a zsír-félét
lúgos anyaggal (sziksóval, szódával, hamuzsírral, nátron- vagy káli-lúggal) megbontották, és
nátron- vagy káli-szappanná alakították. Ezt többféle módon végezhették, ami igen különböző
szappanokat eredményezhetett, és amelyeket különböző célokra hasznosíthattak. E fejezetrész
éppen az ilyen házi-sajátos szappanok készítését igyekszik bemutatni.

Sziksó-szappan: talán a leginkább hagyományos módon készített régi szappanféle. Amely, az
alföldi-pusztai körülmények között könnyen elkészíthettek. A talajon kivirágzott sziksót
összeseperték, majd vízben feloldották (töményre). Ezt a sós-lúgos oldatot egy kendőn át
leszűrték és félretették. Egy nagyobb kondérba némi vizet öntöttek, és hozzáadták az előzőleg
már összegyűjtött faggyút, zsiradékot. Csak annyi vizet, hogy a zsiradék le ne égjen (1 kg-hoz
kb. 1 dl-nyit). A kondért felmelegítették, de csak annyira, hogy a zsír-félék elolvadjanak.
Ekkor, apránként, hozzáöntötték a tömény-szűrt sziksó-oldatot. Egyszerre mindig csak keve-
set és óvatosan, mert a zsíros főzet ilyenkor habzani-forrni kezdett. Állandóan kevergették,
majd a forrás-buborékolás alább hagyott, újabb adagnyi sziksós vizet adtak hozzá. Mindezt
addig folytatták, amíg az újabb adagnyi sziksó hozzáadásakor már nem tapasztaltak fel-
habzást. Ezt az elegyet, gyenge tűzön, még legalább fél napig főzték. Ezután hagyták kihűlni,
majd a folyadék tetejéről lemerték az ott megszilárdult szappant. Amit aztán tovább
tisztíthattak. Az ilyen szappan sárgás, néha kissé barnás lehetett, de mosáshoz és mosako-
dáshoz megfelelt. A tapasztalatok szerint, 1 kg zsír-féle szappanosításához 40-60 dkg sziksó
általában elegendő volt. Mivel a sziksó némi konyhasót is tartalmazott, így a keletkezett
szappan többnyire a folyadék felszínén „jól lemerhetően” összegyűlt, így - ha kimeréskor le is
szűrték - egészen elfogadható szappanhoz jutottak.

Pásztor-szappan: amely a sziksó-szappan készítésének igencsak leegyszerűsített eljárása.
Ugyanis, alapanyagként nem már kiolvasztott zsír-félét használták. Hanem, a vágások során
lenyesegetett faggyút, zsírosabb cafrangokat, tört csontokat. Vagyis, a zsiradék-kifőzést és a
szappanfőzést egy műveletbe sűrítették. Sőt, a folyamatot még azzal is egyszerűsítették, hogy
az összesepert sziksót fel sem oldották, hanem kis adagokban szórták a meleg vizes-zsíros
elegybe. Vagyis, a zsiradékot adó anyagokat egy kondérban annyi vízben abálták, hogy éppen
ellepje. Amikor a lé tetején már kezdett „gyülekezni” a kiolvadt zsír, kis adagokban hozzá-
adták a sziksót. Kevergetés közben és óvatosan, nehogy „kifusson” a lé”. A sziksó adagolását
akkor fejezték be, amikor a hozzáadott adag már nem váltott ki élénk pezsgést. Közben, arra
is ügyeltek, hogy a szappan le ne égjen. Ezért, szükség esetén némi vizet adtak hozzá.
Ugyanis, a főzés akár fél napig is eltarthatott. Azt követően a melegítést befejezték, és a lét
hagyták ülepedni. Majd a még meleg és folyós szappan a szappan-tartó fadobozaikba merték,

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 39. oldal

ahol megszilárdulhattak. Az ilyen szappan elég barnás és szennyezett volt, de pásztor-
körülmények között megfelelt. Nemcsak mosakodásra vagy fürdésre, de gyapjú-mosásra is. A
tapasztalatok szerint, 1 kg zsiradék szappanosításához 50-80 dkg söpört sziksó is kellhetett,
mert a szennyeződések miatt a hatás eléggé kiszámíthatatlan volt. Több sziksó nem rontott a
szappanon, mivel a szappanba épült szóda a mosóhatását megőrizte. A kevesebb, viszont a
szappant zsírosabbnak hagyta, gyengébben habzónak. A XIX. században ez már csak egyfajta
szükség-szappannak számított.

Hamu-szappan: lényegében úgy készült, mint a sziksó-szappan. Az alapvető eltérés: hogy
sziksó helyett fahamut használtak főzéséhez. Amit, előzőleg vízzel elkevertek, majd kiázás
után leszűrtek és ezt a hamu-zsíros lúgos levet használták a zsír-féle szappanosításához. A
tapasztalat szerint 1 kg zsír-féle biztonságos szappanosításához közel 1 kg-nyi fahamu szük-
séges. Természetesen attól függően, hogy milyen zsír-féléből és milyen növény hamujával
próbáltak szappant főzni. Az így készült szappan szürkés-zöldes árnyalatú, fényes és kenőcs-
szerű. Itt is fontos ökölszabály volt, hogy inkább több hamut bele, mint kevesebbet.

Boksa-szappan: az egykori „erdőjárók”, erdei alapanyagokból készült sajátos szappana. Fő
alapanyaga az olajtartalmú bükk-makk, de készülhetett elejtett (vagy elhullott) erdei vadak
zsiradékaiból is. Hasonlóan készült, mint a juhász-szappan, de fontos eltérésekkel. Az olaj-
vagy zsír-tartartalmú „aprítékot” kevés vízben főzték. Néhol, előbb némi tisztább és összetört
gyantát is adtak hozzá. Ami, az esetleges „nemkívánatos dögszagot” tompította (kissé fenyő-
illatot adva), és a mosóhatását erősítette, de megnehezítve a szappan tisztítását (a felszínén
úszkáló apró fadarabkák miatt). Majd, amikor a felületén már összegyűlt egy vastagabb rétegű
zsír-féle, folyamatosan fahamut adagoltak hozzá. Állandó kevergetéssel, mert ilyenkor a zsír-
féle erős habzással reagált. A fahamu „beadagolását” akkor fejezték be, amikor bekeverésnél
már megszűnt a gyors habzás. Az ilyen szappan szürkés-barnás, piszkosnak tűnő, de való-
jában eléggé tiszta és erőteljes mosóhatású. Valamint, igen képlékeny és szinte krémszerű. A
XIX. században az ilyen szappant már csak szükség-szappannak tekintették.

Szóda-szappan: amikor sziksóból főzéssel és szűréssel tisztított szódát használtak a szappan-
főzéshez. Példaként szolgáljon, egy XIX. század végi recept21: „Tegyünk egy üstbe 16 liter
eső-vizet, öntsünk bele két és fél kiló kőszódát. (Nem az ugynevezett szappan-főző olcsó
szódát, mert azzal, aki gyakorlatlan a szappan főzésben, könnyen elronthatja az egész
szappanhoz való anyagot.) A szódával együtt a zsiradékot is tegyük bele a hideg vizbe. A
szappanhoz való zsiradék lehet akár miféle a háznál összegyűlt s egyébre hasznavehetetlen
zsir-anyag, u.m.: kövérhus részek, avas tepertő. De az igy összegyűlt zsirhoz okvetetlenül kell
faggyut is venni annyit, hogy egy negyed része a szappanhoz való anyagnak tiszta faggyu
legyen, mert különben a szappan sem elég szép tiszta, sem elég szilárd nem lesz. A 16 liter
szódás vizbe tegyünk 7 kiló zsiradékot, ezeket az anyagokat össze elegyitve, tegyük az üstöt
(vagy a nagy fazékat) láng-tüzre és csendesen főzzük fel, folytonosan kavargatva; egy perczig
sem szabad a kavarást félbe hagyni két teljes órán átal, mert különben mind kifut a szappan,
minthogy a szappanos rész a tetejére száll a főzés közben. Mikor készen van, a lug ki-ki
buggyan a szappan közül; ha ezt látjuk, akkor egy asztalfiókot teritsünk be vastag vászon-
ruhával és a fiók üregébe a ruhára szedjük ki a forró szappant nagy fakanállal, vigyázva,
hogy a barna és alól lévő lugból ne szedjünk a szappan közé. A szappan kiszedésével gyorsan
kell eljárni, mert hamar meghűl s akkor nem lehet felül szépen elsimitani. Egy éjszakán át
hagyjuk a fiókban, azután kiborithatjuk. Vagdaljuk fel azonnal darabokba dróttal, mert ha
kiszárad, nem lehet könnyen elbánni vele.”.

21 Zilahy Ágnes: Valódi magyar szakácskönyv. II. kiadás. „Magyar Nők Lapja” kiadóhivatal. Budapest, 1892.

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 40. oldal

Vagyis, mai megfogalmazásban: egy nagy edényben (hogy forraláskor ki ne fusson) tisztított
szódát (2,5 kg-ot, nem sziksót) hideg vízben (16 literben) feloldottak. Ehhez hozzákeverték a
zsír-tartalmú konyhai hulladékot (7 kg-ot), majd csendesen (nem forralva) főzték, állandó
kevergetés mellett (2 órán át). Ezután, a folyadék felszínéről leszedték a világos szappant (de
a réteg alatti barna folyadékból már nem). Amit, egy szigetelt nagyobb fakeret-formába
mertek, ahol megszilárdulhatott. Ahonnan kiborítva még felvághatták, a teljes megkeménye-
dés előtt. Vagyis, a recept szerint:1 kg zsiradékhoz 36 dkg szóda és 2,3 liter víz szükséges. Ez,
egy tipikus enyv-szappan, mivel a szappanosításkor keletkezett glicerint és a főzővíz egy
részét „nem sózták ki a szappanból”. Ami akkoriban - a drága só idejében - érthető volt,
hiszen 1 kg-nyi szappan kisózása közel fél kg-nyi sót igényelt volna.

Kenő-szappan: hasonlóan készült, mint a szóda-szappan. Annyi eltéréssel, hogy tisztított
sziksó helyett, tisztított hamu-zsírt használtak a zsiradék szappanosításához. Ez esetben vélel-
mezhető, hogy 1 kg zsiradékhoz 30 dkg hamu-lúg és 2,3 liter víz elég volt a művelethez. Ez is
tipikus enyv-szappannak (glicerinesnek, nem kisózottnak) számított.

Nátron-szappan: olyan szappan, amelynél a zsiradék (zsír-féle) elszappanosítását nátron-
lúggal végezték. Amelyet egykor vagy beszereztek, vagy maguk készítették el otthon (szóda
és oltott mész keverékéből). A tapasztalat szerint, 1 kg zsír-féle „elszappanosításához” közel
30 dkg nátron-lúgra volt szükség. Amit, szükség esetén kb. 1 kg oltott mész és kb. ½ kg tiszta
szóda oldatainak összefőzésével tudtak előállítani. A nátron-lúgos oldatba ezután beleöntötték
az előre felolvasztott zsír-félét, és addig főzték és közben kevergették, amíg egynemű és
habszó masszát kaptak. Ezután lassú tűzön, még legalább 2-3 óráig szinte csak abálták. Az így
kapott enyv-szappant (ami a szappanon kívül glicerint is tartalmazott) akár le is merhették,
formába tölthették. De készíthettek belőle szín-szappant is úgy, hogy a folyadékban sót
oldottak, ami által a glicerines víz tetején összegyűlt a tiszta szappan. Amit lemerhettek és
formába önthettek.

Káli-szappan: olyan szappan, amelynél a zsiradékot (zsír-félét) hamu-lúggal szappanosították.
Vagyis, a nátron-szappannál leírtak szerint készült. A tapasztalat szerint, 1 kg zsír-féle
„elszappanosításához” közel 25 dkg káli-lúgra volt szükség. Amit, szükség esetén 1 kg oltott
mész és kb. 40 dkg tiszta hamu-zsír oldatainak összefőzésével tudtak előállítani. Az ilyen
szappanból is készülhetett enyv-szappan, vagy kisózással szín-szappan.

Hideg-szappan: egy régi, manapság már furcsának tűnő, szappan-készítési eljárás. Amikor, a
kemény zsír-félét (faggyú-zsírt) nagyon tömény nátron-lúggal keverték. Legalább, 25%
körülivel, ami azt jelentette, hogy” egy tyúktojás vidáman úszkált a felszínén”. Éppen csak
annyira felmelegítve, hogy a zsír-féle folyékony legyen (kb. 50-60 °C körül). Keverés
hatására a zsír-féle lassan elszappanosodott, majd egyre inkább kenőcs-szerűvé vált. Ekkor,
szétszedhető faformába töltötték, és egy biztos helyen hagyták érlelődni. Közel egy hónap
elteltével, a szappan „magától megszilárdult”. Az egykori igényeknek talán megfelelt az ilyen
szappan, de manapság már csak rusztikus emlék lehetne. Ugyanis, lehetett túlzottan lúgos,
vagy éppen inkább zsíros, mivel a hideg és szilárd szappanosodás folyamatai (és a zsír-féle
pontos összetétele) előre nem volt kiszámítható.

Olaj-szappan: amely, a nevével ellentétben, nem kinyert olajból készült. Mert a régi időben
erre a drága lámpa- vagy böjti étolajat nem pazarolták volna. De a mag-olajak (tök, bükk-
makk, kendermag stb.) kipréselése után visszamaradt „olaj-pogácsák”, még tartalmaztak
annyi olajat, amiért érdemes volt azokból szappant főzni. Ilyenkor, az olajpogácsákat némi

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 41. oldal

vízben szétáztatták, majd vásárolt (vagy oltott-mésszel készített) lúggal alaposan kifőzték.
Ennek levét leszűrték (vagy a tetejéről lekanalazták. Ilyenkor, egy kenőcs-szerű enyv-
szappanhoz jutottak, amely még az összetapadt birkagyapjú kimosásához is hasznosnak
bizonyult.

Mosó-szappan: valójában, „vegyes szappan”. Olyan, amelyik - oltott mésszel kezelve - a szóda
mellett és fahamu is gazdagította a lúgot. Nagyis, egyfajta nátron- és káli-szappan keverék.
Amely zsír-féleségei - faggyútól kezdve az égett böjti olajig - sok mindent tartalmazhattak,
néhol még némi gyantát is. Ennek ellenére, az ilyen szappan egykor nagy értéknek számított,
mert erőteljes volt a mosóhatása. Mivel nem volt túl kemény, lehetett darabolni, farigcsálni
forgácsokká (áztatáshoz). Készítése: az eddig leírtak alapján értelem-szerűen következik.

Krumpli-szappan: egykor, főleg a nyírségi vidékeken ismert „zsír-takarékos” szappan-féle.
Amely, ma már szinte mese-szerű legendának tűnket. Égett, avas vagy szennyes zsiradékot
kevertek puhára főtt és széttört burgonyával (legfeljebb egyharmad részben). Majd ebből,
lúgos lével (többnyire sziksóval, szódával vagy mésszel kicsapott nátron-lúggal) enyv-
szappant főztek. Amely mosóhatása gyengébb volt a „rendes szappanhoz képest”, de szövetek
mosására és fürdésre megfelelt.

Vaj-szappan: a kellemetlenül avas és keserű vajból előállítható egykori hasznos termék.
Készíthették volna úgy is, mint bármely előbbi szappant, de akkor alig különbözött volna a
többi zsír- vagy olaj-szappantól. Ugyanis, az igazi vaj-szappan egyik sajátossága, hogy olyan
zsír-savakat is tartalmazott, amelyeket az előbbi szappanokból hiányoztak. Ezért, a vajat
először gyengéden felolvasztották. Majd, finoman porított tiszta szódát szórtak bele, állandó
keverhetést mellett és lassan, mert pezsgés volt várható. Ha a keverék besűrűsödött volna,
akkor kevés vizet is adhattak hozzá. Arra ügyelve, hogy a keverék mindig tejföl-sűrűségű
maradjon. Amikor a hozzáadott szóda már nem mutatott pezsgést, a keveréket felmelegítették
(kb. 80 °C-ra), majd hagyták kiülepedni. Az ilyen vaj-szappan főleg kéz és láb mosásánál volt
előnyös, mert természetes fertőtlenítő hatása segítette a kirepedések gyógyulását. A többi
szappanhoz képest jobban oldódott, kemény és meszes vízben is jól levitte a szennyet. Úgy
tartották, hogy az élősködőket is távol tartja, ezért növényi permetlének is használták. Ha az
avas szaga megmaradt, akkor megtisztíthatták, de állítólag akkor a hatása is csökkent.

Módosított szappanok

Az előbbiekben ismertetett szappanokat, az „enyv-szappanok” közé sorolták. Ugyanis, ezek a
szappanok nemcsak szappant tartalmaztak. Hanem, a készítése során keletkezett glicerint,
technológiai vizet és némi bomlás-terméket is. Ezért, az igényesebb szappanokat tisztították,
igény szerint adalékokkal javítva tulajdonságait. Íme, néhány ismert ilyen szappan:

Szín-szappan: amikor, a szappant kisózással készítették. Vagyis, miután a lúgos oldattal főzött
zsír-féle szappanná alakult, ennek vizes oldatához konyhasót, szódát vagy mész-salétromot
adtak. Amely elősegítette a főzött szappan kiválását, a keletkezett glicerin és főzővíz elkülö-
nülését. Ezzel elősegítve a szappan keményedését, avasodási hajlamának csökkentését.

Fehér szappan: amikor, a kifőzött szappant újra kifőzték egy friss-tiszta lúgos lében (szódás,
hamuzsíros, nátron- vagy káli-lúgos tömény oldatban). Majd azt követően kissózással újra
elválasztották, és ekkor már formába öntötték. Az ilyen szappan szinte hófehér vagy enyhén
vajszínű volt, és az átlagosnál keményebb, avasodásra alig hajlamos.

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 42. oldal

Kemény-szappan: olyan szappan, amelyet kifejezetten kemény faggyú-zsírból főztek, nátron-
lúggal, és alaposan kisózták. Az ilyen szappan szinte alig avasodott, kiszáradva tégla-
keménységűvé és alig vághatóvá alakult. Jól viselte a tárolást. Mint a régi katona-szappan.

Folyós-szappan: olyan szappan, amelyet kifejezetten folyós zsiradékból, vagy csak kevésbé
avasodó növényi olajból készítettek. Szódával vagy nátron-lúggal készült változat világosabb
és zsír-szerű. A hamuzsírral vagy káli-lúggal főzött pedig szürkés-barnás és kenőcs-szerű.

Kátrány-szappan: olyan szappan, amelyik feltétlenül kisózással készült. Valamint, képlékeny
állapotában némi (10-15%-nyi) fakátrányt is kevertek hozzá. Ezáltal a szappan színe barnára
módosult, hozzá erőteljes rüh- és tetű-írtó, valamint élősködő-riasztó hatással rendelkezett.
Több bőrbetegség (ekcéma, pikkelysömör, kiütés stb.) enyhítésére szolgálhatott.

Savós-szappan: egy régi, sajátos szappanféle. Egy olyan kisózott szappan, amelyhez még
képlékeny állapotában tejsavas erjedésű savanyú káposzta vagy kovászos uborkalevét is
levertek. Amely savasságát előzőleg szóda hozzáadásával mérsékelték. Ez az enyhén tejsavas
adalék jól puhította-ápolta a kiszáradt és töredezett kéz- és láb-bőrt.

Szagos-szappan: régi, illatos szappan, amely többnyire kisózással készült. Sőt, gyakran fehér-
szappanból. Olyan, amelyhez a formába öntése előtt kevés szagos olajat vagy szagos kencét
levertek. A régi ajánlások kihangsúlyozzák, hogy illó olajokkal csak a jól kitisztított szap-
panok illatosíthatók. Ugyanis, a főzés ideje alatt hozzáadott illatos olajok szintén elszappa-
nosodnak, illatukat vesztik, vagy éppen kellemetlenre változhat. Ezért, az illatot mindig a szap-
pan utolsó olvasztásakor „keverték bele”, és csak lúg- vagy szóda-mentes, szín-szappanba.

Gyógy-szappan: úgy készült, mint a szagos-szappan. Azzal az eltéréssel, hogy nem szagos
olajat, hanem seb-balzsamot kevertek hozzá. Az ilyen szappan fertőtlenítő hatásuk mellett
enyhítette a bőr-problémákat is. Ezt a szappant - egyúttal - szagos olajjal is illatosíthatták.

Szódás-szappan: vagyis nem szóda-szappan. Hanem olyan sajátos szappan, amelyet (még
képlékenyen) tiszta-kiszárított szódaporral kevertek. Így használatakor, a szappan és mosó-
szóda hatása egyszerre érvényesülhetett. Sőt, az ilyen szappan keményebbre száradt és
kevésbé avasodott. Úgy tartották, akár „egy emberöltőig is” megőrzi mosó-hatását.

Kréta-szappan: valójában egy olyan szappan, amelybe belekeverték a szóda (vagy hamuzsír)
és oltott-mész elegyítésekor leváló finom mészkőport is. Még akkor, amikor a szappan forró
és képlékeny volt. Ezáltal, a szappan színe erőteljesen fehér, állaga kissé keményebb lett. Más
változatban, a szappant szitált-finom, kiszárított súroló-porral keverték (dolomit porával vagy
szitált-mosott homokkal). Az ilyen szappanok az olajos, kormos vagy faszén-poros kezet igen
jól tisztították, a zsíros-kormos kondérok és bográcsok mosogatásánál is beváltak.

Terpentin-szappan: amely olyan szappan, amelye kiöntés előtt némi terpentint is kevertek. Jól
tisztította a bőrt, eltávolította a gyanta- és kátrány-foltokat, olajos kormot is jól eltávolította.
Segítette a szúrásos és vágásos sebek kitisztítását, vérzés elállítását. Állítólag a reumás és
gyulladásos, bőr- ízület- és izom-fájdalmak esetében is jó lemosó. A XX. század közepén
ilyen szappanokat még a boltokban is árultak.

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 43. oldal

Furcsa szappan-félék

Olyan készítmények, amelyek szappan-módjára készültek, de vízben nem oldódódtak. Sőt, a
szappanokhoz képest más célt is szolgáltak. Íme, ezek közül is néhány érdekesebb példa:

Gyanta-szappan: olyan szappan, amely valamely fenyő gyantájából készült, némi zsír-féle
hozzáadásával. Bár a gyanta igen hatékony szappant ad, de a főzése néha gondot okozhat.
Bár, némelyik gyanta már a meleg szóda-oldatban is jól oldódott, sok viszont csak nátron-
vagy káli-lúgban. Ugyancsak problémát jelenthetett, ha a gyantát teljesen nem szappanosí-
tották el. Mert, a maradék gyanta a szappant ragacsossá tehette. És, ez a szappan érzékeny
volt a mészre, már a kemény víz is oldhatatlanná tehette. Valamint, ezt a fajta szappant nem
lehetett „kisózni”, ezért csak kevés vízzel főzhették. Ezért is kevertek a gyantához gyakran
némi faggyút is (vagy a gyantát meleg zsírban oldották), mert így a gyantaszappan a zsír-
szappannal összeállt, könnyebb volt a szűrése, leválasztása vagy kifagyasztása.

Viasz-szappan: olyan szappan, amelyet méh-viaszból főztek. Pontosabban, az annyira piszkos
viaszgyertya-maradékokból, amelyek már nem adtak volna „tisztességes gyertyát”. Mivel a
viaszból főzött szappan - a zsír-szappanokhoz képest - gyengébben habzott, ezért legalább
ugyanannyi zsiradékot is hozzákevertek. Vagyis, a viasz-szappan: valójában egy viasz-zsír
keverék-szappan. A szappan öntését bonyolítottak, ahogy a viasz hajlamos volt elválni a zsír-
szappantól, ezért lehűléskori sűrűsödéséig állandó keverést igényelt. Mosakodásra nem volt
túl előnyös, mert a bőrön egy vékony viasz-szerű réteget hagyhatott. Ugyanakkor, éppen ez a
tulajdonsága tette hasznossá a fa- és bőr-tárgyak tisztításakor. A fejfedők és köpeny-öltözetek
mosására is alkalmas volt, mert azok anyagát kissé víz-lepergetővé tette.

Epe-szappan: szárított marha-epe porával kevert szín-szappan. A kész szappanba belekevert
kevés (5-20%) epe-por jelentősen megnövelte a mosóhatást. Különösen beszáradt vér- és más
testnedvek, zsír- és olajos festék-színeződések eltávolítására volt hatásos.

Permet-szappan: avas vaj egy részéből főzött folyós szappan. Amikor, az avas vajat 2-3-szor
annyi mennyiségű vízben felfőztek, majd hagyták hűlni. A meleg oldat tetején összegyűlt
folyékony vajat lemerték, és más célra használták. Vizes oldatot pedig sóval keverték és
lehűtötték. A felszínen összegyűlő olajos réteget leszedték. Amit aztán némi szín-szappanos
vízben feloldva, levéltetvek ellen használtak. Néhol, ehhez kevés terpentint, vagy rovar-
riasztó növény szagos olaját is hozzákeverve (hogy a szaga is elviselhető legyen).

Kocsi-kenőcs: más néven: kulimász. Egykor igen fontos, a szekér-, kocsi- és taliga-kerekek
könnyű forgását elősegítő kenőanyag. Amely, más szerkezetek csúszó-súrlódó vagy gördülő
alkatrészeinek mozgását segítette. A kenő- vagy gép-zsír korabeli, házi készítésű változata.
Készítési módja egyszerű volt: tisztított sziksó tömény oldatát olvasztott faggyúhoz öntötték,
és addig keverték, amíg az elegy megmerevedett. Vagyis a kulimász: faggyú és nátron-
szappan vizes-glicerines keveréke. Amely fő tulajdonságát (úgymint: szilárdság, lágyulás,
kenőhatás), a faggyú és sziksó-oldat minősége, valamit ezek keverési aránya alapvetően meg-
határozta. A kevesebb sziksó alacsonyabb lágyulás-pontot eredményezett (téli használatra),
míg a több sziksó és keményebb faggyú magasabbat (nyári használatra). Néhol, még más
anyagokat is belekevertek (mosott korom, gyanta, mésztej), amelyekkel egyes tulajdonságait
(vízállóság, téli-nyári használat) előnyösebbé tehették. A készítéséből kitűnik, hogy a kocsi-
kenőcs: lényegében nem más, mint szabad zsírt is tartalmazó sziksóval készített, enyv-szappan.

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 44. oldal

Mész-szappan: egy vízben nehezen oldódó szappanféle. Amely elsősorban olajok és zsírok
sűrítésére, vízállóságának növelésére szolgált. Hasznosnak bizonyult fából készült víztartó
edények, csónakok szigetelésére. Majdnem folyósra melegített kemény faggyúhoz kevés
(tizednyi) oltott-meszet adtak, és azt - színében és állagában - egyneművé kikeverték. Majd, a
keveréket állandó keverés mellett felmelegítették, majdnem a víz forráspontjáig, és néhány
percen át így kevergették. Majd fele annyi vizet öntöttek hozzá és lassan forralni kezdték.
Néhány perc elteltével hagyták kihűlni, és a víztől szétválni. Ezután, a vizét leöntötték. A
kapott kemény és viasz-szerű anyag megolvasztva jól átitatta a fa-tárgyakat, azokat vízállóvá
és víz-lepergetővé tette. Ismert volt olyan változata is, amely faggyú helyett len-olajjal
készült. Ami nemcsak beszívódott a faanyagba, de abban meg is kötött, és mint vízálló lakk
megóvta az azzal kezelt fa-tárgyakat.

Seb-olaj: oltott mész tetejéről lemert, átlátszó „mész-vízzel” kevert len-olaj. Egyforma
mennyiségű szűrt mész-vizet és lenolajat egy lezárt edényben addig rázogattak, amíg az tej-
szerű folyadékká nem vált. Kidörzsöléses vagy égési bőr-sebek felületi kezelésére használták.

Pilács: amely egyfajta szükség-gyertya. Amely, kemény faggyú vagy viasz helyett: lágyabb
zsír-féle és azt keményítő mész-szappan keverékéből készült. Egyszerűbb változatában: lágy
zsír-féle és kevés oltott-mész hideg keveréke, amelyet aztán felmelegítve összeolvasztottak.
Égés közben ez a gyertya gyakran pilácsolt (pislákolt) és sercegett. Valamint, egy idő után az
égő gyertya-bélen mészhamu-réteg gyűlt össze, amely a gyertyát kiolthatta.

Réz-szappan: egy zöld színű, vízben nem oldódó fémszappan, amely az olajak kötődését. Egy
liternyi meleg vízben feloldottak 1 evőkanálnyi szappant, és ebben elkevertek 10 evőkanálnyi
folyékony zsír-félét. Majd, egy másik edényben feloldottak 2 evőkanálnyi gálickövet (vagyis
réz-gálicot, kristályos réz-szulfátot, CuSO4·5H2O). De csak annyi vízben, amennyi éppen
szükséges volt a feloldásához. Ezután, a réz-gálicos oldatot lassan és vékony sugárban (szinte
csepegtetve), hozzáöntötték a szappanos-zsíros keverékhez. Ami fontos, állandó és erőteljes
kevergetés közben. Majd, ezt az oldatot forráspont közelében addig melegítették, ameddig a
felszínén nem alakult ki egy élénk-zöld olaj-réteg. Ez volt az a réz-szappan, ami lenolajjal
összemelegítve, jól bevált fák sebeinek lefedésére, egyfajta lakk-ként fatárgyak korhadásának
és penészesedésének megelőzésére. Néhol, gálickő helyett tűzben feketedett réz ecetsavas
oldatát használták. Jó cél szolgált erre a rézedények és üstök tisztításakor ledörzsölt zöldes-
feketés réz-rozsda is, ami oldódott ecetsavban, és tömény oldata jól pótolta a gálickövet.

Ólom-szappan: egy fehéres színű, vízben nem oldódó fémszappan, amely az olajak száradását
gyorsítja. Kevés ólmot levegőn egy vasedényben addig melegítettek, amíg fehér porrá alakult.
Ekkor ezt feloldották erős ecetsavban. Majd úgy jártak el, ahogy az a réz-szappannál már
leíródott. A folyadék felszínén összegyűlt fehéres-szürkés, vajszerű réteg jól elegyedett a
meleg lenolajjal. Azzal gyorsan száradó, kissé mattos réteget adott. Viszont, a porfestékeket
az ilyen olaj kedvezően befogadta, azokkal gyorsan száradó és élénk színű festéket adott.

Csúszda-szappan: egykor, kifejezetten fafelületek síkossá tételére. Szán- és csúszó-talpak, fa-
csapok, ékek és tengely-fészkek súrlósásának csökkentésére. A kemény csúszó-szappan:
mész-szappan és kemény fenyőgyanta keveréke. Amelyet, kevés meleg terpentinben vagy
növényi olajban hozzáadásával kevertek egyneművé. Ez a csúszó-szappan jól leszívódott a
faanyagba (azt kissé keményítette is), kemény és vízlepergető réteget hozva létre a fa felüle-
tén. Ez, főleg a szánok és hó-talpak, surrantók (csúszdák) és ékek csúszófelületén vált be,
amikor a csúszó felület idegen anyaggal érintkezett. A puhább csúszó-szappan méhviasz és
mész-szappan keveréke, amelyet kevés forró faggyú hozzáadásával kevertek egyneművé.

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 45. oldal

Főleg egymáson csúszó ugyanazon felületek kezelésére alkalmazták. Jól megtartotta a felü-
letére felvitt és a súrlódást csökkentő zsírokat-olajokat. Ezt, inkább forgó tengelyek és csapok,
egymáson csúszó falapok felületének kezelésére használták.

Ragasz: amely 10-14 rész szilárd por-anyag (mész-hó, agyag-por vagy szitált homok), és 1
rész lenolaj-kence keverékéből áll. A kencét többnyire kevés méz-szappannal is melegített.
Főleg kő- és cserép-epedések kitöltésére használták. Két-három nap alatt „kőkeménnyé vált”.

Íme, röviden ennyi, amit „könnyen-gyorsan” megtudhatunk a régi leírásokból, Valamint, a
néprajzi gyűjtésekből, déd-, és nagyszüleink vagy éltesebb családtagjaink-ismerőseink elmon-
dásaiból. Sok olyan információ, amelyért kár lenne, ha eltűnne közös emlékezetünkből.

©Farkas László, 2019. Minden jog fenntartva. MEK közzététel engedélyezve. 46. oldal

BEFEJEZÉS

Ez a kötet, elsősorban a zsír-félék házi hasznosításának régi eljárásait igyekezett összegyűj-
teni. Ezekből kerekedett ez a „kotyvalék-csokor”, amelyek többségét - az 1970-es évek elején
- még ismerték vidéki életben, része volt az akkori életüknek. De nem csak ott, mert több itt
lejegyzett eljárást az akkori idők budapesti proli kerületeinek munkás-családjai is alkalmazták
„túlélésük érdekében”. Sőt, a XX. század elején ezen eljárások többségét, még az ipari
termelésben és az akkori árucikkek előállításánál is hasznosították.

Több - a „Kárpát-medencei magyaros konyha” könyvsorozat - olvasója jelezte, hogy szívesen
megismerkedne a régi tej-feldolgozási eljárásokkal. Különösen, a Kárpát-medencei túró- és
sajt-készítés „keltette fel a figyelmet”. Ezért, a következő - „kotyvalékokról szóló” kötet -
előre láthatólag, a régi tej-felhasználás és tejtermék-készítés eljárásait próbálja majd felidézni.

Kézirat lezárva: 2019. január 13-án

