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

Remete FARKAS LÁSZLÓ

RÉGIES, HÁZI ALKÍMIA

Avagy,

„Mit, miért és hogyan ténykedtek” egykor elődeink.

II. kötet: Élelmiszerek korabeli tartósítása

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

Érzékeltetve, hogy egykor mi-mindenre voltak képesek elődeink.
Bizonyítva, hogy eleink tudása igazodott lehetőségeikhez-körülményeikhez.
Bemutatva, hogy miként igyekeztek minél tovább megőrizni-raktározni élelmeiket.
Rávilágítva, hogy módszereik nemcsak hatékonyak voltak, de időtállóak is.
Mindezt azzal igazolva, hogy döntő többségüket a modern ipar is átvette.
Érzékeltetve, hogy az idők során mennyi mindent elfelejtettünk.
Elgondolkodva azon, vajon nem kéne-e a hagyományokat feleleveníteni?
Esetleg, a régi eljárásokat vagy recepteket kipróbálni?

KÉZIRAT

Budapest, 2019.

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

TARTALOMJEGYZÉK

BEVEZETÉS .. 6

RÉGI TARTÓSÍTÁSI ELJÁRÁSOK.. 7

TÁROLÁSI ELJÁRÁSOK .. 7

Természetes, időszakos tárolás .. 7

Romlás megakadályozása... 7
Üreg.. 8

Lik .. 8

Kupac ... 8

Prizma... 9

Gödör.. 9

Verem... 9

Építményes, időszakos tárolás.. 10

Pince... 10

Kamra... 10

Padlás ... 10

Hombár... 10

Góré.. 10

Magtár .. 10

Tárolási megoldások .. 11
Halmozás.. 11

Torlaszolás ... 11

Rétegezés.. 11

Elterítés... 11

Rekesztés.. 11

Felfűzés .. 11

Akasztás, átvetés .. 11

Porciózás .. 12

Tárolási alkalmatosságok .. 12
Láda.. 12

Rakasz .. 12

Kas.. 12

Kosár .. 12

Kópic .. 13

Zsák .. 13

Kászu.. 13

Buduc ... 13

Hordó.. 13

Kád ... 13

Korsó .. 13

Köcsög.. 14

Tárolási módok... 14
Ömlesztés ... 14

Rendezés... 14

Bujtatás... 14

Hamvazás ... 14

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

Meszezés .. 15

Sarazás.. 15

Viaszozás.. 15

TARTÓSÍTÁSI MÓDSZEREK.. 15
Természetes tartósítás... 15

Mesterséges tartósítás... 15

HŰTÉS ... 16

Hűtési eljárások.. 16
Hűsítés.. 16

Hidegítés... 16

Jegelés .. 16

Dermesztés ... 16

Hűtési alkalmazások... 16
Tej-hűtés... 16

Kolbász-sajt hűtés .. 17
Pogácsa-sajt hűtése... 17

HEVÍTÉS ... 17

Melegítési eljárások ... 17
Előmelegítés... 17

Forrázás .. 18

Abálás... 18

Dunsztolás .. 18

Forralás... 18

Előfőzés.. 18

Párolás .. 18

Bepárlás.. 18

Sütés ... 18

Melegítési alkalmazások .. 19
Sűrűs-tej ... 19

Forralt-tejföl ... 19

Vaj-ojvasztás .. 19

Zsíros felfőzés .. 19

SZÁRÍTÁS... 19

Szárítási eljárások.. 20
Napon szárítás .. 20

Árnyékban szárítás ... 20

Hidegben szárítás ... 20

Házi szárítás ... 20

Aszalás ... 20

Pállasztás .. 20

Főve szárítás... 21

Szárítási alkalmazások ... 21
Kelesztő-szárítás... 21
Túró-szárítás... 21

Hal-szárítás... 21

Hús-szárítás .. 22

Gomba-szárítás... 22

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

Zöldség-féle szárítása... 22

Zöldség- és fűszer-zöld szárítása.. 22
Gyógy- és fűszer-növény szárítása... 22
Főzelék-féle szárítása ... 23

Gyümölcs-aszalás... 23

SÓZÁS ... 23

Sózó eljárások .. 23
Lesózás... 23

Sódarozás ... 24

Pácolás.. 24

Sósítás... 24

Sózó alkalmazások.. 24
Írósvaj sózása ... 24

Túró sózása... 24

Szalonna lesózása... 25

Hús sódarozása... 25

Húsvéti sonka pácolása .. 25
Sós-leves gomolya.. 26

Sós-leves sajt .. 26

ÉDESÍTÉS.. 26

Édesítő eljárások.. 26
Ízezés.. 26

Ízelés... 26

Mézbetevés... 27

Mézezés.. 27

Pekmezés.. 27

Cukrozás... 27

Befőzés... 27

Huzatás... 28

Lé-főzés.. 28

Lekvár-főzés... 28
Lekvár-sajtozás... 28

Édesítő alkalmazások ... 28
Szilva-cibere készítése ... 28

Szilva-íz készítése .. 29

Birs-ízelő készítése... 29
Gyümölcs cukrozása... 29

Gyümölcs szirupozása.. 30
Gyümölcs befőzése... 30
Gyümölcs-lé főzése .. 30
Gyümölcs-lekvár főzése... 30

SAVASÍTÁS.. 31

Savasító eljárások .. 31
Ecetezés.. 31

Savanyúzás ... 31

Savózás... 31

Ecetesedés .. 31

Savanyítás... 32

Kovászolás ... 32

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

Törkölyözés.. 32

Ciberézés vagy kiszilezés... 32

Savasító alkalmazások.. 32
Sós-vizes savanyítás... 32

Sózós savanyítás... 32

Ecetes savanyítás.. 33

Főtt-ecetes savanyítás... 33

Cukros-ecetes savanyítás.. 33
Ecetesedő savanyítás .. 34
Hordós savanyítás .. 34

Hús, káposzta-lével savanyítva .. 34
Törkölyös savanyítás.. 34

Kenyeres kovászolás .. 35

Lisztes kovászolás .. 35

Lisztes-hordós savanyítás... 35
Kovászos savanyítás... 35

Kiszis vagy keszőcés savanyítás .. 36
Savós gyümölcs.. 36

Savós savanyúság... 36

Savós sajt.. 36

Savós gomolya ... 36

VÉDŐ TARTÓSÍTÁS ... 36

Füstölés .. 36

Kolbász-füstölés ... 37

Hús- és szalonna-füstölés ... 37
Háj-füstölés .. 37

Sajt-füstölés.. 37

Túró-füstölés .. 37

Aszalvány-füstölés ... 37

Hantolás ... 38

Nyers kolbász hantolása ... 38
Füstölt kolbász hantolása.. 38

Füstölt hús hantolása .. 38

Sajt hantolása.. 38

Zsírba-ágyazás ... 38
Sültek zsírban ... 38

Főttek zsírban ... 39

Olajos fedés.. 39

Viaszolás... 39

Kolbász-viaszolás... 39

Sajt-viaszolás.. 39

BEFEJEZÉS ... 40

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

BEVEZETÉS

A Kárpát-medencét hegyi-magaslati éghajlatú hegységek határolják. De a medencén belül,
már három eltérő éghajlati hatás érvényesülhet. A nyugati részén főleg az óceáni, keleti felén
a szárazabb kontinentális, déli területein inkább a mediterrán hatás. Mivel a mérsékelt
éghajlati övbe tartozik, így növényzete csak a nyárelőtől őszutóig terjedő időszakban adott
elegendő termést a megélhetéshez. Ezért, az ezen időszak során betakarított-szüretelt termé-
nyekből feltétlenül tartalékolni kellett, a tél elejétől tavasz-utóig terjedő időszak túléléséhez.

A Kárpát-medence időjárása igencsak változatos, és az itteni termények-készítmények is igen
sokfélék. Ezért, többféle tartósítási és tárolási módszer is meghonosodott e vidéken. Részben
kihasználva olyan helyi adottságokat, mint: a hűvös vagy meleg hőmérséklet, száraz-napos
vagy éppen szellős időszakok. Amelyeken, a korabeli szárítás, hűtés, vagy erjesztetés is
alapult. Részben, a helyi lehetőségek és nyersanyagok felhasználásával, mint például: a sózás,
édesítés, pácolás, vagy az aszalás, hőkezelés vagy füstölés. Sajátos módszereket is elterjeszt-
ve, mint amilyen: a savanyítás, kovászolás, füstölés vagy a befőzés. Kialakítva a tároló-helye-
ket, amelyek: lehettek alkalmas barlangok, ásott gödrök és vermek, épített tárolók és pincék,
házak padlásai és kamrái, stb. Azért, hogy megakadályozzák a termények-termékek romlását.

E kötet, azokat a régi tartósító eljárásokat igyekszik bemutatni, amelyek egykor ismertnek
számítottak. Oly’ részletességre törekedve, hogy akár magunk is kipróbálhassuk. Kiegészítve
több egykori tartósított élelem „készítési módjának” leírásaival (receptjeivel). Egyúttal jelez-
ve, hogy a korabeli ízlések - esetenként - gyakran különbözhettek a mai-megszokottól.

Jelen kötet célja: egyes korabeli tartósítási-tárolási technikák szélesebb körű megismertetése.
Legfőképpen azért, hogy e régi eljárások ne tűnjenek el a feledés homályában. Másodsorban,
hogy a tanuló fiatalok az idősektől hallott és a tanulmányaik során szerzett ismereteket, a
gyakorlathoz köthessék. Harmadsorban, hogy az olvasót gondolkodásra késztesse, a korabeli
életmódjainak elképzelhesse. És, a kíváncsiságot is elébressze: vajon mit-miért tettek elődeink?
Remélve, hogy e kötet ötleteket adhat a lelkes hagyományőrzőknek, a régi módszerek iránt
érdeklődőknek és laikus kísérleti régészeknek. Néhány módszer leírása talán arra is alkalmas
lehet, hogy saját étlapjainkat gazdagíthassuk régi ételekkel-ízekkel.

Jó szórakozást és kellemes időtöltést kívánva, a kötet olvasásához!

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

RÉGI TARTÓSÍTÁSI ELJÁRÁSOK

A korabeli háztartásokban a termények és készítmények tárolhatósága okozta a legnagyobb
gondot. Ugyanis, a beérett termények begyűjtését követően azok egy részét kénytelenek
voltak tartalékolni, a következő betakarításig, vagy legalább az azt helyettesítő másféle
termény következő beéréséig. Annak ellenére, hogy a tapasztalat is azt igazolta: előbb-utóbb
minden termés-élelem romlásnak indul. Amit megakadályozni nem lehet, csak lassítani.

A begyűjtött terményeket és az abból származó készítményeket többféle károsodás is érhette.
A korabeli háztartásokban leginkább az előrehaladott penészesedés és rothadás miatt
aggódtak, mivel az ilyennel fertőződött élelmiszer akár mérgezéshez, halálos megbetegedés-
hez is vezethetett. Ezekre utalhatott: a sajátos elszíneződés, jellegzetes felületi réteg, állag-
változás, kellemetlen szag-íz. Egyes esetekben a romlás csak az élvezeti értéket csökkentette,
ezért az étel ehető maradt. Erre utalhatott a szín-fakulás, dohos vagy a lemosható „büdös
szag”, az avas- vagy kesernyés íz, savanyodás vagy megbuggyanás, nyúlósodás, szűrhető
üledék-leválás eltávolítható „pimpósodás”. Viszont, elődeik keserű tapasztalataiból tudhatták
(rosszabb esetben megtapasztalhatták), hogy egyes romlások akár rosszul-létet, mérgezést
vagy halát is okozhattak. Ugyanakkor, elődeink arra is rájöttek (vagy másoktól megtanulták),
hogy egyes változások javíthatják az élelem „élvezeti értékét”. Mint például, a szeszes, tej-
vagy ecet-savas erjedés, kovászos „buggyanás”, alvadás, érés, fűszerezés, ízesítés, füstölés
stb.

Ezért, a korabeli élelem-tartósítás többnyire arra irányult, hogy megakadályozza a kellemetlen
romlást, csökkentse a nem kívánatos változásokat. Valamint, előidézzen vagy segítsen olyan
változásokat, amelyek az élelmiszert (alapanyagot) „minél élvezhető formában” tartósíthatnák.

TÁROLÁSI ELJÁRÁSOK

Az egykori népesség körében többféle tárolási eljárás ismert. Ezek egy része a természeti
lehetőségek kihasználására, míg mások a tárolási környezet mesterséges kialakítására épültek.
Gyakran mindkettőt egyesítőt egyesítve, sajátos eszközök igénybe-vételével.

Természetes, időszakos tárolás

A „szükség megkívánta”, hogy a begyűjtött terményt - feldolgozás nélkül - egy bizonyos
ideig megőrizhessék. Például akkor, ha a terményt tavasszal ismét vetésre vagy visszaültetésre
szánták. Akkor is, ha eredeti formájában kívánták hosszabb ideig megőrizni. Ilyenkor, egy
természetes tároló-hely megválasztásával és alkalmassá tételével, a terményt-készítményt érő
hatások és körülmények szabályozásával igyekeztek a „elkerülhetetlen romlást lelassítani”.

Romlás megakadályozása azon alapult, hogy a tárolandó terményt megvédték a nemkívánatos
hatásoktól. A termény némileg szellőzhetett (nem fülledt, nem dohosodott), és megvédték a
csapadéktól, nedvességtől (nem penészesedett). De nem lehetett túl száraz sem a környezet,
mert a teljes kiszáradás a termény-készítmény felhasználását korlátozhatta. Hőmérséklete
csak 0-6 °C között ingadozhatott (visszafogva az erjedést, rothadást vagy csírázást, elkerülve

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

a szétfagyást). Kártevők nem érhették (fogyás, sérülés, fertőzés elkerülése). A tárolásra szánt
termény előzőleg alapos letisztogatást igényelt (sérült és beteg részek eltávolítása, és a felület
szárítása, többnyire napos-szellős helyen). Ezután kerülhetett sor a természetes tartósításra
vagy a téli tárolásra, vagyis a „tárolásba helyezésre”. Íme, néhány régi módszer:

Üreg, odú: talán a legősibb természetes tároló-hely. Legtöbb száraz-hűvös szikla-odú (barl-
ang), földrézsű oldal-ürege, vágat vagy nyiladék stb. alkalmasnak bizonyulhatott, nagyobb
darabos termények tárolására. Az üreg alját felsöpörték, gyakran száraz-tiszta homokkal
vastagon fel is hintették. De előfordult, hogy a terményt kövekre vagy farönkökre rakott
deszkákra helyezték (védve a talaj kipárolgásától, vagy a nedvességtől). Az ilyen tároló-üreg
nyílását általában elrekesztették, a nem kívánt „állat-vendégektől” védve e teret. De azért is,
hogy a külső enyhébb levegő a belső teret ne melegíthesse, vagy túl hideg levegőjével a
terményt meg ne fagyaszthassa. Főleg a vastagabb szalma-, széna, sás-vagy nád-kéve vált be
ilyen „hőtartó nyílás-zárónak”. Egyaránt megfelelt a begyűjtött termények és tartósított
termékek tárolására.

Lik : a mesterséges odú. Amikor a tároló „üreget” (lyukpincét1), a helyi-környezeti adottságok
kihasználásával építették. Hegyvidékeken, ez - többnyire - valamely száraz-hűvös barlang
bejáratának és szellőzésének kialakítását jelentette. Szükség esetén, a belső terét kő-lefejtéssel
vagy éppen falazat építésével is alakították. Dombos vidékeken e célra, száraz homok- vagy
lösz-falba vájt nagyobb üregeket használtak. Amely boltozatát és falazatát fagerendákkal és
vessző-fonatokkal (vesszőfallal2) erősítették. Sík vidékeken, ilyen lyukpinceként szolgálhatott
egy lejáróval kiegészített nagyobb ásott gödör. Amelyet, erős tetővel lefedtek és legalább fél
méter vastag földdel borítottak. Azért, hogy belső tere esőtől-hótól védve legyen, hűvös
maradhasson, de a fagy se érhesse el. Ilyen üreget ott mélyítettek, ahol nem kellett tartani a
megemelkedő talajvíztől. Ennek falazatát és boltozatát is gerendákkal, vesszőfonatokkal
erősítették. Egyaránt megfelelt a begyűjtött termények és tartósított termékek tárolására.

Kupac vagy másként nevezve: kúp, gúla. Egyfajta felszíni és szabad-téri halmozás, téli
tárolási mód. A takarás (széle-hossza kb. 5-6 arasznyi3) helyét általában előkészítették, vagyis
a puszta föld-felszínt kitakarították (követ, gyepet, trágyát, hulladékot onnan eltávolították).
Majd, sekélyen kimélyítették, vagy legalább 1 arasznyi vastagon tiszta homokkal feltöltötték.
Erre, legalább 1-2 arasznyi vastagon, napon szárított szalmát (sás-, nád-, venyige- vagy rőzse-
köteget) terítettek. Amire aztán a megóvandó terméseket felhalmozták, halmot gúlát vagy
kúpot formázva a terményből (3-4 arasznyi magasra). Ezt annyi szalmával (fenyőgallyal)
takarták, hogy a belédöfött vasvilla terményt ne érjen (kb. 3 arasznyi vastagon). Úgy alakítva,
hogy az esővíz az oldalán lecsorogjon, közben egy sekély vízelvezető árkot is ásva a takarás
köré. Amikor pedig a külső hőmérséklet megközelítette a fagypontot, földdel vagy a takarás
helyéről kitermelt gyeptéglákkal lefedték (1-1,5 arasznyi rétegben). Úgy, hogy a csapadékvíz
róla lefolyhasson. És, a kupac tetején rést hagytak (földdel nem takarva), hogy a termény jól
szellőzhessen, be ne dohosodjék. E rést csapadékos időben cseréppel vagy deszkalappal
fedték, szép időben pedig azokat eltávolítva szellőztettek. Ilyen halmokból többet is kialakít-
hattak egymás mellett, de ügyelve a vízelvezetésre. Valamint arra, hogy közöttük könnyen
járható ösvények legyenek. Egy adott halomban mindig csak egyféle termést tároltak.
Esetenként előfordult, hogy a halom közepén egy függőleges rőzse-köteget helyeztek el.
Aköré rakták a termény-halmot, és a köteg tetejénél alakítva ki levegőző rést.

1 Magyar Néprajzi Lexikon: Lyukpince. Akadémiai Kiadó, Budapest 1977-1982
2 Magyar Néprajzi Lexikon: Vesszőfal. Akadémiai Kiadó, Budapest 1977-1982
3 Arasz: régi hosszmérték. 1 arasz = 18-23 cm (helyi szokástól függően), többnyire 22 cm körül.

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

Prizma, amely a halmozás egyfajta modernebb, jobban szellőző változata volt. Annyiban tért el
a takarástól, hogy prizma alakúra készült. Szélessége és magassága is hasonló, de hossza akár
sok ölnyi4 is lehetett. A prizma építésének sajátossága, hogy a halom alján-középen egy
légjáratot alakítottak ki (lécekből vagy vessző-fonatból), és aköré halmozták a terményt. A
prizma két végén ez a légjárat, függőleges légnyílásokkal érintkezett a külső levegővel (amelyet
esős, párás vagy fagyos időben szalmaköteggel elzártak. Ilyen kialakítású prizmák a XIX.
század elejétől terjedtek el. Ott, ahol egyfajta terményből sokat kellett egyszerre raktározni.

Gödör: földbe ásott-betakart hely a termények téli tárolása. Ilyen telelő gödrök készítésére
csak a száraz talajú, „mélyen járó talajvizű” terület alkalmas. Olyan homokos vagy kavicsos
talaj, amelyben a még egy 6-7 araszos mélységű gödör alja sem nedvesedett. Általában kb. 5
arasz mélységű, téglány alapú gödröt ástak, 3-5 arasz szélességgel és legfeljebb 2-3-szor
olyan hosszúsággal. A gödör alját vízszintesre elegyengették, oldalfalát léc-ráccsal vagy
vessző-fonattal kitámasztották. A gödörbe - annak négy sarkába - kisebb oszlopokat állítottak,
a gödör-mélység felének (1/2-ének) magasságáig. A gödör alját némi szalmával felszórták,
majd a terményt a felállított sarok-oszlopok magasságáig a gödörben felhalmozták. Ezután, a
terményt az oszlopokra támaszkodó léc-ráccsal vagy vessző-fonattal lefedték. Arra annyi
szalmát raktak, hogy azzal a gödör 3/4-4/5 részéig feltöltődjön. Majd erre annyi földet
hordtak, hogy a gödör nemcsak betemetődjön, de még egy kisebb halom is borítsa (hogy a
csapadék-vizet a gödör szájától elvezesse). Mivel a szalma és földborítás idővel tömörödik,
így esetenként a halmot némi föld ráhordásával újra domborúra magasították. Olyan vidé-
keken, ahol igen erőteljes fagyok is előfordultak, föld helyett gazzal vagy trágyával borították
a szalmát (mert ezek érlelődésekor-erjedésekor keletkezett meleg megakadályozta, hogy a
fagy elérje az elásott termést). Ez a tárolás jól védte a terményt a tél fagyától, nem engedte
túlmelegedni sem és megóvta a nedvesedéstől. De egy ilyen tároló kinyitása „télvíz idején,
fagyott talajnál”, igencsak nehézséget jelentett. Ezért, leginkább ott alkalmazták, ahol a
terményt egészen tavaszig át kellett teleltetni. A télen is könnyen nyitható gödröt nem
borították földdel. Hanem, szalmával a felszínéig kibélelték, azt deszkával (vessző- vagy nád-
fonattal) fedték, és egy kisebb (könnyen szétbontható) széna-kazlat hordtak rá. Néhol (kazal
helyett) a gödör szalmakúpját egy kisebb, nádkévékből összetákolt sátor-tetővel fedték le.
Természetesen, ügyelve a csapadékvíz elvezetésére és olvadás előtt a hó eltakarítására.

Verem, vagyis gabona-vermem. Földbe mélyített, és vízhatlanná tett üreges tároló-gödör. A
formája lehetett körte vagy palack-alakú, esetleg négyszögletes üreggel. Mindegyik közös
sajátossága: a földfelszíni nyílásának szűkülése. Csak a száraz-agyagos talaj volt alkalmas e
célra. Először, egy 3-4 arasznyi széles és legalább 4-6 arasznyi mély gödrös ástak. Olyan
széles szájat alakítva ki, hogy azon egy ember kötélen leereszkedhessen. A gödör alsó részét
éles kaparó szerszámmal kiöblösítették, de a felső nyílásánál legalább két arasznyi „nyakat”
hagytak. Ezt követően, a falazatát lesimították (néhol még nedves-pelyvás agyaggal vékonyan
ki is tapasztották). Majd, deszkából és nád- vagy szalma-kötegekből tetőt ácsoltak a nyílás
fölé, hogy a csapadéktól védjék. Néhány napi szellőzés után, a kiásott verem egyik oldalába
meggyújtott szalma- és venyige-kötegeket dobtak. Majd, amikor az elégett, egy kissé arrébb,
utána szintén arrébb. Úgy, hogy végül a verem belső terének minden részét elérje a lassú tűz.
Az így „kiégetett” verem belsejéből a hamut kiseperték (néhol csak elterítették és száraz
pelyvával keverték), majd a vermet a „nyakáig” gabonával töltötték. A verem „nyakát” félig
kitöltötték száraz szalmával és pelyvával, arra pedig „egy arasznyi” agyagot tömörítettek,
mintegy lezárva a verem nyílását. Erre többnyire még kavicsot is hordtak, sokfelé nehezékkén
és jelként régi kocsi-kereket vagy csorbult malomkövet fektetve rá. A száraz, jól kiégetett és
légmentesen lezárt veremben a gabona több évig is elállt.

4 Öl: régi hosszmérték. 1 öl = 1,9 m, ami 8,5-10 arasznak felelt meg.

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

Építményes, időszakos tárolás

Gyakran előfordult, hogy a lakóház közelében nem volt gazdaságosan hasznosítható vagy
alkalmas természetes tároló-hely. Ilyenkor szükségessé vált, hogy megfelelő tároló-helyet
kiépítsenek. Vagy, hogy lakóházuk (esetleg valamely gazdasági épületük) egy részét tegyék
alkalmassá termény-tárolásra. Íme, néhány példa az ilyen építményes tárolási módokra:

Pince: egy építmény földalatti részén kialakított termény-tároló. A pince5 épülhetett valamely
ház alá, de e célt szolgálhatott a sziklafalhoz épített házból nyíló barlang is. Az ilyen pincék, a
ház fontos gazdasági részének minősültek, kiépítésük igényessége is ezt erősítette. Egyaránt
megfelelt a begyűjtött termények és tartósított termékek tárolására.

Kamra: amikor a termény-tároló helyiségként valamely földfelszíni építmény6 szolgált.
Lehetett önálló épület, vagy a lakóház valamely helyisége. Mivel a falazatán és vékonyabb
tetőzetén át közvetlenül érintkezett a külvilággal, ezért bel-tere a kellő hűvösséget csak a téli
időszakban volt képes biztosítani. Ezért, a begyűjtött terményeknél csak a téli időszakra adott
védelmet. Ugyanakkor, tartósított termékek esetében, egész évben raktárként szolgálhatott.

Padlás vagy pad: amikor valamely építmény padlása7 szolgált a termény tárolására. Mivel a
tetőzet kitett az időjárási hatásoknak, ezért bel-tere télen - többnyire - fagypont alá csökkent,
nyáron pedig túlzottan melegedhetett. Viszont, a megfelelően épített és tömített tető-
szerkezetnél, zárható levegőző nyílásokkal (vagyis kellő csapadék-elleni védelem esetén),
száraz-szellős tere alkalmas lehetett szárított vagy egyes tartósított termények tárolására.
Megfelelő kialakítással a padlás-tér füstölőként, szárítóként vagy aszalóként is szolgálhatott.

Hombár: kifejezetten gabona-tároláshoz kialakított önálló felszíni tároló8 (gabonás). Ilyen
építmény kialakítása leginkább a Kárpát-medence északi és déli vonulatában volt szokásban.
Leginkább ott, ahol magas volt a talajvíz, netán túl köves vagy omladékony volt a talaj.
Északi változata többnyire gerendavázas építmény (fektetett gerenda alapra, földdel nem
érintkező padlózattal, oszlop-tartókkal, sározott vessző- vagy léc-fallal). Míg a déli változata
inkább a vályog vagy faépítmény. A könnyebb és egybe-ácsolt faépítményeket gyakran nem
alapra állították, hanem szántalpra építették9 (hogy tűz esetén az égő területről kihúzhassák).
A hombárt, többnyire a lakóépülettel szemben elhelyezték el, hogy „szemmel tarthassák”.

Góré: darabos, fagytűrő termények (dió, mandula, csöves kukorica, stb.) tárolására alkalmas
építmény. Tetővel ellátott, földtől kissé felemel padlózatú. Falazata fonott vagy lécezett.
Vagyis, a szél és a hideg átjárhatta, ezért leginkább csak a termény szétszóródását és elázását
akadályozta. Zsákolt gabona vagy olajos magvak tárolására is használták. Néhol annyira
megmagasították a padlózatát, hogy alatta akár ólat, kamrát vagy kocsiszínt is kialakíthattak.

Magtár vagy szilosz (manapság már silónak mondják). Talán, a legrégibb „gabonás” épít-
mény. Amely, leginkább egy „szabadtéri búbos-kemencére hasonlított. Ezt, a közép-alföldön
sárból és vessző-fonatokból alkották. Felső részén beöntő és az alsó részén ürítő nyílásokkal.
Mindkét nyílás jól zárhatóan, és a beázást elkerülve a hombár tetejére állított ferde tetővel.

5 Magyar Néprajzi Lexikon: Pince. Akadémiai Kiadó, Budapest 1977-1982
6 Magyar Néprajzi Lexikon: Kamra. Akadémiai Kiadó, Budapest 1977-1982
7 Magyar Néprajzi Lexikon: Padlás. Akadémiai Kiadó, Budapest 1977-1982
8 Magyar Néprajzi Lexikon: Hombár. Akadémiai Kiadó, Budapest 1977-1982
9 Magyar Néprajzi Lexikon: Szántalpas hombár. Akadémiai Kiadó, Budapest 1977-1982

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

Tárolási megoldások

Az előbbiekben ismertetett tároló-helyeken a terményeket és készítményeket többféleképpen
is elhelyezhették. Ezek fajtája igazodott a tárolandó termény és termék sajátosságaihoz,
felhasználásához. Íme, néhány példa a leggyakoribb tárolási megoldásokra.

Halmozás: amikor a darabos terményt egy adott helyen ömlesztve tárolták. Az alapra napon
száradt szalmát (nád- vagy sás-köteget) terítettek. Amire, az előkészített (már tisztított-
szikkasztott) terményt „halomba rakták”. Kissé lapos gúla- vagy kúp-formát kialakítva, hogy
a termény szét ne gurulhasson. És, hogy minden darabjuk szellőzhessen. Tapasztalat szerint,
ha a halom magassága nem haladta meg a szélesség 1/5 részét, akkor nem kellett tartani az így
tárolt dolog szétgurulásától. Előfordult, hogy rétegek közé száraz szalmát is hintettek, hogy a
termény-darabok még egymással se érintkezzenek. Majd, a halmot száraz szalma- vagy
venyige-kötegekkel kötegekkel lefedték. (hogy por vagy a lecsapódó pára ne érje a termést).
De, fedett helyen többnyire erre sem volt szükség.

Torlaszolás: amikor a darabos terményt száraz fal mellett vagy annak sarokrészén halmozták
fel. Az alapot, a halmozásnál leírtak szerint készítették elő. Nem kellett tartani a dogok
szétszóródásától, ha a halom magassága nem haladta meg a szélesség 1/3 részét. A falrész és a
termény közé illett tiszta deszkát, szalma- vagy nád-fonatot tenni, hogy az ne érintkezhessen a
fallal. A halmozásra alkalmas dolgok esetében megfelelő tárolási megoldás.

Rétegezés: a halmozás sajátos változata. Amikor, az előkészített alapra csak néhány rétegben
helyeztek el terményt vagy terméket. Főleg akkor alkalmazták, ha a szükség volt a szétterített
réteg jó szellőzésére (száradás vagy aszalódás érdekében).

Elterítés: egy sajátos tárolási változat. Amikor a terményt vagy terméket - az előre előkészített
alapon - csak egy rétegben rendezték el. Ezt az eljárást főleg puha és érzékeny dolgok eseté-
ben alkalmazták. Vagy olyankor, amikor szükség volt az intenzív szellőzésre, szikkasztásra.

Rekesztés: az ömlesztéses halmozás vagy elterítés fejlettebb változata. A darabos termény
tárolására kijelölt hely sarkait, levert karóval kitűzték, A karók közét élére állított deszkákkal
vagy vessző-fonattal elrekesztették. Néhol erre szalma- vagy nád-kötegeket, téglákat vagy
köveket használtak. Azért, hogy a közöttük majd felhalmozott termény-darabok szét ne
guruljanak. Az így zártan elkerített rész közti területet az előbbiek szerint „előkészítették”.
Majd, a rekesztésen belüli teret terménnyel feltöltötték. E módszerrel, ugyanazon nagyságú
területen belül legalább 3-4-szer több termény volt elhelyezhető, mint halmozás esetén.

Felfűzés: amikor a terményeket vagy termékeket, erős fonalra (vagy zsinegre), egymás után
sorban felfűzték. Majd, két tartó (gerenda, oszlop) közé függesztve (vagy valahová felkötve és
lelógva) hagyták, hogy szabadon „járja a levegő”. E tárolási (szárítási) módszer főleg a
fűszerpaprika, gomba, némely gyümölcs és zöldség és zöldfűszer esetében volt népszerű.

Akasztás, átvetés: amikor az adott termény vagy termék egy vagy két darabját erős zsinegre
felkötötték. Majd, a megfelelő helyre felakasztották. Páros dolgokat megosztva, a zsineg
egyik és másik végéhez kötötték. Ezt, egy vízszintes tartón (gerendán) „átvetették, így mind-
két dolog szabadon függhetett, egymással nem érintkezve. E módszer, főleg a sózott (pácolt)
vagy füstölt hús- és szalonna-fékék, vágási készítmények, valamint kisebb sajtok tárolásánál
volt közismert.

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

Porciózás: amikor, a terményt vagy termékeket bizonyos nagyságú adagokban tárolták. Az
adagokat pedig egymástól elkülönítették. Mindezt, a könnyebb kezelhetőség és az esetleges
romlás (egyik adagról a másikra történő) átterjedésének megakadályozására.

Tárolási alkalmatosságok

A tároló-helyeken, - az adagokra „porciózott” termények és termékek tárolásához -
igyekeztek a célnak legmegfelelőbb tároló alkalmatosságot használni. Olyat, amely nemcsak
megvédte a tárolt dogot, de elősegítette annak szállítását is. Természetesen, a benne tartandó
termény és termék sajátosságaihoz igazodva, igyekeztek ésszerűen ezt megválasztani. Íme,
néhány példa, az egykor leggyakoribb ilyen alkalmatosságra.

Láda, vagyis ácsolt láda, szuszék vagy ferslóg. A rekesztés célszerűbb változata. Lisztes és
darabos termények kisebb mennyiségű, ömlesztett tárolására. A ládát10 deszkákból készítet-
ték, rés nélkül illesztve, négyszög alakúra, sarkainál sarok-pillérrel összefogva, többnyire
fedéllel ellátva. Az aljukra vagy lábakat szereltek, vagy a ládát gerendákra (téglákra, lapos
kőre) helyezték. Azért, hogy a ládát alulról nedvesség nem érhesse, alja alatti rész is szel-
lőzhessen. A ládákat mindig fedett (csapadéktól védett) helyre állították. Belsejében annak
alját, nagyobb darabos termények esetén, némi szalmával kitöltötték, Csak annyi terményt
rétegeztek el benne, hogy termény ne érintkezhessen a lezárt láda-fedéllel. Többnyire, a
lakóházban tartott a gabona és liszt tárolására használták.

Rakasz: amely a láda „könnyített változatának” tekinthető. A ládához hasonlóan készült, de
deszkák helyett egymásról résnyire lévő lécekből, és fedél nélkül. A sarok-pilléreit úgy
alakították ki, hogy a rakaszokat egymásra helyezhessék („tornyozhassák”). Olyan méretűre
és szerkezetűre készítették, hogy egymásra rakva is maradjon közöttük szellőző rés. Főleg
darabos termények vagy termékek tárolásánál vált be. Olyanoknál, amelyek állandó szellőzést
igényeltek (gumó, gyökér, tökféle, gyümölcs, sajt, kolbász stb.). Egyszerre csak annyit tárolva
bennük, hogy a reá helyezett, felette lévő újabb rakasz alját ne érje, köztük a levegő szabadon
mozoghasson. Többnyire a rakaszok alját is szalmát hintettek. A legalsó rakaszt mindig
magasítva (gerendára) helyezték az aljzatra, hogy ne nedvesedjen, alja is szellőzhessen.

Kas, vagy gabonás-kas11, főleg mag-termések tárolására. Fűz-, nyír- vagy mogyoró-vesszőből
sűrűre kötött, virágcserép-alakú kosárféle, de készülhetett ovális, szögletes, de még láda-
formájúra is. Magassága Többnyire erősített talp-kerettel. De mindig fül nélkülire készítve.
Belülről vékonyan kitapasztották pelyvás agyaggal, hogy az abban tárolt magvak a vessző-
fonat rései között ki ne szóródjanak. Kívülről pedig gyakran lemeszelték (néha belül is). Az
ilyen réteg, a kas tartalmát jól szárította és megóvta a dohosodástól, visszafogta a
penészesedést.

Kosár, vagy kétfülű nagy kosár12, véka. Vesszőből kötött, kör-vagy kissé ovális alapú, mély-
tányér vagy tál formájú tároló, de régebben (állítólag) félgömb alakúak is készültek. Átmérője
2-3 arasz, mélysége 1-2 arasz. Az ovális kosár-változat hossza elérhette 6-10 araszt is.
Megerősített talpkerettel és fogó fülekkel készítették, tapasztás és többnyire meszelés nélkül.
Jól szellőző, darabos termények és termékek tárolására használták.

10 Magyar Néprajzi Lexikon: Ácsolt láda. Akadémiai Kiadó, Budapest 1977-1982
11 Magyar Néprajzi Lexikon: Gabonáskas, búzáskas, kas. Akadémiai Kiadó, Budapest 1977-1982
12 Magyar Néprajzi Lexikon: Kétfülű kosár. Akadémiai Kiadó, Budapest 1977-1982

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

Kópic: szalmából vagy gyékényből font kisebb tartókosár. Nagyobb 1-1,5 arasznyi tányér
vagy tál nagyságú, 1 arasznál nem magasabb. Amelyben, többnyire kis adagnyi darabos
termést vagy terméket (aszalt gyümölcs, sajt, gyümölcs-kocsonya, kenyér, sütemény stb.)
tároltak. Általában kendővel bélelték, amivel a tartalmát be is fedték.

Zsák: durva vászonból készített tömlőszerű tartó alkalmatosság13. Üresen téglalap, töltve
henger alakú, felső részén nyitott, de szükség esetén összeköthető nyílással. Darabos, vagy
apró szemű termények és termékek tárolására és szállítására alkalmatos eszköz.

Kászu, egy ősi eredetű tároló-edény14, amely sok más néven is ismert (kaszu, kazlu, kazol,
kaszup, kobak, szükő, toboz stb.). Élő fáról lefejtett rugalmas kéregből15 készült, tűző vagy
varrott rögzítésekkel. Többnyire 1-7 iccés16 űrtartalommal, kolomp-, harang- vagy tarisznya
formájúra kialakítva, az igényesebbeket henger- vagy doboz-szerű alakra hozva. Főleg szárí-
tott gyümölcs, gomba, túró vagy sajt, esetleg vetőmag vagy száraz-tészta tárolására használ-
ták.

Buduc, más néven dudu vagy faköpű: igen régi tárolási alkalmatosság. A kászuval ellen-
tétben, ez valamely kiszáradt fa kemény kérgéből készült. Esetleg, farönk belsejéből kivájt
odúként kialakítva, belül alaposan kitisztítva, gyakran szalmacsutak tűzével „kipörkölve”.
Vízálló és elvezető tetővel ellátva, egykor gabona vagy más magvak, termések tárolására
használták. De az ilyen alkalmatosság jól megfelelt méhkasnak is.

Hordó vagy rocska: folyadékos termények vagy termékek tárolására (készítésére, szállítására)
használt alkalmatosság17. Zárt, hengeres, domború-dongás faedény, többnyire 1-5 akónyi18
űrtartalommal. A dugó- és csap-nyílások mérete és helyzete a tárolandó anyagtól függően
változhatott. Többnyire olyan erjesztett vagy savanyított termékek számára készültek,
amelyek légmentes lezárást és kilötyögés elleni védelmet igényeltek.

Kád19, amelynek kisebb méretű változatát csöbörnek is neveztek. Általában 5 akósnál
nagyobb űrtartalmúnak készültek, a hordóhoz hasonlóan, de fedél nélkül. Hengeres alakja
lehetett egyenes, ferde vagy domború formájú is. Ha magassága kisebb volt a talp-átmérő-
jénél, akkor többfelé dézsának nevezték. Ha egy akósnál is kisebb volt, akkor annak sokfelé
csöbör (vagy cseber) volt a neve. Főleg leveses termékek és termények szállítására és
tárolására (gyakran készítésére is) használták. Olyanokéra, amelyek nem igényeltek légmentes
lezárást.

Korsó: amely, egy öblös testű, egyfülű, szűk nyakú és csúcsos szájú cserép-edény20. Több-
nyire 1-10 icce, néhány icce űrtartalmú, égetett agyagból készült, mázas tároló-edény. A só-
mázas és dugóval lezárható korsót, nedves és folyékony termékek tárolósára használták.
Megfelelő dugaszolással éppen megfelelt a házi kinyerésű ecetek, savanyító és kovász-levek,
savók, olajak, szeszes és cukros levek stb. tárolására. A mázatlan és porózus, népies nevén
paraszt- vagy vászon-korsó, főleg szárított magvak és őrlemények tárolására kedvezett.

13 Magyar Néprajzi Lexikon: Zsák. Akadémiai Kiadó, Budapest 1977-1982
14 Magyar Néprajzi Lexikon: Kászu. Akadémiai Kiadó, Budapest 1977-1982
15 Magyar Néprajzi Lexikon: Fakéreg edény. Akadémiai Kiadó, Budapest 1977-1982
16 Icce: régi űrmérték. 1 icce = 0,7-0,85 liter. 1 pesti vagy pozsonyi icce = 0,84 liter
17 Magyar Néprajzi Lexikon: Hordó. Akadémiai Kiadó, Budapest 1977-1982
18 Akó: régi űrmérték. 1 pesti vagy pozsonyi akó = 53,2 liter = 64 icce.
19 Magyar Néprajzi Lexikon: Kád. Akadémiai Kiadó, Budapest 1977-1982
20 Magyar Néprajzi Lexikon: Korsó. Akadémiai Kiadó, Budapest 1977-1982

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

Köcsög: amely, egy öblös testű, egyfülű vagy fül nélküli, nyakánál kissé elkeskenyedő, bő
szájú cserép-edény21. A só-mázas köcsög sűrű-nedves termékek tárolására volt előnyös. Kellő
lezárással (mint sűrű szövésű kendő vagy pergament-papír rákötözésével) jól megfelelt: tejföl,
túró, kenő-sajt, vaj, sózott zöldség, cukrozott gyümölcs, kompót lekvár, méz, tárolására. A
mázatlan és porózus köcsög, inkább a szárított termény és termék tárolásánál volt előnyős.

Tárolási módok

Tároló-helyeken, - a termények vagy termékek tárolására - igyekeztek célszerű módszert
választani. Olyat, amely lehetővé tette a szükséges idejű tárolást, és eközben a minőség-
romlás akadályozását. Igény esetén elősegítve a termény tovább-termeszthetőségének
megőrzését, vagy a tartósítását. Íme, néhány közismert példa, az egykor gyakori tárolási
módokra.

Ömlesztés: a legismertebb és legrégibb módszer. Amikor az egynemű, és többnyire külön-
böző méretű dolgokat rendszertelenül egymásra halmozták. Ezt a módszert, többnyire a
halmozás, elterítés és rekesztés, valamint során alkalmazták. Megfelelt a kisebb méretű,
gömbölyded vagy kissé hosszúkás, szabálytalan formájú és eltérő méretű termékek és
termények tárolására.

Rendezés: hasonlóan régi tárolási mód. Amikor, az egynemű és közel hasonló méretű
dolgokat egymás mellé helyezték. Esetleg egymásra is rétegezve úgy, hogy stabil halmazatot
alkossanak (ne guruljanak szét). E módszert, főleg rétegezés és elterítés esetén alkalmazták.
Különösen jól megfelelt az egymásra rakható rakaszok feltöltésénél. Leginkább, a nagyobb
kerek vagy hosszúkás termények-termékek (sajtok, gomolyák, gyümölcsök, zöldség-
gyökerek, gumók, töltött-áruk, kisebb tároló eszközökbe töltöttek stb.) raktározásánál vált be.
A rétegek közé tett szalma vagy háncs még biztonságosabbá tette a szállítást és a tárolást.

Bujtatás: sajátos módja valamely alkalmatosságba ömlesztett vagy rendezett, termények vagy
termékek tárolására. Amikor, az egymás mellé helyezett dolgok közötti teret tiszta-szitált
(mosott, napon vagy kemencében kiszárított) homokkal kitöltötték. Így elősegítve a tárolt
termékek és termények szikkadását, egyúttal megakadályozva a teljes kiszáradás és
dohosodást (penészesedést) is. E módszer különösen jól őrizte az olyan terméseket, amelyek
elviselték az alapos szárítást. A száraz homokot keverhették szárított „rontást hárító”
gyógynövényekkel (amelyek a penészesedést-rothadást gátolhatták, rovarokat-rágcsálókat
elriaszthatták, a helység levegőjét fertőtleníthették). Természetesen, ezt a homokos halmot is
lefedték, megakadályozva a termény és homok szennyeződését. Az így „bújtatott” termés
hosszú ideig eltartható volt. E módszer sokfelé elterjedt a „földben termett” gumók, és
zöldség-gyökerek tárolására. Gödrös, vermes és rekesztéses (ritkábban ládás) téli tárolás
esetén hasznos megoldásnak bizonyult.

Hamvazás: a „bujtatásos” tárolás egy különleges változata. Amikor homok helyett, jól kiégett
és átszitált fahamuval töltötték fel a bujtatott termék vagy termény közötti réseket. Főleg
ládában, agyag-edényben vagy fakádban tárolt dolgok megőrzésénél használták. Gátolta a
penészesedést és a dohosodást, segítette a kiszáradást és a kártevők elriasztását. Különösen
bevált egyes sódar, szalonna, kolbász és sajt, valamint némely magvak (főleg bab) és aszalt

21 Magyar Néprajzi Lexikon: Köcsög. Akadémiai Kiadó, Budapest 1977-1982

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

gyümölcsök (alma, körte) tárolására. A felhasznált fahamuból később hamuzsírt is főzhettek.
Néhol a fahamut kevés porított sóval vagy gipsszel is keverték. A hamvazás ajánlott módszer
a későn érő görögdinnyék tárolására, amivel akár karácsonyig is megőrizhették.

Meszezés: ritka tárolási módszer. Azon alapult, hogy a megtisztított tárolandó terményt vagy
terméket 5%-os oltottmész-oldattal többször is átkenték (közben száradni engedve az előző
réteget). Az így kialakított vastag mészréteg megakadályozta a kiszáradást, fertőtlenítette a
felületét. E módszert egykor görögdinnye, tojás és némely sajt- vagy kolbász-féle tárolásánál
alkalmazták. Amiket ládában vagy rakaszban tárolták, szalma (fűrészpor, pelyva, moha) közé
helyezve. De egymáshoz ne érhessenek. Az így kezelt tojás, lágy- vagy kemény-tojásnak
főzve könnyen szétpukkanhatott. Ezért, azt főzés előtt ecetes vízzel lemosták (vagy abban
főzték).

Sarazás, ami, az agyagos keverékkel történő bevonás. A meszeléshez hasonlóan végezték, de
mész-oldat helyett híg tejföl-sűrűségű agyag-víz keveréket használva. Néhol némi sót vagy
fahamut is heverve hozzá. A bevonó agyagréteg száradását követően a sarazott dolgokat
száraz szalma vagy fűrészpor (esetleg pelyva, törek) kötött tárolták, többnyire ládában vagy
rakaszban. Ezen eljárást egykor némely kolbász- vagy sajt-féle, szőlőfürt szárító tárolásánál
használták.

Viaszozás: egy olyan régi tárolási mód, amikor a tárolandó dolgot viasszal bevonták. Ezzel
megakadályozva, hogy kiszáradhasson, kívülről levegő vagy fertőzés érhesse. A bevonás
közel 60-65 °C-ra felmelegített méhviasszal végezték. Esetleg méhviasz és faggyú (vagy
lenolaj) keverékével, legalább fél-borsónyi vastagságban bevonták (mártva vagy rákene-
getve). A réteg megkötése után a bevont terményt vagy terméket, hűvös-száraz helyen, szalma
vagy fűrészpor között tárolták. E módszert görögdinnye, tojás és némely sajt tárolásánál
alkalmazták.

TARTÓSÍTÁSI MÓDSZEREK

Az egykori népesség körében többféle tartósítási eljárás is elterjedt. Egy részük a természeti
hatások kihasználásán, míg mások sajátos kezelési eljárásokkal vagy előállított adalékok
hozzáadásával valósultak meg. Valamint leggyakrabban, ezeket egyesítő módszer keretében.
Íme, néhány korabeli és közismert tartósírási módszerek közül, példákkal érzékeltetve:

Természetes tartósítás: amikor „természetes erőforrások” kihasználásával történt a tartósítás.
Történhetett: nap sugárzásának közvetlen hatására, vagy az általa melegített felület vagy
légtér segítségével, meleg vagy hideg száraz-párologató szellő-szél hatására, természetes
erjedési-átalakulási folyamatok eredményeként, természetben fellelhető anyagok segítségével.

Mesterséges tartósítás: amikor a szárító környezetet mesterséges építményben vagy erő-
források kihasználásával hozták létre. Ami történhetett, valamely e célt szolgáló építményben
vagy alkalmatosságban, tudatosan létrehozott és szabályozott hő- és léghatás mellett. Erre
alkalmas építmény lehetett a szárító, aszaló, kemence, tűzhely kialakított része, e célra alkal-
mas padlás, jégverem, füstölő stb. Előidézhette mesterséges légmozgás, termékké alakítás,
esetleg tartósító készítmény vagy erjesztési-érlelési eljárás.

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

HŰTÉS

Régi, közismert és lehetőség szerint alkalmazott, tartósító-tárolási eljárás. Amikor, a termést
vagy terméket alacsony hőmérsékletre hűtötték és azon is tárolták. Így, a bennük zajló
erjedési és bomlási, rothadási vagy penészesedési folyamatok lelassultak. Ezáltal, a termék-
termény eltarthatósága megnövekedett, megőrizve eredeti élvezeti értékét.

Hűtési eljárások

Régen, a hűtési eljárásokat - a hőmérsékletük alapján - nyelvileg is megkülönböztették. Ezek
elnevezése helyenként akár eltérő is lehetett. Íme, a legismertebb megkülönböztetésük:

Hűsítés: vagyis, 6-14 °C közötti hőmérsékleten tartás. Ekkor, az érési és érlelődési valamint
romlási-bomlási folyamatok jelentősen lecsökkennek. Megfelelt, a régi leírások szerinti hűvös
pince-hőmérsékletnek. Szinte minden termény és termék számára kedvező tartósság-növelő
körülmény. Ugyanakkor, egyes termékeknél ez nem gátolta a penészesedést, keseredést vagy
a nyúlósodást (tejföl, túró, sajt, töltelék-áru esetében). Bár ezen a hőmérsékleten az erjedés is
visszafogott (bornál, sörnél), ugyanakkor aromásabb italt is eredményez.

Hidegítés: ami 0-6 °C közötti hőmérsékletet jelent, a termék vagy termény megfagyása
nélkül. Ez volt az a tartomány, amelyet szinte mindenféle dolog számára optimálisnak tar-
tottak. Annál előnyösebbnek, minél közelebb volt a fagyponthoz, de azt el nem érte. Egykor,
ilyen tartósítási körülményeket csak jégvermek és jégbarlangok előterében tudtak biztosítani.
Vagy a hideg-téli időszakokban, a pincék vagy tárolók (kamrák) megfelelő szellőztetésével.

Jegelés: amely a 0 és -4 °C közötti hőmérsékleten tartást jelentette. Általában, ilyen hűvös
volt (átlagosan) egy régi jégveremben, tavasz-idő környékén. Ezen a hőmérsékleten, télen
főleg hús- és hal-féléket tároltak, amit nyár-eleji időszakban (ha a jég addigra el nem olvadt)
korai termények is kiegészíthettek. Ekkor, a terményben lévő víz már részben megfagyott, de
a jég még nem repesztette szét a sejtjeit (kiengedéskor a termény nem eresztett túl sok levet).

Dermesztés: vagyis, a -4 °C-alatti hőmérsékleten való tartósító-tárolás. Ez a hőmérséklet, már
a termény vagy termék teljes kifagyását eredményezte. Efféle feltételeket, csak a téli fagyos
és némely jégvermek (jég-barlangok) tudtak biztosítani. Ilyen körülmények lehetővé tették a
romlás nélküli tartós tárolást, de a kiolvasztott élelem hajlamos volt „levének eleresztésére”.

Hűtési alkalmazások

A régi időkben ezt a tartósítási eljárást - megfelelő lehetőségek hiányában - csak korlátozottan
alkalmazhatták. Ugyanis, az akkori hűtési körülmények nem tették lehetővé nagy tömegű
termények tárolását. Ennek ellenére, a hűtésre is találhatunk korabeli példát:

Tej-hűtés: régi, közismert eljárás. Legtöbb helyen, a frissen fejt tejet azonnal leszűrték és
olyan hűvös pincében (esetleg barlangban) tárolták, amely hőmérséklete nyáridőben sem
haladta meg a 14°C-ot, de télen sem csökkent le hőmérséklete a fagypont közelére (4-8 °C
alá). Sokfelé, a tejes-edényeket kötélre kötve a kútba engedték, hogy a tej hűvös maradhasson.
Egyes vidékeken a feldolgozásra szánt tejet szűrés után rögtön felforralták, majd az edényébe

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

töltve „kútba engedték” (pince földjébe ásták). Ezt a módszert főleg ott alkalmazták, ahogy a
tejtől édes-tejszínt is akartak „leszínelni”, vagy több nap fejését próbálták összegyűjteni.

Kolbász-sajt hűtés: vagyis állati bélbe töltött savanyú sajt-túró tartósítása. Amelyet előzőleg
sóval (esetleg kevés salétrommal) alaposan kigyúrtak, és gyakran őrölt borssal vagy
paprikával is fűszereztek. Amit aztán alaposan megtisztított és átmosott, majd sóban és
mésztejben jól kiáztatott vékony disznó- vagy birka-bélbe töltött bélbe töltöttek. Kinézetére ez
a sajt-túró a kolbászhoz hasonlított. Úgy kezelték, ahogy a kolbásznál szokásos volt. gyakran
úgy is fűszerezték, mint ahogy a helyi disznótoros kolbászt. A keményre töltött és végükön
bekötött sajt-kolbászokat hideg, tömény-sós vízben áztatták, majd szikkasztották. Ezt
követően, 1-2 napra hideg füstre tették, majd hűvös helyen (10-14 °C alatt) 1-2 hétig hagyták
érlelődni. Télen (4-8 °C-on), több hónapig is tárolhatták, így böjti kolbásznak éppen
megfelelt.

Pogácsa-sajt hűtése: egykor közismert ismert eljárás. A XVI. században már elterjedt, sovány-
savanyú, nem túl lágy (inkább félkemény) sajt tartósításának módja. A fölözött aludt-tejből
készített savanyú-túrót kevés sóval alaposan összegyúrták. Ízesítésként fűszert is bele-
keverhettek (például: őrölt borsot, római- vagy fűszer-kömény magot, fenyő- vagy koriander-
magot, tört borókabogyót). Esetleg némi salétromot is adtak hozzá, hogy tartósabb legyen. Az
így összeelegyített sajt-túróból gyermek-ökölnyi pogácsákat formáztak. Majd tömény-sós,
hideg vízben hagyták néhány órát ázni. Ezután engedték szikkadni egy napig szoba-
hőmérsékleten, majd hűvös (8 °C-alatti) pincében érlelték akár több héten át. Néhol, előtte
kissé meg is füstölték. Böjti időszakban szalonna, sonka helyett fogyasztották.

HEVÍTÉS

Amely szintén régi, közismert és lehetőség szerint alkalmazott, tartósító eljárás. Amikor, a
termést vagy terméket magasabb hőmérsékletre felmelegítették. Annyira, hogy a nemkívána-
tos átalakulást vagy romlást megakadályozzák. Ezáltal, a bennük éppen zajló erjedési és
bomlási, rothadási vagy penészesedési folyamatok megakadtak vagy lelassultak. Egyúttal
rostanyagai is felpuhultak, keménységük is csökkenhetett, vagyis élvezeti értékük kedvezően
változhatott.

Melegítési eljárások

Ide sorolhatók az olyan hevítési eljárások, amikor a terményt vagy terméket a víz forráspontja
alatti hőmérsékleten kezelték. Többnyire akkor alkalmazták, ha csak az erjedést, penésze-
sedést vagy rothadást kívánták megakadályozni, eközben igyekeztek elkerülni a túlzott
puhulást.

Előmelegítés: olyan hevítési eljárás, amikor a tárolandó dolgot csak 50-65 °C-ra melegítették,
és azon rövidebb vagy hosszabb ideig tartották. Majd lehűlés után, hidegen tartották az újabb
feldolgozásig vagy elfogyasztásig. E módszerrel megakadályozhatták a nem kívánatos
erjedést vagy penészesedést. Ez alkalmazták a nyers tej savanyodásának, a langyosan oltott-
kicsapatott túró penészesedésének, gyümölcs-lé erjedésének, bor pusztulásának elkerülésére.

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

Forrázás: vagyis valamely termény vagy termék forráshoz közeli hőmérsékletű vízzel történő
leöblítése. Vagy ilyen vízben történő rövid idejű megmártása. Ez az eljárás, a leforrázott
dolog felületén nagyrészt hatástalanította a romlás kórokozóit, fellazíthatta annak kemény
külső rétegét. Mindezt oly módon, hogy a termék vagy termény belsejében a hőmérséklet nem
emelkedett a víz forráspontjának közelébe. Vagyis, az eredeti nyers aromák megőrződhettek.
A forrázott terméket hűthették vagy jegelhették, száríthatták, dunsztolhatták, füstölgették stb.

Abálás: amely kifejezés alatt egykor a 85-95 °C közötti hőmérsékleten történő puhítást
értették. Az ilyen hőmérsékleti kezelés a termék vagy termény romlását (erjedését, rothadását)
elég hatékonyan megakadályozhatta, ha azt követően megfelelő körülmények között tárolták,
vagy tovább tartósították. Egyes hús- és szalonna-félék, disznó-torosok (kövesztett, hurka,
májas, fejsajt), valamint némely gomba stb. tartósításának közismert módja. Az abált terméket
hidegen vagy fagyasztva tárolhatták, de dunsztolva is eltarthatták, néhol füstön szikkasztották.

Dunsztolás: amikor a lezárt edénybe tett terményt vagy terméket közvetetten hevítették. Majd
azt követően, hűvös-sötét helyen tárolhatták. Az eljárás azon alapul, hogy a lezárt-megtöltött
edényt vízbe tették, amit forrás-közeli hőmérsékletre melegítettek. Amikor az edény tartalma
már közel abálási hőmérsékletet ért el, akkor mintegy fél óráig még a forró vízben tartották.
Ezután kiemelték a telt edényt és hagyták lehűlni. Az így „dunsztolt” hosszú ideig tárolhatták.

Forralás: ami vízben való főzést jelentett, a víz forrás-hőmérsékletén történő huzamos
hevítést. Az eljárás lényege, hogy a termés vagy termék belső hőmérséklete is hosszabb időn
át elérje a forrás-pontot. A forralás idejét pedig az határozta meg, hogy mennyire szándé-
kozták megpuhítani a tartósításra szánt terméket. Ezt követően a megfőtt dolgot kiszűrhették
és úgy tovább tartósíthatták, de levében hagyva is dunsztolhatták, vagy tovább alakíthatták.

Előfőzés: ami lényegében rövid idejű forralást jelentet. Ilyenkor, a termény vagy termék külső
rétege félig megfőtt, de a belseje inkább nyerses maradt. Ezáltal megőrizve az eredeti ízeket,
ugyanakkor elpusztítva a külső felületről esetlegesen elterjedhető rontást okozókat (penészt,
erjedéses-rothadásos sérülést stb.). Az előfőzést rendszerint egy másféle tartósítás követett.

Párolás: amikor a termény vagy termék melegítés hatására gőz-formában leadja víztartal-
mának egy részét. Miközben, a saját gőzében megpuhul, rostjai fellazulnak. Az így kezelteket,
rendszerint más eljárásokkal tartósították (szárítás, dermesztés, dunsztolás stb.)

Bepárlás: ami az abálással vagy enyhe forralással történő „sűrítést” jelentette. Az így kezelt
terméket többnyire hűtve vagy dunsztolva tárolták. Ha ezáltal cukor-tartalom 50%-ot, ha só-
vagy sav-tartalom a 10 %-ot meghaladta, esetleg a víztartalom 10% alá csökkent, akkor
gyakran nem volt szükség további tartósítási eljárásra sem. Főleg levek sűrítésének és
lekvárok vagy kocsonyák, esetleg szirupok vagy sűrítmények készítésének régi, közismert
módszere.

Sütés: a termény vagy termék 150-250 °C közötti hőmérsékleten történő kezelése, huza-
mosabb ideig. Pároláshoz hasonló folyamat, de sajátos aromák megjelenésével. Ugyanis,
sütéskor a nyersanyag részben már kissé megpörkölődhet, karamellizálódhat. Az így elő-
tartósított terméket hűvös helyen tárolták (rövid időre). Huzamosabb idejű tároláshoz
jegelésre vagy dermesztésre volt szükség, esetleg levében kidunsztolva vagy zsírba olvasztva
tartották.

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

Melegítési alkalmazások

Ezt a tartósítási módot - önmagában - igen ritkán használták. Ennek ellenére ismert néhány
eljárás, amely hosszabb időre megfelelő tartósságot biztosíthatott. Íme, néhány példa:

Sűrűs-tej: amely valójában forralással besűrített tej. Főleg, Borsod és felső-Tisza vidékén volt
ismertebb. A friss tejet három egyforma lábasban feltették főni. Lassan, hogy nem forrva,
csak annyira melegítve (40-50 °C-on, 6-24 órán át), hogy elpárologjon nagyrészt a levük,
hogy a maradék egy lábasban is elférjen. Vagyis, a tejet harmadára besűrítették. Néhol 1-2
evőkanál mézet is adtak hozzá (literenként), hogy melegítéskor biztosan ne menjen össze. Túl
sok figyelmet és tüzelőt igényelt. Ritkán, főleg csak különleges csemegékhez készítették.
Lezárt edényben (állítólag) hetekig elállt, de meg buggyanhatott. Bizonytalan terméknek
számított.

Forralt-tejföl: amely egyfajta tartósított tejföl. Ugyanis, ha naponta csak kevés tejfölt tudtak
„kinyerni”, akkor több napig is kellett gyűjtögetni, hogy a köpülő megteljen. Ilyenkor, (hogy a
gyűjtögetett tejföl meg ne buggyanjon vagy keseredjen), két nap elteltével a tejfölt felforralták
néhány percre, majd hagyták kihűlni. A következő napokban ismét hozzáadhatták a begyűjtött
friss tejfölt. De hozzákeverés előtt - minden alkalommal - a forralt-tejfölt egy tiszta és
kiforrázott edénybe átöntötték. Sokáig - vagyis 6-7 napnál tovább - nem gyűjtögették, hanem
a tejfölből vajat készítettek. Vagyis, ez esetben ideiglenes tartósításról beszélhetünk.

Vaj-ojvasztás: régi és általánosan ismert módszer, különösen a Kárpát-medence keleti végein
volt népszerű. A nyers-vajat cserépedényben felolvasztották és ugyanannyi tömény sós vízzel
elkeverték. Majd lassan forráspontig melegítették, és a felszínén keletkező habot fokozatosan
lemerték. Ezt követően, a keveréket sűrű szövésű anyagon átszűrték és a leszűrt folyadékot
hideg helyen hagyták „szétválni”. Ilyenkor elkülönült egymástól a felső zsíros, és az alsó
vizes fázis. Amikor a felső részen kivált vaj megszilárdult, akkor az edény tartalmát leszűrték.
A szilárd vajat olvadásig felmelegítették és egy tároló-edénybe öntötték, ahol megmereved-
hetett. Ezt követően már úgy használhatták, mint a zsírt. Az ilyen „ojvasztott” vaj íze már
nem volt annyira tejes-savanykás, hanem kissé édeskés és libazsír-szerű. Lassan és alig
avasodott.

Zsíros felfőzés: régóta ismert módszer, de alkalmazását nehezítette a légmentesen záródó
edények hiánya. Ezért, ezt a tartósítási módszert - önmagában - nemigen használhatták. A
népi furfang úgy oldotta meg a főzéses tárolást, hogy a főző-lébe étolajat vagy könnyen
olvadó zsírt öntöttek. Amely, a főtt (abált, előfőzött stb.) étel felületén kivált-összegyűlt,
ezáltal elzárta a levegőtől. Így akadályozva az étel megromlását.

SZÁRÍTÁS

Talán a legősibb és legismertebb, természetes szárítási módszer. Amely során, a termény vagy
termék víztartalma 10-12% alá csökken. Így megakadályozva annak korai romlását (vagyis
dohosodását, penészedését, rothadását, nem kívánt erjedését). A szárítandó dolgot többnyire
szárító-keretre (fonott vessző-rácsra vagy kifeszített ritkás szövetre, sűrű hálóra) helyezték,
esetleg vesszőre vagy vékony zsinegre fűzték. Így helyezve megfelelő „szárító környezetbe”.

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

Szárítási eljárások

Amelynek módja lehetett természetes vagy mesterséges, igazodva a lehetőségekhez és a
célhoz. Természetesen, a szárításra szánt terményt-terméket előzetesen tisztították. E mű-
veletbe beletartozhatott a romlott vagy sérült rész eltávolítása, lemosás vagy hámozás stb. is.

Napon szárítás: az egyik legrégebbi és leggyorsabb természetes szárítási eljárás. Ennek
lényege, hogy a megfelelően előkészített és kellő nagyságúra darabolt terményt-terméket
napsütötte szellős helyre kihelyezték. Rácsra, hálóra, ritka szövésű vászonra, vagy kötélre
aggatva, esetleg zsinóron lógatva. Vagy vékony rétegben elterítve és időnként forgatva. Ezen
eljárást főleg húsok és halak, gombák és kérgek, gumók és gyökerek, némely magvak és
gyümölcsök, egyes hús- és tejtermékek, valamint szalma és széna, háncs és rost stb.
tartósításánál alkalmazták.

Árnyékban szárítás: egy másik régebbi, de az előbbinél lassúbb, természetes szárítási eljárás.
Ennek lényege, hogy a megfelelően előkészített és kellő nagyságúra darabolt terményt-
terméket árnyékos-szellős helyre kihelyezték. Rácsra, hálóra, ritka szövésű vászonra, vagy
kötélre aggatva, esetleg zsinóron lógatva. Esetleg vékony rétegben elterítve és időnként
forgatva. Ezen eljárást főleg illó-olaj tartalmú gyógy- és fűszernövények, napfény hatására
fakuló vagy lassú szárítást igénylő termékek-termények esetében volt előnyös. Például,
amikor a gyorsabb vagy magasabb hőmérsékletű száradás nem kívánt repedést, mag-
kipergést, hatóanyag-csökkenést, állag-romlást eredményezne. Vagy, ha a fény szín-változást,
avasodást okozhatna.

Hidegben szárítás: régi és lassú, de igen kedvező eredményt hozó, természetes szárítási
eljárás. Mivel 6 °C alatt a bomlási és erjedési folyamatok megtorpannak, így a hosszabb
szárítás során is megőrződnek az eredeti aromák. A hideg-száraz levegőben a szikkadás-
száradás egyenletes. Ha közben a termény vagy termék megfagyna, az sem okozott gondot,
mert az esetleges lassú kiolvadásakor a száraz-hideg légmozgás hamar felszárította. Ezt a
módszert, leginkább a télen elejtett állatok vagy kifogott halak húsának tartósítására
alkalmazták.

Házi szárítás: régi, mesterséges szárítási mód. Ennek lényege, hogy terményt vagy terméket
legfeljebb 45-50 °C hőmérsékletű száraz-légmozgásos térbe helyezték. Ami lehetett: épített
szárító, kemence teteje, nem forró kemence belseje, meleg padlás, fűtött szoba. Ezen eljárást
alkalmazták, ha a természetes szárításra nem volt lehetőség. Vagy, ha ügyelni kellett a
száradás tisztaságára is (például: tészta, levesbe való zöldség vagy zöldje, gomba, kása-
magvak stb. esetében), amikor felhasználás előtt már nem volt lehetőség újabb tisztításra.

Aszalás: a napon vagy házi szárítás sajátos változata22. Amely során, a termést vagy terményt
közel 65-75 °C körüli hőmérsékleten szárították. Ezáltal, a további erjedésük, romlásuk,
penészesedésük is megtorpant, vagyis az eltarthatóságuk lényegesen javult. De a szárítást
„módjával” végezték, inkább csak szikkasztották, hogy a termék még fogyasztható legyen
(ezért ilyenkor a nedvesség-tartalmat nem csökkentették 15% alá). Némely gyümölcsnél és
gyökér-zöldségnél bevált módszernek tartották.

Pállasztás: egy olyan szárítási eljárás, amikor a tartósításra szánt lédús terményt-terméket
előzetesen sóval vagy cukorral meghintették. Amely hatására a termékből lé szivárgott ki

22 Magyar Néprajzi Lexikon: Aszalás. Akadémiai Kiadó, Budapest 1977-1982

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

annak felületére. Mivel így a belső „nedvességét” gyorsabban kiadta, ezért egyenletesebben
száradt, és szárítás után sem lett túl rágós, se kemény. Főleg húsok és halak, nedvdús
gyümölcsök, sortos zöldségek, némely sajt és túró, és hús-készítmény esetében régóta ismert
módszer. Ismert volt olyan pállasztás is, amikor a szárítandó terméket tiszta hamuval, faszén-
vagy agyag-porral hintették (amelyet fogyasztás előtt lemostak).

Főve szárítás: amikor a szárítandó terményt-terméket előzetesen megfőzték. Annak
érdekében, hogy csökkentség annak romlékonyságát, elősegítsék a teljesebb kiszáradását,
vagy előzetesen megpuhítsák a későbbi könnyebb fogyaszthatóság érdekében. Leggyakrabban
húsok, rágósabb vagy rostosabb termények, esetleg fogyasztásra már „félig előkészített”
termékek szárításánál terjedt el ez az eljárás.

Szárítási alkalmazások

Az egykor igen népszerű szárításos élelem-tartósítás manapság már ritka eljárásnak számít.
Az egykor igen elterjedt túró-szárítás szinte elfelejtődött. A hús-félék ilyesfajta megőrzése
néhol, Kárpát-medence keleti részein, még használatosak. A többi vidékeken már csak a
fűszer- és gyógynövények körében népszerű ez a tartósítás, esetleg némely zöldség- vagy
gomba-félénél. Íme, néhány példa, a korabeli szárítási eljárásokra:

Kelesztő-szárítás: egykor talán ez volt az egyik legfontosabb szárítás23. Amely biztosította a
mindennapi kenyér elkészítését. A szárítandó kelesztő többféle lehetett, ezekről részletesen
külön kötet24 is megemlékezik. Leggyakrabban, a házi készítésű a fűszerezővel kevert sűrű
korpa-kovászt, és a gabona-őrleménnyel sűrített must-habos (vagy törkölyös) korpa-élesztőt
szárították. A tészta-szerű kelesztőt apró darabokra morzsolták, golyócskákká sodorták, majd
árnyas-szellő helyen 30-40 °C közötti hőmérsékleten (nem haladva meg a 45 °C-t) csont-
keményre szárították. Az így kiszárított kelesztőt száraz-hűvös helyen, vászon-zacskóban
felfüggesztve tárolták. Így, akár egy éven túl is megőrizte kelesztő hatását. Felhasználás előtt,
langyos vízben vagy tejben puhára áztatták, majd a szokásos módon „indították”, szapo-
rították.

Túró-szárítás, amely néhány száz éve, még gyakori és ismert túró-tartósítási módnak
számított. Erre, a tejsavas erjedésű, savanyú-túró (aludt-tej vagy szerdék-túró) volt alkalmas.
Ugyanis, az oltóval készült édes-túró nedvesedéskor hajlamos volt a penészesedésre,
túlérésre. A leválasztott savanyú-túrót sajtkendőbe kötve gomolyaként lecsöpögtették, majd
nehezékkel megnyomatták, hogy a savóját jól kieressze. Ezt követően, a szikkadt és
keménykés túrót alaposan szétmorzsolták, többnyire nagyobb lyukú szűrőn áttörték A kapott
morzsalékot napos-szellős helyen egy kifeszített lepedőn elterítették és időnként elkevergetve
csont-szárazra szárították. Ezt a száraz túrót sűrű szövésű fehér zsákocskákban tárolták, sötét-
hűvös helyre felakasztva. Felhasználás előtt friss tejbe szórták, ahol újra megdagadt és
túróként viselkedett.

Hal-szárítás, amely egykor igencsak elterjedt a halban gazdag vidékeken. Ez volt az a
módszer, amellyel a frissiben el nem adható, jelentős mennyiségű halat tartósítani tudták. A
szárításra szánt halat széthasították és kitisztították (gyakran a belsejét sóval meghintették).
Arra is volt példa, hogy szárított-porított fűszerrel is megszórták a hal friss metszésű részeit.

23 Magyar Néprajzi Lexikon: Tartósított erjesztőanyag. Akadémiai Kiadó, Budapest 1977-1982
24 Remete Farkas László: Magyaros és tájjellegű házi kenyér-kelesztők. Kárpát-medencei magyaros konyha

sorozat VII. kötet. Budapest, 2016.

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

Majd, oszlopok között kifeszített zsinegre aggatva, napos-szellős helyen gyorsan kiszárít-
hattak. Bár igen nagy mennyiségben szárítottak ilyen módon, a magyarság körében a szárított
hal fogyasztása mégsem terjedt el, Ugyanakkor, igencsak keresett terméknek számított a
szigorúbb és gyakori böjtöt tartó ortodox és görög keleti vallásúak körében.

Hús-szárítás, amely módja eltért a hal-szárítástól. Ugyanis, a húst: főve szárították, és főleg
pásztor- vagy katona-ételnek számított. Marha, juh- és kecske-húsból készítették, ritkán ló-
húsból is, de disznó-húst e célra nemigen használtak. A húst apró darabokra vágták, tokány-
ként vagy pörköltként elkészítették, sózva-fűszerezve, saját levében-zsírjában megpuhítva.
Ezt követően a húsdarabokat kiszűrték, és szabad levegőn, szellős-árnyékos helyen szárították
(gyékényen vagy abroszon, esetleg állatbőrön szétterítve). Megszárítva vászon- vagy bőr-
zacskóban tárolták, szellős helyen felfüggesztve. Az így szárított húst főleg levesnek főzték,
tésztával keverve. Középkori változatára utaló leírások szerint, az ilyen húst porrá törve és
liszttel keverve tárolták és vízzel híg kásává főzve fogyasztották.

Gomba-szárítás, amely egykor igen népszerű tárolási módnak számított. A megtisztított és
hibás részeitől megszabadított gombát többnyire napos-szellős helyen szárították. Többnyire
vessző-fonatú rácson szétterítve, vagy vékony zsinegre felfűzve és felakasztva (esetleg hosszú
tüskés ágra feltűzdelve. Száríthatták meleg kemencében vagy szárítóban is, de csak 40-45 °C
alatti hőmérsékleten (nehogy megfőjön vagy bepálljon). A szárított terméket szellős helyen
tárolták, szövet-szákocskába kötve és fellógatva vagy fakéregből készített fedeles tartóban.
Felhasználás előtt vízben ázatták, majd amikor megdagadt, ételnek elkészítettek.

Zöldség-féle szárítása, régi módszer, amelyet szinte mindenhol ismertek. Sárgarépa-,
pasztinák- és petrezselyem-gyökér, valamint zeller- és cékla-gumó, hagyma stb. tartósításának
egyszerű módja. Megtisztításuk után vízben átmosva, és felvagdalva. Néhol, az átmosásukhoz
sós vizet ajánlottak. Máshol, a fehér zöldségek mosóvizébe kevés ecetet is öntöttek (megaka-
dályozva a barnulást). Ha karikára vagy vékony hasábokra vagdalták, akkor többnyire erős-
fehér cérnára felfűzve szárították. Ha kockákra vagdalták (vagy héjakra bontották) akkor
inkább vessző- vagy gyékény-fonaton szétterítve. A szárítás történhetett meleg-szellős helyen,
vagy 50 °C-alatti meleg kemencében (vagy meleg padkáján, tetején). Fehér színű zöldséget
napon is száríthattak, de színeset csak árnyékban (ne fakuljon). Felhasználás előtt 2-5 órára
kevés vízben áztatták.

Zöldség- és fűszer-zöld szárítása, szintén közismert és egyszerű eljárás. Főleg két változata
terjedt el. Az első: amikor a megmosott szálakat kisebb csomókba kötötték és felakasztva
megszárították. Így is tárolhatták, de gyakran inkább lemorzsolva és jól záró dobozban
tartották. Második változatnál: a megmosott szálakról a leveleket lecsipkedték, és csak azokat
szárították, lepedőre kiterítve. Az ilyen „szárítmányt” szellős textil-zsákocskában felfüggeszt-
ve vagy zárható tartóban tárolták. Mindkét eljárás során, a szárítást árnyékos-szellős és meleg
(de 50 °C nem melegebb) helyen végezték, száraz-törékeny állag eléréséig.

Gyógy- és fűszer-növény szárítása, amely hasonló az előbbi eljáráshoz. Csak frissen szedett
növényt szárítottak. Ügyelve arra, hogy a szárítási hőmérséklet nem haladja meg az 50 °C-t.
A gyökér-részeket mindig alaposan megmosták és megtisztították. A többi részt először
kirázták (eltávolítva a port és rovarokat), majd leöblítették (langyosnál nem melegebb vízzel).
A fehér virágot és gyökeret mindig napon szárítottak. A színes virágot, zöld részeket és
termést pedig árnyékos helyen. Igyekeztek csont-szárazra szárítani. Szövet-zsákocskában
lógatva tárolták.

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

Főzelék-féle szárítása, amelyet sokfelé ismertek, de széles körben nem mégsem terjedt el.
Zöldbab, zöldborsó, káposzta-levél, karalábé, karfiol, zeller- és cékla- (esetleg retek-) gumók
stb. tartósításának módja. A megtisztított és megmosott alapanyag hibás vagy fás-szálkás
részeit eltávolították. Ha szükséges volt, a kívánt méretre vagdalták. Ezt követően, forrásban
lévő kb. 10%-os sós vízben 2-10 percig előfőzték. Ezután, a leszűrték, szétterítették, majd
árnyékos meleg-szellős helyen keményre szárították. Textil-zsákocskában fellógatva tárolták.

Gyümölcs-aszalás, amely régi és egyszerű eljárás és még ma is népszerű. Legtöbb házi
kenyérsütő kemence alkalmas volt erre. Takarékos megoldás volt, mivel hasznosíthatták
annak „kenyérsütés utáni maradék hőjét”. Az aszalásra szánt gyümölcsöket megtisztították
sérült részeit eltávolították. Majd, vesszőből font rácson szétterítve, a meleg (nem forró)
kemence sütőterében megaszalták. A vessző-rácsot egy vas-tepsire rakták, hogy a gyümölcs
leve abba csöpögjön, „ne rondítsa össze” a kemence sütőfelületét. Ha lapos tetejű fűtő-
kemencével rendelkeztek, akkor a fűtési idényben annak teteje is megmelegedett annyira,
hogy aszalásra használhassák. Szilva, barack, meggy és cseresznye aszalására a 70-75 °C
körüli hőmérséklet volt kedvező (amikor a behelyezett méhviasz-darabka már hígfolyósra
olvadt, de a színét még nem változtatta meg). E gyümölcsöket aszalás előtt kimagozták,
nagyobbakat félbe is vágták, és rugalmas-gumiszerű (de kissé kemény) állagig aszaltak.
Alma, körte és birs aszalására csak 60-65 °C körüli hőmérséklet volt szokásban (amikor a
méhviasz-darabka éppen olvadozott). E gyümölcsöket általában szeletekre vágva és szívósra
(néhol bőrszerűre) aszalták. Szőlő, ribizli, egres, szamóca, áfonya stb. esetében az 50-55 °C
körüli bizonyult megfelelőnek (amikor a méhviasz még nem, de a faggyú már olvadozott).
Ezeknél gyakran elmaradt a magozás, viszont ezeket is csak a rugalmas gumi-szerű állagig
aszaltak. Az aszalás időtartama fél naptól 3 napig terjedhetett. A kemence ajtaját ilyenkor egy
résnyire mindig nyitva hagyták, hogy a gyümölcsből kipárolgott nedvesség eltávozhasson a
meleg sütőtérből. Az aszalt gyümölcsöt tárolhatták korsóban vagy faháncsból készített tartó-
ban, esetleg sűrű szövésű zsákocskában, hűvös-sötét helyen, később már lezárható befőttes-
üvegben.

SÓZÁS

Olyan eljárás25, amely esetében a tárolhatóságot főleg a termény vagy termék sótartalmának
növelése biztosítja. Ugyanis, 10% feletti sótartalom általában megakadályozza a penészese-
dést, bomlást és rothadást, a nem kívánt erjedést. Természetesen, ez a módszer csak olyan
élelmiszerek esetében voltak alkalmazhatók, amelyek esetében a sós íz nem volt zavaró.

Sózó eljárások

Ezen módszerek, szinte már ősidők óta ismertek voltak. Sőt, még ma is általánosan alkalmazott
tartósító módszerek. Amelyek nélkül, egy hagyományos disznóvágás is elképzelhetetlen lenne.

Lesózás: amikor a termés vagy termék felületét - tartósítás végett - sóval bőven meghintették
(bedörzsölték). Ilyenkor, a felületen kialakult sós réteg megakadályozta, hogy a felület
penészesedjen, erjedjen-rothadjon. Ekképpen védve a belső rétegeket a káros külső hatásoktól
Az így kezelt alapanyagot többnyire még más módszerrel is kezelték (szárították, füstölték).
Ezt a módszert főleg hús- és hal-félék, sajt, esetleg némely zöldség tartósítására alkalmazták.

25 Magyar Néprajzi Lexikon: Sózás. Akadémiai Kiadó, Budapest 1977-1982

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

Sódarozás: vagyis tömény sós lében áztatás. Vagyis, terményt vagy terméke, egy edénybe
téve sóval alaposan meghintették (engedve, hogy levet eresszen). Vagy, 20%-osnál
töményebb sóoldatba merítették. (Ilyen töménységű sóoldatban a friss tyúktojás a folyadék
felszínén úszik). A módszer hatékonysága azon alapul, hogy a tárolandó alapanyag sós lével
alaposan átitatódhatott. Ezáltal, a töményre „sósodott” belső rétegekben is fékezve a már
megkezdődő romlási-erjedési folyamatokat. Viszont - a kellő hatékonyság érdekében - a
sódarozott méretétől függően, legalább 1-4 hetes „sós lében való áztatás szükségeltetett”. Az
áztatást követő szikkasztás után, így kezelt alapanyagot többnyire még egyéb módszerrel is
kezelték (szárították, füstölték). Ez az eljárás közismert volt a hús- és hal-félék, azok
termékeik, valamint egyes sajtok és préselt túrók, fűszeres-zöldséges ízesítők készítésénél.

Pácolás: sós és némileg fűszeres (vagy más adalékos) lében áztatás. Valójában olyan lesózás
vagy sódarozás, amikor a konyhasóhoz adalékokat is kevertek. Kevés nátron- vagy káli-
salétromot, esetleg romlást csökkentő fűszereket vagy gyógynövényeket. A pácolt termékeket
is többnyire még utó-kezelték, más tartósító módszerrel (többnyire szárítással, füstöléssel).

Sósítás: régi és sajátos módja a tartósításnak. Amikor, a termést vagy terméket - egy e célra
szolgáló hordóban - tömény sós- vagy pácos-lében tartva tárolták. Amiből, mindig csak annyit
vettek ki, amennyire éppen szükségük volt. És, a kivett részt friss alapanyaggal pótolgatták,
természetesen némi sót is hozzátéve. Az ilyen tömény sós folyadékban tárolt élelem (ha
mindig a folyadékszint alatt tartották, vagyis levegő nem érte) sokáig romlatlan maradt.
Legfeljebb kissé savanyodott, ha a sótartalom 10% alá csökkent. Hús-, hal- és némely sajt-
féle, uborka, zöld tök és dinnye, káposzta tárolására egykor használatos módi. Ezt az eljárást a
kevesebb sót igénylő (vagyis olcsóbb) savanyítás fokozatosan kiszorította.

Sózó alkalmazások

Íme, egy-egy példa ezen eljárások alkalmazására. A leírásokból kitűnik, hogy a régi szalonna-
és hús-sózó eljárások szinte megegyeznek, a mai-falusi „disznó-feldolgozási” szokásokkal. A
sós-lében tárolt túró-sajt még ma is ismert Kárpát-medence egyes keleti peremvidékein.

Írósvaj sózása, a savós (vagyis nem olvasztott) vaj tartósításának régi módja. Megfelelő
méretű, só-mázas köcsögöt forró vízzel kimostak, és alaposan „kicsöpögtettek”. Ezt követően,
néhány evőkanálnyi sót öntöttek bele, hogy legalább negyed-fél ujjnyi vastagon benne
szétterüljön. Erre tömködték a frissen köpült vajat úgy, hogy benne légbuborék ne maradjon.
A három-negyedéig így felöltött köcsögben a vaj felszínét elsimították. A köcsögöt lezárták,
hogy levegő ne érje, és hűvös helyen tárolták. Néhol, úgy tartották, hogy a szeptemberi vaj
alkalmas ilyen tárolásra. Máshol, a köcsög aljára szánt sót elkeverték a friss vajjal, és csak a
tetején alakítottak ki só-réteget. Ilyenkor, felhasználás előtt a vajból hideg vízzel (tejjel)
kimosták a sót.

Túró sózása: a korabeli túró-tartósítás közismert és általánosan elterjedt módszere. A frissen
készült, savójától alaposan kicsepegtetett és szétmorzsolt túrót megsózták. Általában: 1 kg-
hoz 5-10 dkg-ot számítva (kisebb érték a tejsavas savanyú-túróhoz, nagyobb érték az oltós
édes-túróhoz). Ezt a túrót egy kiforrázott köcsögbe tömködték, minden levegőt közüle ki-
szorítva. A tetejét elegyengették és sóval meghintették. Néhol, a tetejére némi olvasztott vajat
is öntöttek, hogy a levegő biztosan ne érhesse. Jól lezárt cserép-köcsögben hónapokig elállt az
ilyen túró. Felhasználás előtt a túrót szétmorzsolták, langyos tejjel átgyúrták, így kimosva a
sót belőle.

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

Szalonna lesózása, vagyis ahogy a kiskunsági sós fehér-szalonna készült. A szalonnákat
megfelelő méretű és formájú darabokra vágták. Többnyire 2-3 arasz hosszú, úgy 0,5-1
arasznyi széles, 2-3 ujjnyi vastag csíkokra vágták. Ügyelve arra, hogy a vágási felületek
simák legyenek. Majd egyenként, jó alaposan és egyenletesen, sóval bedörzsölték minde-
gyiket (20 dkg sót számítva 1 kg-nyi szalonnához). A megsózott szalonnákat egy fateknőbe
(vagy sózó-kádba) egymás mellé helyezték. Akár több rétegben is egymásra rakva, minél
kevesebb hézagot hagyva közöttük. Majd, a teknőt (kádat) lefedték (letakarták) és hagyták,
hogy a szalonnát a só jól átjárja. Ennek érdekében naponta-kétnaponta a szalonnákat más-más
oldalukra átforgatták. Közben a szalonna kevés levet is ereszthetett, de ez nem jelentett
problémát. Úgy 3-4 hét (többnyire 1 hónap) elteltével a szalonna-darabokat a sóból kivették,
és száraz törlőruhával a sótól letisztogatták. Majd kilyukasztották, azon egy madzagot átfűzve
szellős helyre akasztották, hogy kiszikkadjon. Amennyiben füstölt szalonnát kívántak
készíteni, úgy 2-3 napnyi szikkasztás után a szalonnát hideg füstre is tehették.

Hús sódarozása, a régi és sokfelé ismert eljárás, nem egy ördöngösség. A szalonna lesózá-
sához hasonlóan cselekedtek, de csak fele annyi sót használva (10 dkg-ot 1 kg húshoz). A
letisztogatott és szikkadtra törült húsokat sóval alaposan bedörzsölték, majd fa-teknőbe (sózó-
kádba) tették. Lefedve így hagyták legalább 3 -4 hétig a húsokat érlelődni. Természetesen
naponta átforgatva, az alsókat és felsőket egymással cserélgetve. Így, mindegyiket átjárhatta
az a sós lé, amelyet e húsok néhány nap elteltével „kieresztettek”. Néhol szokásban volt, hogy
egy-két bazsalikom-ágacskát is tettek a hús tetejére, hogy a legyeket és darazsakat távol tartsa.
A sós-érlelődés befejeztével a húsokat szárazra törülték, és árnyékos-szellős helyre kiakasztva
hagyták megszikkadni, száradni. Legtöbb helyen egy napi-két szikkadás után hideg füstre
tették. De ha hamar felhasználták, a füstöléstől eltekinthettek. Régen, szórványosan az is
előfordult, hogy a „télvíz idején” a húst benne hagyták a sózó-kádban, amit lefedve a szín
alatt hagytak, némi szalmával leterítve (hogy a leve be ne fagyjon). Szükség esetén ebből
annyi húst vettek ki, amennyire szükség volt (felhasználás előtt vízben kiáztatva a felesleges
sót).

Húsvéti sonka pácolása, egy korabeli leírás26 szerint: „Én mindig erősen kenem be
salétrommal, különösen a csontmelléken, a húsvéti alkalomra szánt sódaromat. És már hat, de
ha a sódar nagysága elég tekintélyes: akkor nyolc hét előtt, farsangban gondoskodom róla,
hogy a sódar elegendő időt tölthessen tennivalóiban. Tennivalói közé tartozik a salétromozás
után való napon annak a pácnak felvétele, amely marékszámra vett sóból, korianderből,
borókamagból, sárgacukorból, darált fokhagymából, babérlevelekből és öt-hat fej vörös-
hagymából készült. Ezt a keveréket bizony szárazon kell felvenni a sódarnak, és alatta négy-öt
napig pihennie, mert csak akkor kapja meg azt a sós vizet, amely aztán beborítja a teknőben,
amelyet száraz helyen ringatok, kamarában vagy padláson...” „Mindennap más és más oldalán
kell neki tölteni idejét. Talán ez a szabály a legjelentősebb a pácolás alatt lévő sódar
idejében.”. Kiegészítésként, ehhez már csak az akkoriban szokásos recept szükségeltetik.
Vagyis, 5 kg sonkához: 50 dkg só, 10 dkg cukor, 5 g salétrom, 5-6 kis fej vöröshagyma, 3-5
gerezd fokhagyma, néhány babér-levél (vidéken ehelyett inkább 1 evőkanálnyi szárított
kakukkfű), 5-10 szem tört borókamag, 0,5-1 evőkanálnyi koriandermag. Sokfelé, mindezt
egybe-keverték, és úgy tettek, ahogy ez már a sódarozásnál leírásra került. Megjegyzendő,
hogy gyakran a pácolt húst is sódarnak nevezték.

26 Krúdy Gyula: Húsvéti sódar titkai.

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

Sós-leves gomolya vagy orda, egy régi sajt-féle. Az oltóval vagy savó-forralással készített
főtt-túró sajtjának egyfajta egyszerű tárolt27 változata. A leválasztott (lecsapatott) túrót
sajtkendőbe kötötték, lecsepegtették, és nyomatták (hogy a savóját kieressze). Majd 1-2 napi
kicsepegés és szikkadás után a kendőből kifordították és alaposan átgyúrták. Ebből,
tyúktojásnyi golyóbisokat vagy lencséket formáltak, amelyeket egy napi szikkadás-száradás
után egy tároló-edénybe helyeztek. Amit 5-10%-os só-oldattal feltöltöttek, vesszőfonattal és
némi nehezékkel terhelve, felszín alatt tartva a formázott sajt-túrót (nem szétnyomva).
Hosszabb időre tárolhatták, sajtként fogyaszthatták. De összetörve és vízzel (tejjel) kimosva, a
friss túrót is pótolhatta.

Sós-leves sajt: a sósleves gomolya tovább-fejlesztett változata. A súllyal megnyomott gomo-
lyát egy napig hagyták a formába érlelődni, szoba-hőmérsékleten. Majd a formából kiborí-
tották és darabokra vágták. Ezeket, forró vízben képlékennyé téve egybegyúrták és formába
préselték. Kihűlés után a formából kiborították, és sós vízben tárolták, a sós-leves gomolyánál
leírt módon. Így, pince-hőmérsékleten akár több hétig is eltarthatták.

ÉDESÍTÉS

Olyan eljárás, amely esetében az eltarthatóságot a termény vagy termék cukortartalmának
növelésével biztosították, valamilyen cukortartalmú összetevő hozzáadásával. Ugyanis, az
50% feletti cukortartalom jelentősen gátolta, a 65% feletti pedig lényegében kizárta a nem
kívánt erjedést, a penészesedést, bomlást és rothadást, Természetesen, ez a módszer csak
olyan ehető dolgoknál volt alkalmazható, amelyeknél az édes íz megtartására is törekedtek.

Édesítő eljárások

Ezek a módszerek már régen is ismertek voltak, de elegendő és olcsó édesítő hiányában csak
némelyek terjedtek el szélesebb körben. A XIX. századi olcsó répacukor megjelenése tette
igazán népszerűvé és mindenki által elérhetővé e tartósítási eljárásokat.

Ízezés, vagy közismertebb nevén: hagyományos lekvár-készítés. Az egyik legismertebb házi,
tartósító-feldolgozási mód. A befőzésnek cukor nélküli változata. Amikor, az előkészített édes
gyümölcsöt kimagozták, majd megfőzték (más változatban először főzték és utána magozták).
A mag nélküli főtt gyümölcsöt pépesre összetörték és sűrűre főzték (1/3-1/5 résznyire
besűrítve). Ezt az édes sűrítményt cserép-köcsögben és lefedve tárolták. Az ilyen édes és be-
keményedett lekvár teteje kiszáradt (bebőrösödött), ami lehetővé tette a hosszú idejű tárolást.

Ízelés, vagyis a hagyományos lekvár gyümölcs-sajttá alakításának módja. Az igen sűrűre
főzött szilva- vagy birs-lekvárt egy 2-3 arasz szélességű 4-6 arasz hosszú 0,5-2 ujjnyi magas
peremű deszka-formába öntöttek (amelyet előzőleg faggyúval vékonyan kikentek). Abba
öntötték, vékony rétegenként, egymásra terítve a sűrű lekvárt. Ezután hagyták kihűlni és meg-
dermedni, majd napon vagy meleg kemencében 55-75 °C-on fele vastagságúra szárították. Ezt
követően, kisebb darabokra vágták (törték), letakarva hűvös-száraz helyen tárolták. Vízben,
tejben vagy borban lágyítva fogyasztották, kenyérrel vagy tésztával, esetleg túróval. A
cukorral főzött lekvár elterjedésével megjelent annak „ízelt változata” is, de az már nem

27 Remete Farkas László: Magyaros és tejjellegű régi tejtermékek. Kárpát-medencei magyaros konyha sorozat

XVI. kötet. Budapest, 2019.

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

terjedt el széles körben. Ugyanis, az a lekvár már túl édeskés volt, és túl leveses a megfelelő
házi kiszárításhoz.

Mézbetevés: régóta ismert, de ritkán alkalmazott tartósítási eljárás. Amely a méz enyhe
fertőtlenítő hatásán és magas cukor-tartalmán alapul. A tiszta-előkészített termést vagy
terméket felforrázták, majd szikkadás után mézbe tették, hogy az teljesen ellepje. Ezt
követően az edényt kendővel lekötötték és hagyták összeérni. Nem túl leveses terményeknél
és termékeknél alkalmazták, mert a túl levesesek a mézet felhígíthatták (ami erjedést
okozhatott). Egyes leírások szerint még értékes húsokat is tartósíthattak így (ami a korabeli
mézárak mellet igen nehezen képzelhető el nagyobb mennyiségben).

Mézezés: a mézbetevés egyfajta javított formája. Ennél, a tiszta-előkészített termést vagy
terméket felforrázták, majd szikkadás után mézbe tették, hogy az teljesen ellepje. Néhány nap
elteltével a méz hígabbá vált a „kiszívott nedvességtől”. Ekkor a mézet leöntötték, sűrűre
beforralták, majd némi hűlés után ismét a ráöntötték az előzőleg már mézezett alapanyagra.
Ezt néhányszor még megtették, majd amikor a méz nem volt folyós, akkor a mézezett
terméket kiszűrték és szellős-meleg helyen (napon vagy kemence tetején) rugalmasra
szárították. Néhol még ehető virágokat is mézeztek ilyen módon. Igen drága és munkaigényes
eljárás volt, ezért az ilyen mézezett termékeket leginkább előkelő körökben, drága ételek
díszítésére használták.

Pekmezés: vagyis édeskés termés tárolása must-mézben (ez a pekmez28 vagy pekmeg). A
mézezés olcsóbb változata, mert méz helyett forralással közel ötöd-hatod résznyire besűrített
szőlőmustot használtak. Ezen eljárás leginkább a sváb-török (Baranya, Somogy, Tolna, Kelet-
Szlavónia) vidékeken terjedt el. Főleg korai szőlő, késői őszibarack, körte, alma, sült sütőtök
vagy főtt gyümölcsök ízes tartósítására. A pekmez kifejezés valószínűleg a pék+méz össze-
tételből eredhet, mivel a pekmez = kemencében méz-szerűre sűrítettet jelent. A pekmezés-hez
hasonló eljárás ismert volt más vidékeken is, ahol a mézet más mű-méz (sűrített gyümölcs-lé
vagy virics29) helyettesítette. Ugyanakkor, ezek sem terjedtek el szélesebb körben, mivel
aránytalanul sok munkát igényeltek. Viszont, egyes ízes terméseket (zöld dió vagy tejes
mandula bele) szívesen tároltak így a nevesebb ünnepekre.

Cukrozás: a XIX. századi olcsó cukor megjelenésével elterjedt tartósítási mód. Az eljárás
egyszerű és gyors. A gondosan előkészített terményt vagy terméket cukorral alaposan meg-
szórták és egy edényben egymásra rétegezték. Cukorral kitöltve a közöttük lévő hézagokat.
Majd az edényt lezárták és hagyván, hogy a benne lévő cukrozott dolgok levet ereszthessenek.
Ha a cukros lé túlzottan felhígult, akkor leöntötték és sűrű-mézszerűre főzve, a cukrozott
alapanyagra visszaöntötték. Más változatban, a lezárt edényt dunsztolták, vagy némi olajat
öntöttek a cukros szirup tetejére, hogy elzárja a levegőtől. Előfordult, hogy a cukros lében
több hétig ázott terméket kivették az oldatból, majd így (ilyen cukrosan) megaszalták (kan-
dírozták). A XX század utolsó harmadáig, a cukor lényegesen drágább volt a gyümölcsnél,
ezért az ilyen eljárások csak a tehetősebb körökben terjedhettek el.

Befőzés, vagyis cukrozott lében főtt vagy dunsztolt gyümölcs, lezártan tárolva. Az ilyesféle
tartósításhoz szirupot főztek. Amely: vízben oldott cukor, esetleg némi aromás fűszerrel még
ízesítve. A tömény cukor-oldat és az aromás fűszerek a tartósságot biztosították. Ezt öntötték
a többnyire kerámia-korsóban (később befőttes üvegbe) elhelyezett egész vagy darabolt,
esetleg ki is magozott gyümölcsre. Az edényt lezárás után dunsztolták, hogy az esetleges

28 Magyar Néprajzi Lexikon: Pekmez, pekmeg. Akadémiai Kiadó, Budapest 1977-1982
29 Magyar Néprajzi Lexikon: Nyírvíz. Akadémiai Kiadó, Budapest 1977-1982

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

későbbi erjedést elkerüljék. A XIX. század második felétől vált a gyümölcsök egyik köz-
ismert és talán legkedveltebb házi-városi tartósítási eljárássá.

Huzatás: népi körben ritka, amely a XIX. századtól terjedő eljárás. A nem túl édes gyümölcsöt
vagy ízes terményt (gyömbért, sárgarépát, céklát stb.) tömény cukor-oldatban főztek. Amikor
már kissé megpuhult és az édes íz átjárta, akkor kiszűrték, lecsepegtették és aszalták.

Lé-főzés: amely egykor a gyümölcs kipréselt aromás levének tartósítását jelentette. Az
előkészített gyümölcs levét kipréselték, és közel ugyanannyi cukorral (azelőtt mézzel, must-
vagy más mű-mézzel) sűrű sziruppá főzték. Többnyire zárható korsóban vagy üvegpalackban
tárolták. Vízzel vagy borral keverve italként fogyasztották, vagy kásák és tészták, esetleg
gyümölcs-levesek ízesítésére használták. Főleg városi környezetben terjedt el.

Lekvár-főzés: az ízezés XX. század elejétől szélesebb körben terjedő változata. Amelynél, a
főtt gyümölcspépet kevésbé sűrítették (legfeljebb felére). Így, viszont a saját cukortartalma ne
lett volna elég a tartósítására, ezért azt hozzáadott cukorral pótolták. Eleinte, ezt a megoldást
csak a drága idegen vagy ritka gyümölcsök esetében alkalmazták. Sűrítő (alma, sütőtök, birs)
hozzáadásával is lehetett sűríteni, de az ilyen „vegyes-lekvár” távol állt a tiszta-népi ízléstől.
Ennek ellenére, mostanára már ez tekinthető általános lekvár-készítési eljárásnak.

Lekvár-sajtozás: a cukorral főzött lekvár „ízelt változata”. Amely, már nem terjedt el széles
körben. Ugyanis, az a cukros lekvár már túl édes volt, túl híg és ragacsos a megfelelő
szárításhoz. E hiányosságok kiküszöbölésére, a lekvárt alma, birs vagy sütőtök belefőzésével
sűrítették, édes ízét is így tompítva. Talán, ezért nem terjedt el széles körben, mert akkori
közízlés a „vegyes-gyümölcs” lekvárokat lenézte, maradék-terméknek tekintette. Nem szólva,
hogy akkoriban a „mindenhol termő gyümölcs”, még sokkal olcsóbb volt a bolti cukornál.

Édesítő alkalmazások

Az édesítési módszerekre számtalan példa hozható. Ezek közül érdemes néhány olyat
kiemelni, amely jól érzékelteti a korabeli édesítő-tartósító szokásokat. Érdemes megfigyelni,
hogy a korabeli „cukros tartósítások” törekedtek az eredeti gyümölcs-aroma megőrzésére.
Ezért, akkoriban nem volt szokásban a „manapság divatos” fűszerezés. Íme, néhány meg-
oldás:

Szilva-cibere készítése: amely, mai értelemben, cukor-nélküli, híg szilva-lekvár főzést jelent.
A kiválogatott és megtisztított szilvát (nem kimagozva) kevés vízben puhára főzték, nem túl
erős tűzön. A főtt szilva-mag az, amely megadta a cibere jellegzetes ízét. Amikor a szemek
már pépesre töredeztek, fakanállal kavargatva a szemeket teljesen összetörték. Ezt a pépes
keveréket rostán áttörték, hogy a szilva héját és magját kiszűrjék. A kapott pép felét lassú
tűzön, állandó kevergetés mellett még kissé tovább főzték. Ezt, a kissé karamelizálódott
sűrítményt hozzáadták a pép másik feléhez, és azzal kissé összefőzték. Úgy számították, hogy
1 kg szilvából 70-80 dkg cibere készülhetett. A ciberét só-mázas cserép-csuporban vagy
szilkében30 (gömbölyded mázas cserép-edényben) tárolták, sűrű szövésű viaszkos szövettel
lekötve.

30 Magyar Néprajzi Lexikon: Szilke. Akadémiai Kiadó, Budapest 1977-1982

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

Szilva-íz készítése: amely manapság, a cukor-nélküli, sűrű szilva-lekvár főzését jelentené. A
ciberéhez hasonlóan készült, de néhány eltéréssel. Ha magbaváló szilvából készítették, akkor
a magot már tisztításkor eltávolították. A főtt szilvát - miután pépesre törték - sokfelé csak
akkor törték át rostán, ha még benne volt a magja. Ugyanis, egyes vidékeken a lekvárban
benne hagyták a szilva (főzéskor összesodrozódott) puha héját is. Hasonlóan eltérés (a
ciberéhez képest), hogy a szilva-pép teljes mennyiségét (nemcsak a felét) főzték még tovább.
Valamint, hogy ez a főzés igencsak elhúzódott, mivel a lekvárt legalább az 1/3-ára
besűrítették. E hosszas főzésnek tulajdonítható a szilva-héj meghagyása is a lekvárban. Mivel
a közel fél-egy napos főzés ideje alatt a szilva-héj is foszlósra puhult. Úgy számították, hogy 1
kg szilvából legfeljebb 20-35 dkg-nyi szilva-íz készülhetett. A lekvár tárolása a ciberénél
leírtakkal megegyezett. Ha szilva-ízelőt (cukor nélküli szilva-sajtot) akartak készíteni, akkor
ezt a szilva-ízt deszka-keretre öntötték, és 70 °C körüli hőmérsékleten tovább szárították (az
ízelésnél leírtak szerint).

Birs-ízelő készítése: mai szóhasználattal egyfajta cukor-nélküli birs-sajt. A birset megmosták,
magházát és hibás részeit eltávolították, ujjnyi kockákra darabolták. Majd, kevés vízben
puhára főzték, kiszűrték és szitán vagy szűrőn áttörték (eltávolítva a héját). A főtt birs-pépet
lassú tűzön legalább felére-harmadára besűrítették, állandó kevergetés mellett, nehogy
leégjen. Olyan sűrűre főzték, mint a szilva-ízt. És, akkor volt igazán kész, ha hideg felületre
csöppentve szinte azonnal megkocsonyásodott. Ezt követően egy peremes deszkán - amelyet
előzőleg faggyúval vagy zsírral vékonyat átkentek - úgy fél ujjnyi vastagságban elterítették.
Majd ezt, még eléggé meleg (65-75 °C-os) kenyérsütő kemencébe helyezték, ahol hagyták
félkeményre kiszikkadni. Ha a savanykás ízt kedvelték, akkor a birshez kevés savanykás
almát, naspolyát vagy vackort is kevertek. Ahol „édes-szájúak voltak”, ott körtét vagy régi
vagy mű-mézet is adtak hozzá. Többfelé szokásban volt (főleg a karácsonyi változatnál), hogy
a birs-pépbe némi tört dió-, mandula- vagy mogyoró-belet is belefőztek, esetleg mazsolát is
belekevertek. Arra is volt példa, hogy a mennyiség növelése érdekében némi sütő-tököt,
hántolt tökmagot is belefőztek.

Gyümölcs cukrozása: amely módszer csak erős héjú, nem túl puha gyümölcsöknél vezetett jó
eredményre. A bogyós gyümölcsöket válogatták, mert csak a teljesen egészséges és ép, nem
túlérett szemek voltak alkalmasak ilyen tartósításra. E célra leginkább megfelelt: a meggy,
cseresznye, egres, ribizli, áfonya és némely szőlő. De alkalmas volt cukrozásra a nagyobb és
keményebb húsú gyümölcsök kockái-darabjai is (ha cukorban ázva is megtartották formáju-
kat). Mint például a téli körte, alma, barack, sárgadinnye stb. A megmosott (forrázott) alap-
anyagot lecsepegtették, megtörülgették, hogy nem legyen túl nedves. Egy köcsög vagy
befőttes üveg aljára kevés cukrot szórtak, majd arra egy réteg gyümölcsöt helyeztek. Erre
annyi cukrot hintettek, hogy a gyümölcsök közötti rést kitöltsék, és a réteget vékonyan
beborítsa a cukor. Erre egy újabb gyümölcs-réteget helyeztek, ismét cukorral kitöltve a
hézagokat, és vékonyan beborítva a gyümölcsöket. Így folytatták, majdnem az edény tetejéig,
ahol végül félujjnyi cukor-réteggel beborították. A gyümölcsök elrendezésekor arra ügyeltek
arra, hogy ne nyomódjanak, ne szoruljanak. Az tároló edény nyílását kendővel vagy papírral
lekötötték. Az így tárolt gyümölcs megőrizte eredeti aromáját, de az íze lényegesen édesebb
lett. Mivel a teljes cukortartalom meghaladta az 50-60%-ot, ezért (elvileg) hosszú ideig
tárolhatták. Ugyanakkor, helytelen kezelés esetén mindig fennállt az erjedés veszélye. Ez az
eljárás viszonylag cukor-igényes, mivel: 1 kg gyümölcshöz közel 1 kg-nyi kristálycukor szük-
ségeltetik és esetenként túl sok cukros oldat keletkezhet a gyümölcsök levedzése miatt. A
tartósság fokozása érdekében, előfordult, hogy az edényt „dunsztolták” (hogy forró vízfürdő-
ben a belseje „kigőzöljön”).

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

Gyümölcs szirupozása: amely a gyümölcs-cukrozás módosított változata. Amely, bár munka-
igényesebb, de kevesebb cukrot igényelt és kevesebb lét is eredményezett. A gyümölcsöt az
előbbiekben leírtak szerint mosták, előkészítették. Majd cukor-szirupot készítettek, gyümölcs-
kilógrammonként 50-75 dkg cukrot és 3-5 dl liter vizet számítva. A vízből és cukorból
szirupot főztek, majd egy kanállal a gyümölcsöt kis adagokban a szirupba tették, abban
néhány percig előfőzték. Ezt követően a darabokat egy tányérra tették. Miután kihűltek, a
forró szirupban ismét átfőzték néhány percig, majd kivéve onnan ismét hagyták kihűlni.
Előfordult, hogy ezt harmadszor is megismételték. Majd, a kihűlt és sziruptól ragadós
gyümölcsöt tároló-edénybe (köcsögben befőttes üvegbe) rakták, és felöltötték az időközben
legalább 50 °C-ra lehűlt sziruppal. Ezután, a tároló-edényt légmentesen lezárták (viaszkos
papírral vagy szövettel lefedték, azt zsineggel rákötözték). A korabeli szakácskönyvek szerint,
az így kezelt gyümölcs hosszú ideig elállt (tartósítószer hozzáadása nélkül). Meggy,
sárgabarack, som, alma, körte, birs, ringló, egres, sárga- és görög-dinnye, málna, eper, szeder
és áfonya esetében egykor ajánlott módszer. Néhol dunsztolták is, a tartósság fokozása
érdekében.

Gyümölcs befőzése: amely akár a gyümölcs-szirupozás tovább-fejlesztésének is tekinthető.
Ezen eljárás egyik előnye, hogy kevesebb cukrot igényelt, a gyümölcs ízét is kevésbé tor-
zította. A XIX. század második felében, a korabeli szakácskönyvek ezt a módszert ajánlották
legtöbb gyümölcs elrakásához. Természetesen tartósító-szer alkalmazása, és többnyire
fűszerek-ízesítők nélkül. Erre csak az egészséges és nem túl érett gyümölcs alkalmas. A
gyümölcsöt általában kétszer megmosták. Először enyhén szódás vízzel, majd tiszta vízben.
Sérült-beteg részeit eltávolították (esetleg a héját is), gyakran ki is magozták. Majd szirupot
főztek, gyümölcs-kilógrammonként 15-20 dkg cukrot és 0,8-1 liter vizet számítva. Egyik
változat szerint, a gyümölcsöket kiforrázott tároló-edénybe (köcsögbe vagy befőttes-üvegbe)
töltötték (3/4 részig) és a forró sziruppal felöntötték (úgy, hogy a gyümölcsöt legalább 1
ujjnyival ellepje). Ezt követően a tároló-edényt légmentesen lezárták és „dunsztolták” (egy
nagyobb edény lassan forró, szalmás vízbe téve, legalább egy óráig „gőzölték). Más változat
szerint (a keményebb húsú gyümölcsöt), a gyümölcsöt a forró szirupban kissé megfőzték,
majd a tároló-edénybe rakva a még meleg sziruppal feltöltötték). Majd, a lezárt edényt „száraz
dunsztba tették” (takaróba burkolva engedték minél lassabban kihűlni). Mivel a korabeli
körülmények között a „légmentes lezárás” nehezen volt biztosítható, ezért a szirup tetejére 1-2
evőkanálnyi étolajat is öntöttek. Amely, szétterjedve annak felszínén elzárta a levegőtől,
megakadályozva a nem kívánt erjedést. Őszi- és sárgabarack, cseresznye, meggy, áfonya,
ribizke, egres, alma, körte, birs, naspolya, szilva, ringló, sárgadinnye esetében egykor ajánlott
eltevési eljárás.

Gyümölcs-lé főzése: amely régóta ismert, de a vidéki köznép körében csak ritkán alkalmazott
eljárás. Ilyen terméket elsősorban a városi és polgári lakosság igényelt. A mosott és hibás
részeitől megtisztított gyümölcs levét többnyire kipréselték, majd cukorral keverve
megfőzték. De úgy is készíthették, hogy előbb kissé megfőzték, és csak utána préselték ki a
levét, majd cukrozták. Más változat szerint, először a gyümölcsöt kissé megtörték és cukorral
keverve legalább 1 napig hagyták érlelődni, majd ezután kipréselték. Mindegyik megoldás
utolsó-közös művelete, hogy: a kapott cukros levet felforralták, és kiforrázott tároló-edénybe
(korsóba, palackba) töltve és lezárva ”száraz dunsztba rakták”. Úgy számították, hogy 1 kg
gyümölcshöz (vagy 7 dl gyümölcs-léhez) közel 1 kg cukrot (vagy 1-1,5 kg mézet, mű-mézet)
és 0,5-1 liter vizet számítottak (savanyú vagy édes gyümölcs-léhez rendszerint többet).

Gyümölcs-lekvár főzése: amely, a szilva-íz készítésének XIX. században elterjedő cukros-
változatának tekinthető. Lekvár-főzésre a minél érettebb, de még nem romló gyümölcs volt

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

alkalmas. A tisztított, többnyire magozott vagy hámozott, darabolt-tört gyümölcsöt megcuk-
rozták, majd 1-2 napos érlelődés-levesedés után puhára főzték. Gyenge tűzön, saját levében
vagy nagyon kevés víz hozzáadásával. Ezt pépesre törték, szűrőn átpasszírozták és sűrűbbre
főzték (hogy leve már ne váljon el a sűrűjétől). Ezt a lekvárt kiforrázott tároló-edényekbe
töltötték (néhol kevés olajat is öntve a tetejére), majd lezárták és „száraz dunsztba rakták”. Jól
sűrűsödő lekvárt adott a szilva, sárga-barack, ringló, mirabolán, alma, körte, birs, vackor,
naspolya. De, némely gyümölcs (mint a málna, eper, szeder, ribizli, egres, szőlő stb.) már
kevésbé sűrített. Ilyenkor a lekvár állagát, az eredeti aromát nem torzító sűrítők (alma, birs,
sütőtök) hozzá-keverésével és együtt-főzésével igyekeztek javítani. A régi szakácskönyvek
(savasságtól, ízléstől függően): 1 kg gyümölcshöz 0,7-1 kg cukrot számítottak

SAVASÍTÁS

Olyan eljárás, amikor valamely termény vagy termék eltarthatóságát a savtartalom növelésé-
vel biztosították. Tapasztalat szerint, a 2,5-3,5% feletti savtartalom többnyire megakadályozta
a penészesedést, és a nem kívánt erjedést, rothadást. Sőt akár kevesebb is, ha a sav tartósító
hatását némi sóval és fűszerekkel is erősítették. Magától értetődik, hogy csak természetes, és
szabadon fogyasztható savféléket használtak az ilyen savanyúságokhoz.

Savasító eljárások

A korabeli termény- vagy termék-savanyításnál kétféle módszer terjedt el. Történhetett,
előzőleg elkészített étkezési savak hozzáadásával, vagy a tárolás alatti irányított erjedés során
keletkező savak hatására. E célra leginkább az ecet-, alma-, borkő- és tejsav terjedt el.

Ecetezés: amikor a tisztított és előkészített termést vagy terméket 2-3%-os ecetsavas oldatban
tárolták. Amelyet, a jobb eltarthatóság és kellemesebb íz érdekében adalékokkal (úgymint só,
édesítő, fűszer) tettek élvezetesebbé. Az így savanyított termény lehetett nyers, forrázott vagy
előfőzött. Főleg zöldségek, ritkábban gyümölcsök és gombák tartósításánál volt népszerű. Az
előkészített termést vagy terméket egy edényben elrendezték és egy nehezékkel leszorították.
Majd, arra ecetes vizet öntöttek, amelyet gyakran meg is sóztak, esetleg fűszerrel is
ízesítettek. Az ecetet egykor házilag készítették, megsavanyodott bor „levegőn tartásával”.

Savanyúzás: rég és ritka eljárás. Az ecetezéshez hasonló, de ecet helyett tejsavas lét hasz-
nálva. Egyik ritka kiskunsági változatában, birkahúst tartósították ekképpen, sós-savanyú
káposzta-lében. Erdélyi és felföldi, valamint bukovinai vidékeken az ecet helyett pedig
savanyúra erjesztett korpa-levet használtak.

Savózás: hasonlóan régi savasító eljárás. Az ecetezéshez hasonló, de ennél a savasságot szűrt-
érett tejsavó biztosította. Ez a változat főleg Dunántúlon volt ismert, de nem túl elterjedt.

Ecetesedés: az ecetezés régebbi változata. Annyiban tért el az előbbiekben leírtaktól, hogy
ecetes víz helyett savanyú borral vagy majdnem kiforrt fanyar és leszűrt musttal töltötték fel
az edényt. De e célra jól megfelelt a savanyú vagy kissé éretlen gyümölcsök préselt-szűrt leve
is. Ilyenkor, az erjedés során keletkezett alkohol kezdetben megvédte a savanyítandó
alapanyagot a romlástól, majd „elecetesedve” elvégezte a szükséges tartósítást-savanyítást.

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

Savanyítás: egy régi eljárás31. Amelynél, a tartósságot adó sav a termény tárolása során jött
létre. A megtisztított és előkészített alapanyagot egy edénybe rétegezték. Eközben rétegenként
némi sóval is meghintették, hogy levet eresszen. Ezt követőn, alaposan megnyomkodták
(taposták), hogy a romlást okozó levegőt, a rétegek közül kiszorítsák. Ezután, nehezékkel
terhelt vesszőfonattal a lé szintje alá szorították a savanyítandó dolgot. És, hűvös helyen
hagyták érlelődni „saját levében”. Az ilyenkor bekövetkező spontán erjedés során keletkezett
tejsav jól tartósított, de csak akkor, ha a „savanyítottat” mindig ellepte a lé. E módszer tipikus
példája: a káposzta, kerekrépa vagy csalamádé stb. házi savanyítása.

Kovászolás: amely a savanyítás gyorsított változatának tekinthető. Az előkészített terményt
egy edénybe rendezték, majd arra annyi sós (esetleg fűszerrel is ízesített) vizet öntöttek, hogy
jól ellepje. Ezt követően az alapanyagot vesszőkkel „lé alá szorították”, majd erre vékony
kenyér-szeletet helyeztek (néhol kissé megpirítottat). Napos és kellemesen meleg helyen
néhány napig hagyták érlelődni. Ezalatt, a keletkező tejsav a savanyodó terményeket puhította
és tartósította. Savanyúságnak való zöldfélék és gyümölcsök tartósításának régóta közismert
eljárása.

Törkölyözés: a savanyítás egyik gyorsított változata. A kovászoláshoz hasonlóan történt, de
az erjesztést nem kovásszal (kenyérrel, liszttel), hanem erjedt szőlő- vagy gyümölcs-törköllyel
(esetleg musttal) indították. Ilyenkor az alkoholos és ecetes erjedés került túlsúlyba, ami a
tejsavhoz hasonlóan tartósította a savanyítandó alap-anyagot.

Ciberézés vagy kiszilezés: a kovászolás sajátos módja. Amikor a savanyítást (kenyér helyett)
némi szűrt kenyérkovász levével, vagy erjesztett korpa-lével32 indították. Ez a savasító
módszer főleg Felvidék és Erdély egyes részein, valamint a csángó vidékeken volt ismert.

Savasító alkalmazások

A népi tartósítási eljárások közül a savasítás - egykor - igencsak népszerű volt. A régi leírások
arra utalnak, hogy egykor a savanyú íz jóval kedveltebb volt, mint a sós vagy édes.
Feltehetően azért, mert a savanyodás - természetes módon - gyakran magától is bekövetkezett.
Biztosítva a termény vagy termék tartósítását, lényeges beavatkozás nélkül is. Íme, néhány
régi példa:

Sós-vizes savanyítás: régi és közismert, mára már elavult és elfelejtődött eljárás. Mindez
uborkával bemutatva. Az őszi érett, de még kemény uborkát alaposan megmosták, majd
levegőn megszikkasztották. A savanyító edény (hordó) aljára kaprot és reszelt tormát
terítettek. Erre tétegezték az uborkákat, az edényt félig megtöltve. Erre ismét kaprot és reszelt
tortát terítettek, majd uborkák következtek, majdnem az edény tetejéig. Ekkor került sor a sós-
vizes feltöltésre (1 liter vízhez 2-3 dkg sót számítva). Legfelül az uborkákat, hajlított
vesszőkkel (vagy deszkás nehezékkel) a lé alá nyomatták. Az edény tetejét sűrű szövettel
lekötötték, majd napos helyen közel 9 napig érlelték (időnként lemerve tetejéről a pimpós
réteget). Ez idő alatt, ez a „vízi uborka” (mert régen így nevezték) besavanyodott, a só is
alaposan átjárta.

Sózós savanyítás: amely az előző eljáráshoz igencsak hasonló. Tök tartósításán bemutatva jól
érzékelteti e módszer sajátosságait. Egykor igen népszerű volt, mivel az így tartósított tök

31 Magyar Néprajzi Lexikon: Savanyítás. Akadémiai Kiadó, Budapest 1977-1982
32 Magyar Néprajzi Lexikon: Erjesztett gabonalé. Akadémiai Kiadó, Budapest 1977-1982

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

megőrizte eredeti keménységét és ízét. A főzni való gyenge tököt meghámozták, magvas
részét eltávolították és húsát csíkokra gyalulták. Majd sóval (1-1,5 dkg-nyi kilónként) össze-
keverték, és egy napig állni hagyták. Időt adva arra, hogy gyalult tök a felesleges levét kiadja,
és a só is jól átjárhassa. Ezt követően, tiszta vászonkendőbe kötötték és a levét kicsöpögtették,
sőt súllyal megnyomatva ki is préselték. Egy kisebb, alaposan kimosott hordó (dézsa) aljára
kevés kaprot hintettek, majd arra rétegezték a lecsöpögtetett sós tököt. A tetejére szintén
vékony kapor-réteg került, amit tiszta kendővel betakartak, reá leszorító deszkát helyezve. Az
így tárolt tök igen ízletes és kemény maradt, főzéskor úgy viselkedett, mint a frissen szedett,
még hússal is együtt főzhették (nem főtt szét).

Ecetes savanyítás: amely eljárást már a XVII. században is ismertek33. Az akkori leírás
szerint: a közép-méretű (manapság inkább kisebbnek számító) uborkákat alaposan lemosták,
tároló-edényben elrendezték, közéjük némi kaprot is tettek. De adhattak hozzá gyömbért,
borsot vagy koriandert is. Sós, meleg borecettel (mai értelemben 3-4%-os ecettel) felöntötték,
hogy jól ellepje az uborkákat. Amelyeket vesszőkkel és nehezékkel a lé alá nyomtattak, hogy
levegő ne érje (meg ne puhuljon, pimpósodjon). Ezt az edényt hűvös helyen tartották, az
uborkákat időnként megforgatták, átrendezték (hogy egyformán érlelődjenek). Az így eltett
uborka Ha gyorsítani akarták az érlelődést, a lével feltöltött uborkás edényt tűzhelyen éppen
forrásig felmelegítették, majd gyorsan hideg vízbe téve lehűtötték. Így, már másnap is
fogyaszthatták. Ettől, a XIX. századi recept csak annyiban különbözik, hogy javasol némi
borsot és szőlőlevelet, apró paprikákat is beletenni ízesítőül. Valamint, megelégszik a 2-3%-
os ecettartalommal és előírja a tároló-edény lekötését „hólyagpapírral” (pergament-papírral, a
celofán elődjével). A XIX. század közepétől a recept már csak annyiban finomodik, hogy
javasolja némi cukorral is édesíteni a savanyú levet. Vagyis, a korabeli ecetes-levek össze-
tételét így tudnánk felidézni: 1 liter vízhez 7-3 dl 10%-os ecet, 2-3 dkg só, 0-5 dkg cukor.
Érdekes jelenség, hogy az idő folyamán a savasság csökkent, a fűszerezés és édesítés pedig
erősödött. Egykor így készül az ecetes csalamádé, káposzta, tök, alma, birs és szilva is.

Főtt-ecetes savanyítás: az ecetes savanyítás egyfajta változata. Amikor, olyan termést akartak
savanyítani, amely nyersen igencsak rágós volt, vagy fogyasztása főzést igényelt. Például:
cékla, sárgarépa, karalábé, burgonya, csicsóka, fejtett bab, birs stb. esetében. Ilyenkor, a
savanyítás előtt elengedhetetlenné vált a termés alapos megfőzése. Lassú tűzön, gyenge forrás
mellett, nehogy szétfőjön. Többnyire kevés tiszta vízben. Ezt követően, a főtt termést
megfelelő méretűre vágták és a savanyító edényben elrendezték. Majd ugyanúgy fűszerezték
és ecetezték, ahogy az ecetes savanyításnál már leírásra került.

Cukros-ecetes savanyítás: sajátos eljárás, a szirupos édesítés és az ecetes savanyítás ötvözete.
Többnyire a meggy, cseresznye, áfonya és szilva egyfajta különleges, édes-savanyú elvetése.
A megmosott gyümölcsöt tároló-edénybe rakták és meleg (50-60 °C körüli) ecetes sziruppal
felöntötték A szirup összetétele gyümölcs-kilogrammonként: 5 dl víz, 2-3 dl 10%-os ecet és
30-50 dkg cukor, amely keveréket készítéskor 1-2 percre felforraltak. Felöntés után az edényt
lezárták és kitették a napra. Másnap a levét leöntötték, újra felforralták és melegre hűtve újra
ráöntötték a gyümölcsre, majd az edényt ismét kitették a napra. A harmadik nap újra
leöntötték a levet, ismét felforralták, eközben már ízlés szerint fűszerezték (gyömbérrel,
bazsalikommal, szurokfűvel, ánizzsal vagy édesköménnyel stb.). Majd a melegre hűlt e cetes
szirupot újra rátöltötték a gyümölcsre, és ekkor már le is zárták az edényt. Három napig meleg
helyen tartották utána már kikerülhetett a hűvös kamrába. Édes-savanyú íze jól illett a sültek-
hez. Jelentős cukor-szükséglete miatt ez az eljárás is csak a XIX. század végétől terjedt el.

33 Szakácsmesterségnek könyvecskéje. Kolozsváratt, M. Tótfalusi K. Miklós által, 1698.

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

Ecetesedő savanyítás: régen ismert eljárás, amely mára már szinte elfelejtődött. Valójában egy
olyan ecetes savanyítás, amelyet ecet-bor fele-feles keverékével végezték. A tárolás során az
ecet megakadályozta a penészesedést és a megbuggyanást. A bor szesz-tartalma akadályozta a
rothadást, közben lassan ecetté alakulva segítette a savanyodást. Az uborkákat egy kisebb
hordóban rétegesen elrendezték, közéjük kaprot és meggyfa-levelet (ízesítőnek), valamint
vasfüvet téve (amely az uborkát zölden és keményen tartotta). Ezt követően, felöltötték ecet-
bor keverékkel, amelyet előzőleg felmelegítettek (nem forraltak). Literenként 2-3 dkg sót
oldva benne, és gyakran fűszerezve (2-4 g/liter) gyömbérrel, köménymaggal, korianderrel,
borssal vagy boróka-bogyóval. A meleg lét a zöld-fűszerekkel elrendezett uborkákra öntötték,
elfedve azokat. Egyszerű fafedővel fedték a hordót, időnként leszedve a habját. Szükség
esetén savanyú borral utána-töltötték, hogy az uborkák mindig lé alatt legyenek. E módszert
alkalmazták a káposzta, kerek-répa, birs, alma, és szilva savanyításánál is. Főleg, a kissé
éretlenek esetében.

Hordós savanyítás: amely természetes tejsavas erjedésen alapuló régi tartósítási eljárás. A
káposztát vékonyabb csíkokra vagdalták és egy hordóba tétegesen beleszórták. A közel fél
arasznyi réteg tetejét sóval meghintették, és alaposan tömörítették (tömőfával vagy mezítláb
taposva). Kiszorítva a káposzta-vagdalék közül a levegőt, kinyomva a „só által szívott” levet.
Ezután, újabb réteg káposztát hintettek rá, amit sóztak és tömörítettek. De azért egy-másfél
arasznyira a hordó szájától ezt abbahagyták. A tömörített káposztára deszkát és nehezéket
tettek, hogy a lé szintje alatt tartsák. E munkát, a lakás fűtött helyiségében végezték, hogy
mielőbb meginduljon az erjedés. Amikor már a káposzta-lé tetején a hab is megjelent, akkor a
hordót hűvös (de nem fagyos) kamrába vitték, hogy csendesen erjedjen. Időnként a lé tetején
összegyűlt habot lemerték, a leszorító deszkákról lemosták. Néhol, a hordó alján lévő csapot
kinyitották, az alulról lefejtett káposzta-levet pedig a káposzta tetejére öntötték, hogy a lé is ke-
veredjen. Ízesítő is kerülhetett bele (kapor, alma, birs, szilva, torma, koriander- vagy kömény-
mag, boróka-bogyó stb.). Sózásnál: 1 kg káposztához 2-3 dkg sót számítottak. Dunántúlon
sokfelé, e módszert alkalmazták hámozott-szeletelt répa vagy csalamádé savanyítására.

Hús, káposzta-lével savanyítva: amely nem túl ismert, de elég régi tartósító eljárás. Kis-
kunsági változatában, a legfeljebb tenyérnyi nagyságúra és 1-2 ujjnyi vastagra szeletelt juh-
húst savanyították ekképpen. Míg, a Tisza felső folyásánál, a hal-húst (többnyire a kívül-belül
megtisztított kisebb halakat) tartósították ilyen módon. A tiszta-friss húsokat alaposan
megsózták (kb. 5 dkg-ot szánva hús-kilónként). Ezután, legalább egy napig szellős árnyékban
hagyták szikkadni. Egy kisebb hordó aljára némi savanyú-káposztát öntöttek, arra egy-két réteg
húst terítettek, majd egy vékony réteg káposztát és újra húsokat stb. A helyi ízlés szerint a húsok
közé fűszert is tehettek (fokhagyma, felvagdalt vöröshagyma, bors vagy boróka-bogyó stb.). A
rétegeket lenyomogatták, hogy a levegőt eltávolítsák. Végül, a tetejét káposztával elterítették.
Ezután, a hordót feltöltötték érett savanyú-káposzta lével. Tompa bottal (tömőfával)
megnyomogatták, hogy a lé mindenhová eljusson. A tetején lévő káposzta-réteget deszkával
megnyomatták, hogy az is lé alatt maradjon. Úgy kezelték, mint a hordós savanyú-káposztát.

Törkölyös savanyítás: a hordós répa-savanyítás DNy-Dunántúli változata, de a Kiskunság
egyes vidékein34 is ismert hasonló káposzta-savanyító eljárás. A répa erjesztését, többnyire
vadalma, naspolya vagy vackor (ritkábban szőlő-) törköly hozzáöntésével gyorsították. A répát
általában hámozva, többnyire egészben savanyították (csak felhasználás előtt darabolták). Míg
a káposzta-savanyítását, főleg szőlő-törköly vagy szőlő-must hozzáöntésével siettették. A

34 Például: Szabadszállás, Fülöpszállás, Fülöpháza és Kunadacs négyszögben.

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

káposztát savanyíthatták vékonyra szeletelve vagy leveleire szedve (ritkán egész fejként is).
Répa- vagy káposzta-kilónként: sózáshoz 1,5-3 dkg-ot, törkölyből 0,3-1 dl-t számítottak.

Kenyeres kovászolás: régi, közismert savanyítási eljárás. Leggyakrabban uborkát kovászoltak
ilyen módon. Az uborkákat alaposan megmosták, a végeit levágták. Oldalaikat vastag tűvel
megszurkálták vagy néhány helyen bevagdosták. Egy edényben az uborkákat szorosan elren-
dezték, a tetejükre fűszereket helyezve (kapor, néhány fokhagyma-gerezd, esetleg koriander-,
kapor- vagy kömény-mag, de ehetett édes-kömény vagy ánizs is). Ezt a sort legfelül egy
szelet (gyakran kissé szikkadt, ritkábban enyhén pirított) kenyérrel zárták. Kéz-meleg (nem
forró) vízben sót oldottak, majd óvatosan - a kenyér melletti réseken át - az edénybe töltötték.
Annyit, hogy a kenyeret is ellepje. Az edény tetejét egy kis tálkával lezárták, és napra kitéve
hagyták érlelődni. Néhány nap alatt az ugorka „megsavanyodott”, ezt jelezte a lé savanykás
illata és a tejszerűen opálossága. Ilyenkor a kenyeret leszedték, a levét leszűrték, majd egy
másik edényben, a kivett uborkákra öntötték (esetleg némi vizet is löttyintve hozzá, hogy az
uborkákat biztosan ellepje). Sóból 3-5 dkg-ot, vízből kb. 1 liternyit számítottak 1 kg uborká-
hoz. Ezt az edényt lezárták, és hűvös helyen tárolták (ahol tovább érhetett, savanyodhatott).

Lisztes kovászolás: nem túl ismert savanyítási eljárás. Főleg uborka, répa, zöld dinnye és tök,
szilva, alma és birs tartósítására alkalmazták, de karfiolt, zöldbabot, vörös- és fokhagymát is
kezelhettek ily módon. Esetenként, többfélét is egyszerre. A savanyítandó alapanyagot jól
megmosták, hibás részeit eltávolították. Egy nagyobb edény aljára só és liszt (lehetőség
szerint teljes kiőrlésű) keveréket szórtam. Arra elrendezve a savanyítandó terméseket. Gyak-
ran olyan ízesítőt is adva hozzá, mint: kapor, szőlő-levél, tárkony, bazsalikom, gyömbér,
torma, csípős paprika, boróka-bogyó vagy bors, kömény- vagy koriander-mag stb. (termé-
szetesen, ezeket is alaposan lemosva-leöblítve). Többnyire, néhány szem szőlőt téve hozzá
(lehetett aszalt is), hogy az erjedést segítse. Ezt követően hideg (más változat szerint
felforralt, majd lehűtött) vízzel feltöltötték, hogy ellepje a savanyítandó terményeket. Néhol
vesszővel vagy vékony deszka-darabbal le is szorítva azokat. Három-négy napig napos helyen
hagyták érlelődni. Amikor a leve már fehéren zavarossá vált, akkor a habját leszedték, és az
edényt lekötötték (lezárták). Erjedés közben a lé kifuthatott az edényből. Ilyenkor, az elfolyt
lét vízzel pótolták. Sóból 3-5 dkg-ot, lisztből 1,5-3 dkg-nyit, szőlőből pedig 5-10 dkg-ot
számítottak termény-kilógrammonként. Szőlő helyett aszalt szilva vagy félig érett alma is
megfelelt a célnak. Néhol, némi vasfüvet vagy timsót (5 g/kg) adtak hozzá (hogy roppanós
legyen a savanyúság). Máshol kevés cukrot, mézet vagy mű-mézet, hogy gyorsabban erjedjen,
édesebb legyen.

Lisztes-hordós savanyítás: a hordós savanyítást és a lisztes kovászolást egyesítő eljárás. Főleg
káposzta és uborka savanyításánál terjedt el. Úgy készítették elő, mint a hordós savanyítást,
vagyis, rétegesen, sózva és tömörítve. De a legfelső réteget némi liszttel egyenletesen és
vékonyan behintették. Majd tiszta-fehér kendővel letakarták, és súllyal terhelt deszkával
lenyomatták. Meleg helyen hamar erjedni kezdett. Amikor már habos lé borította felszínét, azt
lemerték (vízzel pótolták) és hűvös helyen folyatták az erjesztést (mint a hordós káposztánál).

Kovászos savanyítás: régi eljárás, amely igen hasonló a lisztes kovászoláshoz. Annyi
eltéréssel, hogy a kenyérsütéshez készített kovászt használtak liszt helyett. Amelyet, nem az
edény aljára helyeztek, hanem a felöntő vízben előzetesen feloldottak (elkevertek). A kovász
készítésének módját (és változatait) egy régebbi kötet részletesen taglalja35.

35 Remete Farkas László: Magyaros és tájjellegű házi kenyér-kelesztők. Kárpát-medencei magyaros konyha...

sorozat VII. kötet

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

Kiszis vagy keszőcés savanyítás: a korpa-kovászos savanyítás felvidéki és dunántúli
változata. Amikor, a savanyítandó termést: vízzel hígított szűrt, erjesztett korpa-lével öntötték
fel. Ami, igen gyors erjedéses savanyodást eredményezett. Az alkalmazott fűszerek is igen
változatosak lehettek, főleg: tárkony, borsfű, bazsalikom, rozmaring, kapor, medve- vagy fok-
hagyma, torma stb. Néhol savanyú almát is adtak hozzá, máshol inkább aszalt szőlőt vagy
szilvát (hogy ezek esősítették az erjedést és a savanyodást).

Savós gyümölcs: a savanyító módszer egyfajta sajátos terméke. Nem teljesen érett és nem túl
kemény, de már édeskés gyümölcsök tartósítása tejsavóban. Leginkább alma, körte, meggy,
cseresznye, szilva, ringló, szőlő felelt meg e célra. Az alaposan megmosott-tisztított (esetleg
kimagozott) gyümölcsöt tároló-edényben elhelyezték (néhol előzőleg leforrázták). Ezt
követően öreg-savóval36 felöntötték és vesszőkkel leszorítva a gyümölcsöt a savó szintje alatt
tartották. Előfordult, hogy némi sót is adtak hozzá (1,5-2 dkg-ot 1 liter savóhoz), a hosszabb
eltarthatóság érdekében. Az így eltett savanyított gyümölcsöt hűvös helyen és lezárva tárolták.
Ha kivettek belőle, akkor annak helyébe újabb gyümölcsöt rakhattak (rendszerint másfélét,
hogy azt megkülönböztethessék, „érni hagyhassák” (ami lehetett aszalt szilva is). A savós
gyümölcsöt elrakáskor általában nem fűszerezték. Savanyúság-féléknél is ismert módszer.

Savós savanyúság: amely a savós gyümölcshöz hasonlóan készült, de több alapvető eltéréssel.
Gyümölcs helyett nyers vagy előfőzött zöldséggel vagy főzelék-félével. Valamint, általában
fűszerezték, mint a másféle savanyúságokat. Eltevésére, a savós gyümölcsnél leírtak értelem-
szerűen alkalmazhatók.

Savós sajt: egy régi és igen ízletes, de kevésbé ismert tárolási eljárás. Készítése, hasonló a
sós-leves gomolyánál és sajtnál leírtakhoz. Annyi eltéréssel, hogy az formázott sajtot nem
sós-lében, hanem tiszta-szűrt öreg-savóban tárolták. Amit, a hosszabb eltarthatóság érdekében
meg is sózhattak, igény esetén akár fűszerezhettek is.

Savós gomolya: a sós-leves gomolya savós változata. Ahol, a sós-lé helyett sós öreg-savóban
tárolták a préselt túrót. Amelyet, felhasználás előtt langyos vízzel, kimostak (hogy túl erős
savanyú ízét kedvezőre mérsékeljék). Többnyire tejjel is átmosták, hogy friss ízt kaphasson.
Hogy a túró íze megmaradjon, sohasem fűszerezték.

VÉDŐ TARTÓSÍTÁS

Ismeretesen olyan sajátos eljárások is, amelyek az idők során szinte alig változtak. Egy részük
még ma is népszerű, míg mások már szinte teljesen elfelejtődtek. Ezen módszerek közös
jellemzője, hogy a tárolandó termény vagy termék felületén olyan védő-réteget alakítanak ki,
amelyek megvédik azt a bomlást vagy romlást előidéző külső hatásoktól. Valamint, hogy
ezeket (többnyire) más tartósító eljárással együtt alkalmazták.

Füstölés

Régi és közismert tartósítási eljárás. Amelynek lényege: a termény vagy termék hideg füstön
való tartása (10-25 °C-on). A füstölés ideje, leginkábba füstölendő állagától és méretétől
függött. A füstölés akkor volt megfelelő, ha a felszín már elszíneződött (a füst eredetétől

36 Öreg-savó: aludt-tej összegyűjtött savója, amely már teljesen kierjedt és víztisztára ülepedett.

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

függően), és a belső rész is enyhén kemény-száraz lett. Morzsolt túró esetében 1 nap is
elegendő volt. Vékony kolbász (vagy májas, némely sajt) 2-3 napos füstölést igényelt. Vastag
kolbász (vagy szalámi, szalonna, fejsajt) füstöléséhez legalább 4-7 nap kellett, talán több is.
Sőt, a nagyobb sódarok, vastag szalámik és sajtok, akár 4-7 héten át is füstön lehettek. A füst
hőmérséklete is erősíthette a füst-hatást. A 20 °C-os füstön majdnem fele annyi ideig tartott a
füstölés, mint a 10-12 °C-oson. A füstölt ízt nagyban meghatározta a füstképző faanyag (ezért
kerülték a „bajos”, a sok hamus és gyantás faféléket). Érdemes néhány példát is megismeri:

Kolbász-füstölés: amely régi-közismert eljárást májasok, hurkák, fejsajtok tartósítására is
alkalmazták. Fontos szabály volt, hogy füstölés előtt a kolbász-szerű terméket szellős-hűvös
(de nem fagyos) helyen megszikkasztották, hogy felülete száraz legyen. Zsírtól is letörölték,
hogy hamu, vagy korom ne tapadjon rá. Ezekről részletesen, egy másik kötetben olvasható37.

Hús- és szalonna-füstölés: amely legfeljebb időtartamában különbözött a kolbász-füstöléstől.
Fontos szabály volt, a füstölendő terméket előzőleg alaposan sódarozták vagy pácolták (több
héten át). És, füstölés előtt úgy 2-5 napig, hűvös szellős helyen alaposan szikkasztották.
Azért, hogy felülete száraz tapintású legyen, a „só fehéren kiverje” (felületén foltosodjon). A
füstölés ideje (a mérettől és a füst hőmérsékletétől függően) akár 2-7 hétig is eltarthatott.

Háj-füstölés: egykor népszerű, mára elfeledett tartósító eljárás. Disznó vágáskor ügyeltek arra,
hogy a „háj kivételekor” a hártyáját meg ne sértsék. A friss és még meleg hájat kiterítették,
széleit formásra vágták. Majd, úgy fordították, hogy a külső hártyás fele alul legyen, ezt nem
is „bántották”. De a felső (vagyis a háj belső) oldaláról a hártyát lehúzták, és zsíros hájrészt
sóval (1,5-2 dkg kilógrammonként) és fűszerekkel (mint a kolbászoknál) alaposan bedör-
zsölték. Főleg a pépesre tört fokhagyma, őrölt bors, reszelt gyömbér vagy az őrölt paprika volt
népszerű. Amikor az sózott-fűszerezett háj lehűlt, szorosan összecsavarták és erős zsineggel
úgy összekötötték, mint a kötözött sonkát. Kívülről még megsózták, majd egy napi szellős-
hűvös szikkasztás után úgy füstölté, mint a vastag-kolbászt és úgy is tárolták. Kenyérre kenve,
vagy „hajában” főtt vagy sült burgonyához ették, kolbász-pótlóként fogyasztották.

Sajt-füstölés: amely eljárás a helyi ízléshez igazodás. E téren igen hasonló volt a Kárpát-
medencei kör-kép. Szinte mindenhol úgy füstölték a sajtot, ahogy azt a kolbász-, hús- és
szalonna-félék esetében tették. Csak többnyire nem fellógatva, hanem vessző- vagy léc-rácsra
téve, és naponta átforgatva. Méretüktől függően a sajtokat 1-7 napra, hideg füst-járta helyen
(padláson, füstölőben, szabad-kéményben) „befüstölték”. Ezt az eljárást szinte csak a kemény
(ritkábban a félkemény) sajtok tartósításánál használták.

Túró-füstölés: egy régi dunántúli tartósítási eljárás. Ugyanis, arrafelé szokásban volt, hogy a
pogácsa-formára gyúrt-alakított túrót nem napon szárították. Hanem a szellős-füstös padláson
(vagy szabad-kéményben), vessző-rácson elhelyezve, ahol átvette a füst aromáját, és füstölés-
sel tartósítódott (akárcsak az ott füstölt és tárolt hús- vagy szalonna-féle).

Aszalvány-füstölés: vagyis, szárított- vagy aszalt-gyümölcs - ritkábban más termény (zöldség,
gomba stb.) - füstölése. Amely, a túró-füstölésnél leírtak szerint történt.

37 Remete Farkas László: Magyaros és tájjellegű hagyományos kolbászok. Kárpát-medencei magyaros konyha...

sorozat (I. kötet)

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

Hantolás

Egykor népszerű, mára szinte ismeretlen tárolási-tartósítási módszer. Lényegében egyezik a
hamvazásként leírt tárolással, de tartósító hatása miatt került ebbe a körbe is. Vagyis, a kész-
terméket fahamuba temették. Amit, néhol száraz gipsz- vagy mészkőporral keverték.

Nyers kolbász hantolása: vagyis az olyan kolbászé, amelyet csak kiszárítottak, de meg nem
füstöltek. Ha hosszabb időre akarták megőrizni az ilyen kolbász frissességét, akkor fahamuba
ágyazva, egy faládába zárták. Ami megóvta a teljes kiszáradástól, elzárta a rontó-avasító
levegőről, távol tartotta a férgeket, rágcsálókat. Így tárolva akár 6-10 hónapig is frisses
maradt.

Füstölt kolbász hantolása: amely a télről maradt füstölt kolbász eltarthatóságán növelte,
megvédve akár a nyári melegtől is. A kolbászt eredetileg közvetlenül a hamuba ágyazták.
Később már papírba csomagolták és úgy rakták a fahamuba. Tároló-helynek jól megfelelt a
nyáron nem használt búbos kemence tűztere, vagy a fahamut gyűjtő-ládája. A kolbászokat
legalább 1 ujjnyi fahamu választotta el egymástól és a környezetétől. A papírba csomagolt
tartósítás tisztább, de kevésbé volt hatékony, mint a közvetlen hamuba temetés.

Füstölt hús hantolása: amely tartósítási eljárás mára elenyészett. Holott, a XIX. század
közepén még szokásba volt, szakácskönyvek is tartalmazták. A füstölt húst hűvös-szellős
helyen jól kiszikkasztották, nedvességét száraz szalmával vagy tiszta kendővel alaposan
ledörzsölték. Majd, e húsdarabokat nagyon száraz és kiszitált fahamuval vastagon
meghintették, és egy hordóban vagy ládában azokat elrendezték. A köztük lévő réseket
hamuval kitöltötték. Hűvös-száraz helyen tárolva akár fél évig is megóvhatták a romlástól.

Sajt hantolása: csak szórványosan és ritkán alkalmazott módszer, a Kárpát-medencében.
Kisebb méretű félkemény és kemény sajtok egyfajta archaikus tárolási módja. Hasonlóan
történt, mint a füstölt hús hantolása. Nemcsak füstölt sajt esetében alkalmazták, mivel a sajtot
keményebbé-szárazabbá és tartósabbá tette, és ízét sem torzította. Papírba csomagolt túró-
sajtnak is jót tett.

Zsírba-ágyazás

Amely eljárás azon alapul, hogy a tárolandó terméket valamilyen zsíros anyaggal bevonták.
Ezáltal, megvédve a külső rontó-bomlasztó hatásoktól. Íme, néhány közismert példa:

Sültek zsírban: egykor szinte minden háztartásban alkalmazott, sokfelé ma is ismert eljárás.
Amikor, a sülteket (pecsenyét, májat, kolbászt, hurkát stb.) „zsírba olvasztva” tárolták. A
tárolandó darabokat forró zsírban átforgatták és a tároló-edénybe tették. Majd, annyi forró
zsírt öntöttek rá, hogy azokat jól ellepje (2-3 ujjnyi zsírréteg fedje). Kihűlés után feltétlenül
ellenőrizték. Ha a zsíron rés mutatkozott (vagy a hús akár halványan is látható volt), meleg
(folyékony) zsírt öntöttek rá, hogy minden rést elfedjenek. E módszerrel, a húst akár több
hónapig is megőrizhették, hűvös helyen tárolva. Ha netán kivettek valamennyit a tároló-
edényből, akkor a védő zsírréteget meleg zsírral „javították”, nehogy a sülteket levegő
érhesse.

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

Főttek zsírban: az előbbi eljárás kissé módosított változata, főtt húsok tárolására. Az eljárás
hasonló, az előbbiekben leírtakhoz. Annyi eltéréssel, hogy a kissé sós lében (mint a levesben)
megfőtt és még forró húsokat lecsöpögtették, nedvességüket tiszta kendővel letörölték. Így
helyezték azokat a tároló-edénybe. Majd, legalább 70-80 °C-os zsírt öntöttek az edénybe,
hogy a húsokat jól ellepje. Tárolásuk és felhasználásuk is a sülteknél leírtak szerint
történhetett.

Olajos fedés: régen ismert és gyakran alkalmazott eljárás. Akkor, amikor még gondot okozott
a tároló edények légmentes lezárása. Ezt úgy oldották meg, hogy a megtöltött tároló edénybe
némi étolajat is öntöttek. Annyit, hogy közel 0,5-1 ujjnyi vastagon beboríthassa a tárolt dolog
felületét, felszínét. Ezzel, mintegy elzárva a levegőtől és a külső kárósító szennyeződésektől.
E célra a kevésbé avasodó olajok voltak alkalmasak. Vagy, az alacsony olvadáspontú (liba,
kacsa) zsírokkal alkotott zsír-olaj keverékek. Megjegyzendő, hogy az olajos fedés nem
akadályozta meg a termék „megbuggyanását” (szeszes, tejsavas erjedését), azt csak a fedés
előtti előzetes hőkezeléssel tudták megelőzni.

Viaszolás

A zsírba-záráshoz hasonlítható eljárás. E tartósítási módszer lényege is hasonló: a terméket
elzárni a külső károsító hatásoktól, ezzel akadályozva a károsodást (romlást, avasodást stb.).

Kolbász-viaszolás: egykor ismert, de korábban is csak ritkán alkalmazott tartósítási módszer.
Kellően érlelt és megfelelően kiszárított kolbászok hosszú idejű tárolását tette lehetővé.
Ennek lényege, hogy a kolbász szárazra dörzsölt felületét méhviasszal kezelték. Ehhez, a
méhviaszt felolvasztották (op: 62-65 °C) és abba a kolbászt hirtelen belemártották, majd
lecsöpögtették. Az olvadáspont csökkentése érdekében a viaszt kevés faggyúval is össze-
olvaszthatták. Egy másik változat szerint, a méhviaszt felmelegített száradó (len, kender, dió)
olajban feloldották, és azzal „beecsetelték” a kolbász felületét. Ha a felvitt védőréteg nem
sérült meg, akkor a kolbász akár 1 évig is megőrizte frissességét, elkerülve avasodást, romlást,
penészesedést.

Sajt-viaszolás: régóta ismert, de házilag ritkán alkalmazott eljárás. Kemény sajtok hosszú
idejű eltarthatóságát biztosította. Lényegében megegyezett a kolbász-viaszolásnál leírtakkal.
Azzal az eltéréssel, hogy a méhviaszhoz - hogy a sajt színétől megkülönböztethessék - némi
színező port is kevertek. Azért, hogy a viasz-réteg esetleges hiányosságai azonnal feltűnhes-
senek. Fontos jelezni, hogy az ilyen viasz-réteg csak száraz és só virág-mentes sajt-felületen
tapadt meg. Ezért, csak alapos szikkasztás és a sajt-kéreg ledörzsölése után viaszolhattak.

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

BEFEJEZÉS

Íme, röviden ennyi, amit „könnyen-gyorsan” megtudhatunk a régi leírásokból, Valamint, a
néprajzi gyűjtésekből, déd-, és nagyszüleink vagy éltesebb családtagjaink-ismerőseink elmon-
dásaiból. Esetleg, saját egykori élményeinkből. Sok olyan „tudást”, amelyekért kár lenne, ha
elenyésznének az időben, ha kihullanának a közös emlékezetből.

E kötet, a korabeli házi élelmiszer tárolási és tartósítási eljárásokat igyekezett összegyűjteni.
Ezek hordozták azokat a „népi furfangokat”, amelyek többsége - az 1970-es évek elején - még
ismert volt a vidéki-tanyasi világban, fontos meghatározója volt az ottani életnek. De nem
csak vidéken, mert gyakran a városokban élők is rászorultak efféle „kotyvasztásokra”. Arra,
hogy maguk „tegyék el télire” a befőtteket, savanyúságaikat, hűtőszekrény nélkül is meg-
őrizhessék ételeiket. Nem véletlen, hogy már a XIX. századi szakácskönyvek is - e témában -
részletes útmutatást adtak a városi háziasszonyoknak. A módszerek eredményességét pedig
jól igazolja, hogy sok korabeli tartósítási eljárást az ipari termelésben is meghonosítottak.

E kötet, nem a teljesség igényével íródott. Hanem tájékoztató, ismeret-terjesztési céllal. Első-
sorban azoknak, akiknek nem volt lehetőségük megismerni az ilyesfajta magyar hagyomá-
nyokat. Ugyanakkor az itt közöltek, leírtak segítséget adhatnak:
- érdeklődőknek: a régi-elfeledett ízek, illatok és módszerek megismeréséhez;
- hagyományőrzőknek: sajátos szokások és eljárások felidézéséhez;
- ínyenceknek: a régies-különleges „magyaros” étkek készítéséhez;
- vendéglátóknak: a választék bővítéséhez, hagyományos ízek felelevenítéséhez;
- kézműves-iparosoknak: profil szélesítéséhez, termék-választék bővítéséhez.

A lelkes kísérletezőknek sok sikert, a kíváncsi kóstolgatóknak pedig jó étvágyat kívánok!

Kézirat lezárva: 2019. február 06-án

