
KÉSZ ÜLJÜNK
A TÉLRE!

Időszerű tanácsok a magyar
háziasszony számára

Cukornélküli befőzés. Gyümölcsök,
főzelékek, tésztafélék, húsfélék stb.
tárolása. Hasznos növények stb.

gyűjtése. Gyakorlati tanácsok.

SINGER ÉS WOLFNER IRODALMI INTÉZET R. T.

Magyar Mezőgazdasági Múzeum és Könyvtár

KÉSZÜLJÜNK A TÉLRE

CUKORNÉLKÜLI BEFŐZÉS,
GYÜMÖLCSÖK, FŐZELÉKEK, TÉSZTAFÉLÉK,

HÚSFÉLÉK, STB., STB. TÉLIRE VALÓ TÁROLÁSA.
HASZNOS NÖVÉNYEK STB. GYŰJTÉSE.

GYAKORLATI TANÁCSOK

ÖSSZEGYŰJTÖTTE
ÉS 1940 NYARÁN A MAGYAR

HÁZIASSZONYOK SEGÍTSÉGÉRE ÁTNYÚJTJA

B U D A P E S T

SINGER ÉS WOLFNER IRODALMI INTÉZET RT
KIADÁSA

Z. TÁBORI PIROSKA

Magyar Mezőgazdasági Múzeum és Könyvtár

Fenntartunk minden jogot

Felelős kiadó : Hampó József igazgató

Készült a könyvnyom tatás 500. esztendejében
a Pesti L loyd-Társu lat könyvnyomdájában

(lg . : dr. M óricz M iklós.)

Magyar Mezőgazdasági Múzeum és Könyvtár

GYÜMÖLCS

I. Cukortalan befőzés
II. Friss gyümölcs teleltetése

III. Szárítás, aszalás

Magyar Mezőgazdasági Múzeum és Könyvtár

Magyar Mezőgazdasági Múzeum és Könyvtár

I. Cukortalan befőzés

M i a cukortalan, befőzés előnye, haszna?

Az államháztartás vezetői ma mindenkinek megszabják, hogy
mennyi cukrot fogyaszthat bizonyos idő alatt. Erre a gondoskodásra
szükség van. A megszabott cukormennyiség elegendő a szervezetnek, de
nem elegendő a befőzéshez! Készítünk hát cukortalan befőtteket, melyek
egy része olyan, hogy fogyasztáskor sem kell külön édesíteni, más részét
cukorpótlóval tesszük élvezhetővé, amihez pedig cukor kell, abba el­
fogyasztáskor adjuk bele a cukormennyiséget. Annyi cukrunk m indig
van, amennyi az éppen elfogyasztandó befőttmennyiséghez szükséges!
így nem kell lemondanunk az ízletes, egészséges befőttről és cukor­
gondunk nagyrészétől is megszabadulunk. Az így eltett cukortalan befőtt
mindenféle diétához, cukorbetegnek is kitűnő, ami újabb előnyt jelent!

A m it a сukortalan befőzésről tudni kell.

Minden gyümölcsöt eltehetünk cukor nélkül is! A cukortalan be­
főzésnél a konzerválást, vagyis a gyümölcs romlástól való megóvását
biztosíthatjuk: l . gőzöléssel, 2. alkohollal, 3. vegyszerekkel. Az utóbbinak
a háztartási befőzésnél mennél kisebb szerepet szánunk, mert ahhoz,
hogy mennyiségben, minőségben ne ártsunk vele, alapos tudományos fel­
készültség kell. Miután pedig az első kettő teljesen eredményes, felesleges
a vegyi szerekhez folyamodni.

Leírásaink felhasználása csak akkor lesz eredményes, vagyis be­
főttünk csak akkor lesz tartós, úgy nem rom lik, ha a leírások és általá­
nos utasítások minden pontját tökéletesen betartják olvasóink. Tehát a
szokásos és ismert eszközökön kívül megtanulják és megszokják a víz­
hőmérő, a mérleg, a befőttgőzöléshez, lepárolásához készült edények
használatát is! Éppen így tökéletesen be kell tartani a tisztaságra, a be­
főzés előkészületeire stb. stb. vonatkozó utasításokat. Valamint azt is,
hogy milyen gyümölcsöt tehetünk így el.

A befőtt utólagos édesítéséhez, kevesebb cukorra van szükségünk,
mintha a gyümölcsöt a cukor konzerváló erejével igyekszünk a romlástól
megóvni.

7

Magyar Mezőgazdasági Múzeum és Könyvtár

M ilyen eszközök kellenek a befőzéshez?

1. Hibátlan zománc, vagy cseréptálak, amikben a gyümölcsöt meg­
mossuk, kezeljük. 2. Hibátlan zománcú befőzőlábasok, amiket semmi
másra nem használunk. 3. Szita, amit csak befőzéskor veszünk elő.
4. Gyümölcsdaraboló, ami ma már olcsó és rengeteg anyagot, fáradtságot,
időt takarítunk meg vele. Ez egyszersmind prés is. 5. Fakanalak, amiket
csak befőzéshez. használunk, de jó , ha van porcellánból is. 6. Üvegek,
amiket előre gondosan kitisztítunk, megszárítunk és meg is edzünk. Ez
abból áll, hogy az üres üveget vízzel megtöltve, vízben gőzölni tesszük,
mintha befőtt volna benne, de nem kötjük le és így forraljuk erősen,
azután levében hütjük ki. 7. Márvány- vagy eternitlapok a gyümölcs
darabolásához, sohasem deszka, miben gombák tanyázhatnak látat­
lanul is! 8. Fazék a kigőzöléshez. 9. Kötöző papír, spárga, a piszkos
üvegekhez törlő, k ifőzött gumik és leszorítok.

A p ró tanácsok a befőzéshez.

1. A lekötéshez ne használjunk vászonrongyot. Az a nedvességet
magába szívja és a penészedést elősegíti.

2. A lekötő papírt m indig lobogva forró vízbe mártsuk közvet­
lenül lekötés előtt és úgy fogjuk meg, hogy a belső réteghez kezünk
ne érjen.

3. Csak új dugót használjunk a palackokhoz, amit kifőztünk jól.
4. Gőzölni kb. egyenlő nagyságú üvegeket szabad egyszerre, külön­

ben nem egyenletesen gőzölődik a befőtt.
5. A gőzölésnél csak tiszta, k ifőzött szalmát használjunk, ami telje­

sen szagtalan, m ert a friss vagy dohos szalma szagát átveszi a befőtt!
Még jobb a fagyapot.

6. Am it gőzöltünk, levében hagyjuk kihűlni!
7. A kigőzölt, kész befőttet sohase fogdossuk a pergamennél vagy

lezáró guminál.
8. Használat után minden eszközt szódás meleg vízben mossunk el

és alaposan öblítve, tisztára töröljük.
9. A kigőzölendő befőtt tetejére csak alaposan leforrázott, tiszta

ruhát tegyünk, nem használt konyharuhákat!
10. Kamrába csak a teljesen kihűlt és megszáradt papírosú befőttet

tegyük.
11. A kiürült üvegeket csak teljesen tisztára mosva, kitörölve,

szárazon tegyük a kamarába!
12. Minden befőttet havonta legalább egyszer meg kell vizsgálni.
13. Minden dzsem, beföttlé forralásánál a habot gondosan, ezüst

vagy porcellán kanállal szedjük le.
14. Minden üvegre írjuk rá, m iből, m ikor készült és milyen célra.

8

Magyar Mezőgazdasági Múzeum és Könyvtár

Gyümölcslevek, gyümölcsszörpök.

Gyümölcslé, cukortalanul
Bármilyen gyümölcs levét eltehet-

jük így. A megmosott gyümölcsöt
feldaraboljuk, porcellánkanállal
összezúzzuk, azután bő vízzel főni
tesszük és sűrű péppé főzzük. M i­
kor megfőtt, tiszta ruhán keresztül
hagyjuk lecsepegni. A levet üvegbe
öntve, lekötjük vagy dugaszoljuk
és forrástól számított 30 percig
főzzük. Cukorbetegnek is kitűnő!

ízes cseresznyelé, cukortalanul

Jó érett, fekete cseresznye a leg­
jobb hozzá. A gyümölcsöt kimagol­
juk, a magok felét összetörjük és
kevés vízzel főni tesszük. Főzzük
15 percig, akkor leszűrjük a ma­
gokról a levet, utána megszűrjük
tiszta ruhán át, a kimagolt gyü­
mölcshöz adjuk és főzzük vele,
m íg a gyümölcs minden levét k i­
adta. A levet megszűrjük, palac­
kokba öntjük, lekötjük és forrás­
tól számított 20 percig gőzöljük.

Cukor nélkül is fogyasztható!

Gyümölcsszörpök, cukortalanul

Szörpöt készíthetünk : ribizliből,
málnából, eperből, szamócából,
áfonyából, meggyből, szederből.

Általános cukortalan készítési
módjuk kétféle: 1. A gyümölcsöt
megmossuk, de nem áztatjuk, szi­
tán lecsurgatjuk, aztán nyersen át­
törjük. A levet állani hagyjuk, míg
megülepszik, a tiszta levet leönt­
jük, üvegekbe töltjük. Az üveg na­
gyon tiszta, száraz legyen! Űj, ki­
főzött dugóval bedugaszoljuk, a
dugót le is kötjük, azután a ször­
pöt forrástól számított 35 percig
gőzöljük. Mikor kihűlt, szurokkal
is szigeteljük a dugót. Hűvös he­
lyen tartjuk! 2. A gyümölcsből

az ismertetett gyümölcslé-pároló
segítségével vonjuk ki a levet. Ez
tökéletesen tiszta, üledékmentes
már. Ezt tesszük száraz, tiszta pa­
lackokba, s úgy folytatjuk az el­
járást, mint az 1. pontnál leírtuk.

Málnaszörp, cukortalanul
Nagyon friss, töretlen málna

kell hozzá, amin nyoma sincs az
erjedésnek. Legjobb a frissen sze­
dett. De azt se halmozzuk nagy
mennyiségben egymásra! A mál­
nát jól összenyomkodjuk és azon-
nak kipréseljük. A levet másnapig
hibátlan porcellánedényben pihen­
tetjük, tüllel vagy szitával leta­
karva, hogy semmi bele ne hull­
jon. A levet másnap az üledékről
óvatosan leöntjük, felzavarni nem
szabad. Tiszta, szárított palac­
kokba öntjük, kifőzött új dugók­
kal bedugaszoljuk és le is kötjük
spárgával. Azután forrástól számí­
tott egy órát lassan gőzöljük. M i­
kor kihűlt, be is szurkoljuk az
üvegek száját. Felállítva, hűvös
helyen tartjuk, használatkor éde­
sítjük.

Az üledéket megszűrjük és szin­
tén eltesszük, külön, felfujtakhoz
kitűnő.

Szőlőszörp, cukortalanul
(nem must!)

Érett szőlőt megmosunk, faka­
nállal vagy fából készült húsverő­
vel szétnyomjuk és porcellán vagy
épzománcú lábosban főni tesszük.
Mikor jó sok levet eresztett már,
kipréseljük. Átszűrjük (tiszta ru­
hán keresztül, amit előzőleg fővő-
vízbe mártottunk), palackokba
töltjük, ledugaszoljuk, lekötjük és
forrástól számított 15 percig gő­
zöljük. Azután szurkoljuk a dugót.

9

Magyar Mezőgazdasági Múzeum és Könyvtár

Kitűnő tésztákhoz, borleveshez ott,
ahol tilos az alkohol, puncshoz
stb.

Gyümölcslé-kiválasztót (párolót)
kapni készen háztartási eszközök
üzletében. De akinek nincs mód­
jában ilyent venni, az nagyszerűen
pótolhatja a következő, meglévő
edényekből való összeállítással:

Kell egy jókora fazék vagy tál,
amelynek pontosan záródó födője
van. Ebbe az edénybe állítunk egy
másikat, fazekat vagy tálat, amely­
nek szintén van födője. A máso­
dik, jóval kisebb edénybe kell még
egy legalább 15 cm magas lába­
kon álló, lyukacsos tésztaszűrő vagy
külön e célra készített drótszita.
A drótszitára tiszta, mosott vászon­
ruhát helyezünk szűrőnek és erre
rakjuk a gyümölcsöt, egyszerre
nem túlságosan sokat. A szűrőt
beállítjuk a kisebbik fazékba,
amely tökéletesen épzománcú vagy
porcellánból készült, ezt pedig be­
letesszük födőstől a nagyobbikba,
de úgy, hogy a belső fazék alá is
állítunk valamit, ami ezt is 8— 10
cm magasságban tartsa. Alája önt­
jük a vizet. Az egészet a tűzhelyre
állítjuk és lassan forraljuk. Mikor
a víz már forr, nem szabad nyilt
lángon hagyni, hanem gyenge tű­

zön tartjuk, de azért a víznek
forrni kell. A gőz megpuhítja a
gyümölcsöt anélkül, hogy az szét­
esne, kiengedi levét, amely már
megszűrve, tisztán csurog le a

Gyümölcslé pároló (házi összeállítás).

belső lábos aljára. Közben arra is
vigyázzunk, hogy a külső nagy
edény födele lazán takarja az
edényt, hogy a gőz eltávozhasson,
mikor meggyűlt.

Mikor a gyümölcs félig megpu­
hult és levet engedett, kivesszük
és cseréljük. A levet külön öntjük

Ezt a levet használjuk szörpök­
höz, cukortalan befőttek készíté­
séhez, likőrhöz stb.

Mártások, rétesnek, pőrének való gyümölcsök.

Mártásnak, rétesnek való gyümöl­
csök, cukortalanul

Ezek a következők: ribizli, eg­
res, cseresznye, meggy, áfonya,
szeder, vörösszilva. Eltevésük: 1.
Ribizlit és egrest úgy teszünk el,
hogy a jó érett gyümölcsöt meg­
tisztítjuk, alaposan megmossuk és

üvegbe tömjük. Ha közben meg­
törődött, az sem baj! Felül három
ujjnyi helyet üresen hagyunk. Az
üveget kétszeres pergamenpapírral
lekötjük és forrástól számított
30— 35 percig gőzöljük. 2. Szeder
eltevése. A gyümölcsöt könnyedén
megnyomogatjuk és lecsurgó levét
külön tesszük. A gyümölcsöt üvegbe

1 NAG Y P A Z ^ k
2. .K/SfBB UAZ EK

10

Magyar Mezőgazdasági Múzeum és Könyvtár

töltjük és gőzöljük, mint a fenti­
eket. Levét külön tesszük el szörp­
nek. 3. A cseresznyét, meggyet —
lehet keverni is — és a vörösszilvát
kimagoljuk, szitán kissé lecsurgat­
juk, így tömjük a gyümölcsöt
üvegbe. Gőzölési ideje egy óra.
Ugyanígy készül a rétesnek való
cseresznye, meggy is. Egy üvegbe
egy rétesre való gyümölcsöt te­
gyünk. 4. Áfonyát kevés vízben
egyszer átfőzzük, áttörjük és az
áttört anyagot töltjük üvegbe, gő­
zölési ideje, mint a ribizlié. A le­
csurgatott leveket szörpnek tesz-
szük el.

Almapiiré, cukor nélkül
Csak egészséges és friss gyümöl­

csöt vegyünk hozzá! A frissen fe l­
szedett és nem ütődött, csak férges
hullott gyümölcsöt is felhasznál­
hatjuk, a férges részét gondosan
eltávolítva. De amelyiken ütődés,
rothadás, penész mutatkozik, azt
ne használjuk. Legjobbak a sa-
vanykás almafajták, de a nyári
édeset is vehetjük, akkor citrom­
lével ízesítjük, ami tartósságát is
fokozza: Készítése: az almát, meg­

hámozzuk, felaprózzuk és citro­
mos vízbe dobjuk, hogy ne bar-
nuljon. Nagyon kevés vízzel, amibe
kis citromlevet szűrtünk, feltesszük
főni. Ha csak lehet, porcellán-
edényben, ha az nincs, hibátlan
zománcosban. Lassan főzzük és
csak ezüst- vagy még inkább por-
cellánkanállal kavarjuk. Olyan sű­
rűre főzzük, hogy a kanál meg­
álljon benne. Akkor másnapig jó
hideg helyen hagyjuk állani. Ha
másnapra nem vetett fel vízréteget,
megmelegítjük és tiszta, nagyon
szárazra törölt és előmelegített
üvegbe tesszük. Ha vízréteget vetett
fel, akkor még főzzük. Mikor az
üvegben kihűlt és kissé megbőrö-
södött, tiszta, forró vízbe mártott
és megtörölt pergamenpapírt,
amely pontosan akkora legyen,
mint az üveg nyílása, rumba már­
tunk gondosan ráhelyezzük a pü-
rére, kettős pergamennel lekötjük
és forrástól számított egy órát gő­
zöljük, vigyázva, hogy víz bele ne
jusson.

Ezt a pürét tésztákhoz, betegek­
nek, befőtt helyett használhatjuk,
így, cukor nélkül is, igen finom.

Dzsemek, lekvárok.
M ivel szaporíthatjuk gyümölcshiány esetén a dzsemet, lekvárt?

Melyik gyümölcs dzsemje élvezhető
cukortalanul?

Ezekhez használatkor sem kell
cukrot vagy cukorpótlót adni, mert
olyan édesek, hogy élvezhetők ön­
magukban is! Ilyenek: cseresznye,
érett eper, kantalupdinnye, mézes­
ringló, bodza, fekete ribizli (egé­
szen éretten szedve, mikor már
ráncosodik), őszibarack (különö­
sen az Olga királynő-fajta), gyalog-

szeder, fai eper, nyári borízű
alma, besztercei szilva.

Itt a konzerválást a leírt gondos
főzéssel, a gyümölcs sűrítésével
(sűrűre főzésével) és gondos gőzö­
lésével érjük el. Amit nagyon sű­
rűre főztünk, nem is kell gőzölni.
Adhatjuk tetejére a leírt paraffin­
réteget, de ez is elmaradhat.

Használatkor melegvízzel hígít­
hatjuk.

4

11

Magyar Mezőgazdasági Múzeum és Könyvtár

Eperdzsem, cukortalanul

Édes gyümölcs, könnyen erjedő,
azért nagyon gondosan kell kivá­
logatni, hogy csak frissen szedett,
törődéstelen szemeket használjunk.
Szitán gyorsan átmossuk és por­
cellán vagy épzománcú lábosban
egyet forrjon, hogy a levét jól k i­
adja. Kavarni, összetörni nem kell!
Tiszta, száraz, előmelegített üvegbe
tesszük, akinek nem árt, adjon te­
tejére egy kanálka finom rumot.
Lekötjük és forrástól számított 50
percig gőzöljük (1 literes üvegben).

Levében hűlve hagyjuk és har­
madnap újra gőzöljük, de már
csak félóráig.

Miután erősen leves gyümölcs,
nem töltjük tele az üvegeket, ha­
nem jó kétujjnyi helyet hagyunk
a kiforrandó lének.

Ribizlidzsem, cukortalanul

Ha egrest veszünk hozzá, jó
érettet, akkor még ízesebb és gyor­
sabban kocsonyásodik!

A ribizlit megtisztítjuk, megmos­
suk, de ázni nem hagyjuk, mert az
ízének is, tartósságának is árt!
Legjobb szitán átmosni és gyorsan
lecsurgatni. Azután áttörjük. Por­
cellán vagy hibátlan zománcos
edényben főni tesszük és sűrűre
lefőzzük. Ha egressel keverjük, azt
is áttörjük. Mindkettő hulladékát,
magját-héját hidegvízbe tesszük, a
víz felszínére feljött héját szűrőka­
nállal kiszedjük és a fővő léhez
adjuk. Addig főzzük, míg tányérra
cseppentve megkeményedik. Akkor
tiszta, száraz, előmelegített üvegbe
öntjük, mikor kihűlt, lobogva fővő
vízbe mártjuk a lekötő pergamen­
papírt és hirtelen lekötjük. íg y a
papírt is fertőtlenítettük, forrástól
számítva 30 percig gőzöljük.

Ha a héjat nem adjuk bele, ak­

kor tiszta gyümölcskocsonyát ka­
punk.

Málnadzsem, cukortalanul
Ugyanúgy készül, mint a ribizli,

ehez is adhatunk kevés egrest.

Cseresznye- és meggydzsem,
cukortalanul

A kétféle gyümölcsöt keverhet­
jük is!

A szép, épszemű, de erősen érett
gyümölcsöt kimagoljuk. Ne legyen
nedves magolásnál, ha megmostuk,
csurgassuk erősen le. Kimagolás
után hagyjuk szitán állani addig,
míg leve kissé lecsurgott. (Ezt a
levet szörpnek használhatjuk.) A z­
után épzománcú vagy porcellán-
lábosba tesszük főni és gyengén
kevergetve főzzük, míg húsa szét­
esik. Ha meggyel keverjük a cse­
resznyét, akkor előbb a meggyet
főzzük kissé külön, aztán negyed­
órái forrás után adjuk hozzá a cse­
resznyét. Mikor erősen leves, félre­
húzzuk. Másnap újra főzzük, míg
elég sűrű, de még leve van. Akkor
száraz, előmelegített üvegekbe önt­
jük, adhatunk hozzá kanálka tiszta
szeszt vagy rumot, lekötjük és fo r­
rástól számított 40 percig gőzöl­
jük.

Sárgabarackdzsem, cukortalanul
Aki eddig áttörve készítette a

sárgabarackot lekvárnak, most te­
gyen le erről a felesleges és a gyü­
mölcs legértékesebb részét elpa-
zarló módszerről. Éppen olyan ká­
ros és rossz befőzési mód, mint a
régóta elavult, mérgező hatású ké-
nezés!

A gyümölcsöt megmossuk, köny-
nyedén megtörölgetjük. Miután
csak ép, szép gyümölcs áll el, csak
kétfelé választjuk és magját k i­
szedve, héjastul feltesszük főni.

12

Magyar Mezőgazdasági Múzeum és Könyvtár

Porcellánkanállal könnyedén ösz-
szenyomkodjuk. A gyümölcs jó
érett legyen. Néha kevergetjük,
hogy le ne égjen. Lassú tűzön főz­
zük, másnapig hideg helyen állani
hagyjuk és megint főzzük, míg
elég sürü dzsemnek. Akkor tiszta,
előmelegített üvegekbe tesszük,
kissé hűlni hagyjuk, lekötjük és
forrástól számított 50 percig gőzöl­
jük. Harmadnap újra gőzöljük
félórát.

Őszibarackdzsem, cukortalanul
Olyanformán készül, mint a

sárgabarackdzsem, csakhogy ebbe
beleadjuk minden 2 kg-hoz egy

citrom kicsavart és megszűrt levét.
Azzal főzzük. Az üvegben egy-egy
kanálka finom rumot adunk hozzá.
Rögtön lekötjük és úgy gőzöljük,
mint a sárgabarackdzsemet.

Szederdzsem, cukortalanul
Ügy készül, mint az eperdzsem.

Csak nagyon érett, egészen fekete
szemeket főzzünk be dzsemnek.
Mikor az üvegbe öntjük, helyet
hagyjunk a gőzölésnél kiforrandó
lének és ne csak rumot, de félka-
nálka citromlevet is adjunk min­
den üvegbe. A citrom levét gondo­
san szűrjük meg.

Bodzadzsem, cukortalanul
ügy készül, mint a ribizlidzsem,

csakhogy ebbe minden kg gyü­
mölcshöz egy citrom kicsavart és
megszűrt levét adjuk. Rum is jö ­
het bele, a tetejére öntve.

Dinnyedzsem, cukortalanul
Csak nagyon érett kantalup-

dinnye jó hozzá. Hámozva és újj-

nyi csíkokra vágva. Minden kg
gyümölcshöz (tisztítva mérjük!),
adjuk egy citrom megszűrt levét.
Három nap főzzük egymásután,
közben mindig pihentetve, hogy a
vizet feladja jól.

Az ízének semmit sem árt, de
sűrűsíti, ha negyedrésznyi fiatal
tökkel keverjük.

Minden üvegbe adunk egy ka­
nálka rumot. Kétszer gőzöljük,
mindig egy-egy félórát.

Vörösszilvadzsem, cukortalanul

A megmosott és megszikkasztott
gyümölcsöt kimagoljuk és porcel­
lán vagy épzománcú lábosban főz­
zük, mikor sűrűsödik, kavargat-
juk, míg elég sűrű. Akkor előmele­
gített üvegekbe tesszük, rumot ad­
hatunk reá, lekötjük és forrástól
számított egy órát gőzöljük, majd
harmadnap félórát.

Ugyanígy tesszük el a ringló-
szilva-dzsemet is.

Szilvalekvár, cukor nélkül

Erősen érett, besztercei, magva­
váló szilvát jó l megmosunk, kima­
goljuk és nagy lábasban vagy tiszta
üstben folytonos keverés mellett
addig főzzük, amíg egészen sűrű.
Tehetünk bele kis szegfűszeget,
narancs- vagy citromhéjat. Mikor
olyan sűrű, hogy alig tudjuk ka­
varni már, üvegekbe vagy kőedé­
nyekbe öntjük, jól beletömködve.
Mikor megbőrösödött, el lehet
tenni. Simább, szebb lesz és gyor­
sabban lekvárnak fő, ha húsdará­
lón az egész gyümölcsöt előbb át­
daráljuk.

13

Magyar Mezőgazdasági Múzeum és Könyvtár

Mivel szaporíthatjuk gyümölcshi ány esetén a lekvárt, dzsemet?

Olyan terményekkel, amik ízesek és erősen cukortartalmúak.
Ilyenek: paradicsom, tök, sárgarépa, cukorrépa, ezenkívül a vadon
termő feketeribizli, szeder, bodza és kökény. Mindeniket éretten hasz­
náljuk fel.

Melyiket milyen gyümölcshöz használhatjuk?
Tököt almához, sárga- és őszibarackhoz, körtéhez, dinnyéhez, na­

rancshoz.
Sárgarépát almához, sárga- és őszibarackhoz, dinnyéhez, ringló­

hoz, narancshoz, eperhez.
Paradicsomot minden bogyósgyümölcshöz, tehát eperhez, ribizlihez,

málnához, szederhez, somhoz, áfonyához, ezenkívül cseresznyéhez és
meggyhez, szilvához, ringlóhoz is.

Vadribizlit és bodzát minden bogyós gyümölcshöz, szilvához és
ringlóhoz.

Hogyan csináljuk?
Keverhetjük nyáron, az eltevés idején, de aminek az érési, termési

ideje nem esik egybe, ahhoz télen, használat előtt is hozzáadhatjuk a
pótanyagot. Pl. a sárgarépát megmossuk, meggyaluljuk, azután igen
kevés vízzel sűrű péppé főzzük. Üvegekbe adva, kigőzőljük. ízlés szerint
vegyítjük a gyümölccsel, vagy azzal együtt tesszük el.

A tököt, fehérrépát, vörösrépát úgy használjuk, mint a sárgarépát.
A paradicsomot áttörve és igen sűrűre lefőzve [ez a legízesebb pót­

anyag!).
A vadribizlit, bodzát megfőzzük kevés vízben és áttörjük.

Sárgarépadzsem

A szép, érett sárgarépát meg­
mossuk, megtisztítjuk és minél k i­
sebb darabokra vágva vagy re­
szelve, igen kevés vízzel megfőz­
zük. Akkor áttörjük akár szitán,
akár gyümölcsprésen, hozzáadunk
minden kg-hoz fél citrom kinyo­
mott levét és lereszelt héját és
olyan sűrűre főzzük, amilyen egy
sűrű dzsem. Mikor egészen sűrű,
adunk hozzá minden kg-ra egy
kanálkával számítva, rumot, azzal
csak egyet forrjon, üvegekbe tesz-
szük forrón, sütőben hagyjuk szik­

kadni, szívódni és mikor a teteje
megkeményedett, pergamenpapír­
ral lekötjük.

Vegyíthetjük a sárgarépát almá­
val is, akkor még finomabb. Hul­
lott alma is jó hozzá, csak a hibás
részt gondosan vágjuk ki.

Kevert gyümölcsíz, cukortalanul
Nem a megszokott keverés ez,

hanem egy keményebb, húsosabb
gyümölcs és egy túlságosan leves,
de nem elég ízes gyümölcsfajta
levének vegyítése.

Ahol pl. sok a körte, azt vegyít-

Magyar Mezőgazdasági Múzeum és Könyvtár

jük almalével, vagy más, ízesebb
gyümölcs levével, mert a körte egy­
magában nem íznek való.

Készítése: Az érett körtét kevés
vízzel puhára főzzük, szőrszitán át­
törjük és elvegyítjük érett alma ki­
préselt vagy lecsurgatott levével.
Először a levet főzzük sűrűre, az­
után beleadjuk a gyümölcshúst és
együtt főzzük, míg olyan sűrű, hogy
a kanál megáll benne. Akkor tiszta,
előmelegített cserép- vagy kőedé­
nyekbe tömjük és hűlni hagyjuk,
míg megbőrösödik. Akkor tiszta
szeszbe vagy rumba mártott perga­
menpapírt teszünk a tetejére és per­
gamennel vagy kifőzött disznóhó­
lyaggal lekötjük. Hűvös helyen kell

őszibarackot ringlóval,
tartani, de bármikor vehetünk be­
lőle. Parafinréteggel is elzárhatjuk.

Vegyes dzsemek

M it m ivel tehetünk el?

Cseresznyét meggyel.
Ribizlit egressel.
Meggyet egressel.
Epret egressel.
Birsalmát vörösszilvával.
Dinnyét tökkel.
Sárgabarackot vadribizlivel (fe­
kete rib izlivel).
Almát körtével.
Almát birssel.
Almát vörösszilvával.

Befőtt (kompót) készítése.
Befőtt (k om p ó t) készítése. A lkoholla l eltett gyümölcsök. Hullott,

fagyott gyümölcs felhasználása. Gyakorlati tanácsok.

Befőtt (kompót) készítése, cukor
nélkül

Itt két csoportba osztjuk a gyü­
mölcsfélét: 1. olyanokra, amelyek
nem sok levet eresztenek; 2. olya­
nokra, melyek bőséges levet en­
gednek gőzölés közben.

Az 1. csoportba tartoznak: alma,
körte, birsalma, birskörte, hámo-
zatlan sárga- és őszibarack, arany­
alma, berkenye, som.

Ezeket a gyümölcsöket a fent
leírt gyümölcslépárolón félig meg­
pároljuk, azután kihűtjük és üve­
gekbe rakva, saját levét öntjük
reá, lekötjük, így gőzöljük. Ha a
saját leve nem volna elegendő, —
mert túlságosan előrepárolni, meg­
puhítani a gyümölcsöt nem sza­
bad! — akkor felöntjük tiszta,
iorralt és kihűtött (desztillált)
vízzel.

A 2. csoportba tartozik: a ribizli,

egres, eper, szeder, szamóca,
málna, áfonya, bodza, cseresnye,
meggy, hámozott sárgabarack és
őszibarack, ringló, szilva, dinnye,
füge.

Ezeket a gyümölcsöket nem kell
előrepárolni, csak üvegbe rakni,
lekötni és lassan kigőzölni. Elég
levet engednek amúgy is. Ha na­
gyon kemény volna a gyümölcs,
kevés desztillált vizet adhatunk
ebbe is.

Befőttkészítés musttal

Szőlőtermő vidékeken régóta is­
mert és alkalmazott módszer! Ter­
mészetesen így azokat a gyümöl­
csöket tesszük el, melyek a szőlő­
vel egyidőben érnek meg, illetve
alkalmasak befőzésre. Ezek: mag-
baváló szilva, szőlővel érő őszi­
barack, körte, birsalma- és körte,
áfonya, alma.

15

Magyar Mezőgazdasági Múzeum és Könyvtár

Készítése: a friss mustot tiszta,
épzománcú lábosban forraljuk kb.
negyedóráig (ez 5 literre vonatko­
zik), azután félretesszük másnapig.
Másnapra leülepedett, a tiszta ré­
szét leöntjük róla és ezt használ­
juk a befőtthöz, mintha szirup
volna. A gyümölcsöt úgy készítjük
el hozzá, mintha cukorral tennénk
el. Ráöntjük a tiszta mustlevet, le­
kötjük és forrástól számított annyi
percig gőzöljük, mint a rendes be­
főttet. Finoman ízes, édeskés be­
főttet kapunk, aki nem szereti túl-
édesen, ne is tegyen hozzá elfo­
gyasztáskor sem cukrot! Igen
egészséges gyermeknek és gyenge-
gyomruaknak is!

Füge citromosán, cukortalanul

Szép, érett, édes, de hibátlan fü­
géket vesszünk. Fele citromlé, fele
vízben odatesszük főni. Annyi le­
gyen a lé, hogy ellepje. Adhatunk
bele kis szegfűszeget és vaniliát
is, de nem muszáj. Darabka na­
rancs- és citromhéjat is. Mikor át­
főtt, kiszedjük a léből, a levet fo r­
raljuk még, azután másnapig a lé­
ben pihentetjük. Akkor már csak
egyet forrjon (habját gondosan le­
szedjük!) üvegekbe rakjuk, levét
megszűrve ráöntjük, tetejére jó ka­
nál rumot adunk, lekötjük és fo r­
rástól számított 30 percig gőzöl­
jük.

Áfonya vörösborban, cukortalaul

Az áfonyát gondosan, szitán
mossuk meg, de nagyon erősen le-
Qsurgatjuk. Áztatni nem szabad!
Mikor lecsurgott, annyi jó vörös­
bort forralunk, hogy a gyümölcsöt
ellepje. Addig főzzük, m íg felére
lefőtt, adunk bele kevés citrom­
héjat is. A habját mindig gondo­
san leszedjük.

Azután előmelegített, kisebb
üvegekbe tesszük, de ez lehet pa­
lack is, tehát szűknyakú. Félka-
nálka tiszta szeszt öntünk minde-
nik üvegbe, lekötjük vagy frissen
kifőzött dugóval bedugaszoljuk, a
dugót le is kötjük és forrástól szá­
mított egy órát gőzöljük.

Alkohollal eltett gyümölcsök

Az eltevéshez használt alkohol­
féle lehet tiszta szesz, finom rum,
szilvórium vagy erős gyümölcs­
pálinka. Az utóbbiból egészen kü­
lönleges dolgokat lehet készíteni.
Ahol olcsó a szilvórium vagy más
gyümölcsszesz, ott érdemes így el
tenni a gyümölcsöt.

Az alkoholban eltett gyümölcs
nem való betegnek és gyermek­
nek! Nagyobb mennyiségben egész­
séges ember sem fogyaszthatja
azt, ami cukortalanul van éltévé,
ez inkább díszítésre, ízesítésre,
cukorka- és süteménykészítésre
kitűnő I

De pl. gyomorsavcsökkenés ese­
tén a betegnek is jót tesz!

Vegyes alkoholos gyümölcs
Nagy, szélesszájú üveg kell

hozzá, legalább 4 literes. Gondo­
san megmossuk, megszárítjuk és
az érés sorrendjében rakjuk bele
a gyümölcsöt, csakis teljesen h i­
bátlant, egyféléből egy-két sort.
Jön bele: eper, szamóca, málna,
sárgabarack (hámozva, kima­
golva), őszibarack (ugyanúgy),
szilva, ringló (hámozva egészben),
meggy, cseresznye (egészben vagy
kimagozva) stb. Természetes, hogy
a hámozatlanokat jó l megmossuk,
de meg is szikkasztjuk alaposan.
Minden gyümölcs érett legyen, de
nem túlérett! Mikor a gyümölcsöt
beraktuk, annyi alkoholt öntünk
rá, hogy a benne lévő gyümölcsöt

16

Magyar Mezőgazdasági Múzeum és Könyvtár

ellepje. Hogy a gyümölcs ne usz-
szék fent, vékony, kifőzött fada­
rabokkal leszorítjuk. Mindig gon­
dosan lekötjük kettős pergamen­
nel. Még jobb, ha patentzáras az
üveg!

Bármikor vehetünk belőle, főtt
sziruppal egyszer felfőzzük a gyü­
mölcsöt, úgy használjuk. De cu-
kortalanul is finom.

Rumosgyümölcs1, cukor helyett,
mézzel éltévé

így tehetünk el: cseresznyét,
meggyet, hámozott és kimagolt
őszibarackot és sárgabarackot,
ringlót, vörös- és magbaváló szil­
vát, áfonyát, szedret.

Közepes, egy-két literes, széles­
szájú üveg a legjobb hozzá. Csak
jóminőségű rummal jó l Kell még
hozzá kevés szalicil is.

Készítése: Minden kg. gyü­
mölcsre kell 1 deci jó méz, féldeci
rum és 5 kg-hoz egy csapott ka­
nálka szalicil. A mézet és szalicilt
annyi vízben tesszük oda forrni,
amennyivel az üveg a gyümölcsön
kívül kb. nyakáig megtelik. A
rumnak is számítsunk helyet! A
víz inkább kevesebb legyen és kü­
lön, tiszta edényben forraljunk
tiszta vizet a pótlására! M ikor a lé
tlorr, akkor a megmosott és lecsur­
gatott gyümölcsöt apránkint bele­
dobjuk, de csak egyet forrjon, ki
rae repedezzen, azonnal kiszedjük
szűrőkanállal és a melegvízbe oda­
készített tiszta, száraz üvegbe ad-
jjuk. (Közben mindig lefedjük az
■iveget, hogy a gyümölcs ki ne
hűljön benne. Mikor az üveg
majdnem nyakáig megtelt a gyü­
mölccsel, a lobogva fővő levet rá­
cintjük, tetejére adjuk a rumot,
ázonnal lekötjük és pokrócokba
cjsavarva hagyjuk másnapig állani,
ihletve, m íg ki nem hűlt.

Egyszerre ne tegyünk fel sok
levet és ne dolgozzunk fe l sok gyü­
mölcsöt, hanem apránkint.

Rumosmeggy (kevés cukorral)
A meggyet megmossuk, lecsur­

gatjuk, azalatt előkészítjük a nagy
uborkás üveget és a megfelelő
mennyiségű vizet széles lábasban
főni teszük. Beleadunk minden kg.
gyümölcsre 15 deka cukrot. Mikor
a lé forr, a meggyet apránkint p il­
lanatra beledobáljuk, szűrőkanál­
lal azonnal kiszedjük, az üvegbe
rakjuk. Közben az üveget mindig
lefödjük, hogy a gyümölcs ne hűl­
jön ki. A levet még 25 percig fő z ­
zük, m ikor lobogva forr a gyü­
mölcsre öntjük, azután hirtelen
ráöntünk 5 literes üvegre 3 deci
rumot, azonnal lekötjük és pok­
rócba csavarva hagyjuk kihűlni.
Bármikor vehetünk belőle.

így tehetünk el őszibarackot,
sárgabarackot, szilvát is.

Hullott gyümölcs felhasználása

Ami csak férges és az a része
teljesen eltávolítható, azt befőzés­
hez is használhatjuk. Amin rot­
hadás, penész mutatkozik, azt
nem!

Az ép, egészséges részekből ké­
szíthetünk:

1. gyümölcsfőzeléket. A meg­
tisztított, feldarabolt vagy kima­
golt gyümölcsöt megmossuk, ke­
vés vízzel puhára főzzük, azután
tejfeles habarással készítjük el.
Adhatunk bele ízesítőnek citrom­
héjat, citromlevet. Édesítőnek ke­
vés cukrot vagy mézet.

2. gyümölcsvajat. A gyümölcsöt
megtisztítjuk, nyersen áttörjük,
összekeverjük, mézzel édesítjük és
darált diót vagy mandulát keve­
rünk bele.

2 17

Magyar Mezőgazdasági Múzeum és Könyvtár

3. tésztába való, gyors elhasz­
nálásra szánt pürét készíthetünk
belőle, hibás részeit kivágjuk,
megtisztítjuk vagy kimagozzuk,
feldaraboljuk, kevés vízzel sűrű
péppé főzzük. Üvegben vagy kő­
edényben tartjuk el, hűvös helyen.
Nyáron kitűnően elhasználjuk, m i­
kor az illető gyümölcs pl. már nem
kapható frissen.

4. gyors szörpöt készítünk be­
lőle. Megtisztítjuk és erősen össze­
törve, levét lecsurgatjuk. Frissen
ihatjuk vagy egyszer felfőzve tesz-
sziik el rövid időre, hideg helyre.

Fagyott alma és körte felhasz­
nálása

Előbb hideg vízben áztatjuk,
míg a fagyás felenged. Aztán ala­
posan megfőzzük és szitán átszűr­
jük. Űjra főzzük, m íg sűrű, barna
massza lesz. Lekvár helyett hasz­
náljuk.

Hogyan édesítjük használatkor a
cukortalanul eltett befőttet?

Használat előtt néhány órával
szitára borítjuk, a lecsurgó levet
langyosítjuk, megfelelő mennyi­
ségű cukorral vagy mézzel elkever­
jük, azután beleadjuk a gyümöl­
csöt, hogy az édesített lé alaposan
átjárja. A langyos lé felmelegíti
annyira a gyümölcsöt is, hogy az
az édességet magába tudja szívni.

Ha a gyümölcs jó kemény,
együtt melegíthetjük fe l a lével és
úgy adhatjuk bele az édesítő cuk­
rot vagy mézet.

A befőtt penészedése ellen
jó, ha parafinréteggel vonjuk
be. A parafmt tűz fölött megol­
vasztjuk és egy keveset az üvegbe
a kihűlt lére öntünk, csak aztán
kötjük be az üveget hólyagpapír­
ral. A parafin légmentesen zárja

18

el a befőttet és ezáltal megóvja a
penészedéstől. Használatkor levesz-
szük a parafmréteget, összegyűjt­
jük és újra felhasználhatjuk. Para-
finos befőttet nem lehet gőzölni!

Penészedő befőtt kezelése
Először is próbáljuk megtalálni,

mi az oka a penészedésnek. L e­
het, hogy a lekötőpapír pattant
meg valahol, lehet, hogy az üveg
nem volt tökéletesen tiszta stb.
Mihelyt a legkisebb penész mutat­
kozik, amit állandó ellenőrzéssel
állapíthatunk meg — kibontjuk,
a régi lekötőpapírt forró vízben
átmossuk, a befőttet tiszta befőző
lábosba öntjük, persze, előbb le­
szedjük róla nemcsak a penészes
részt, hanem az egész felső réteget
és azt eldobjuk. Azután a befőttet,
— dzsemet, lekvárt — kevés cukor
hozzáadásával egyszer jó l fe lfőz­
zük. Az üveget lobogva fővő vízzel
kimossuk, szárazra töröljük, a be-í
főttet visszaöntjük, lekötjük és ki- j
gőzöljük. Kompótnak eltett befőt-,
tét nem lehet így átjavítani, de I
lefőzhetjük dzsemnek.

Ha az uborka zavarosodik, ak-(
kor sem kell megijedni, leöntjük
a levét akár ecet, akár sóslé le­
gyen az. Űj levet készítünk neki,
m ikor forr, ráöntjük, azonnal le­
kötjük tiszta lekötőpapírral és
pokrócokba csavarva hagyjuk más­
napig állani.

Mindezt állandóan csináljuk meg,
mert így sok dolgot menthetünk,
ami elhanyagolva, végképpen el-
romlana.

Befőttet fagyástól megóvni
úgy kell, hogy minden üveget kü­
lön papírba göngyölünk. Több ré­
teg papírt vegyünk, de jó az újság­
papír is. így még a leghidegebb
kamrában sem fagy meg.

Magyar Mezőgazdasági Múzeum és Könyvtár

II. Friss gyümölcs teleltetése

Frissen átteleltetni, eltartani csak nagyon jófajta és kifogástalan
gyümölcsöt lehet. Sem ütődött, megnyomott, sem férges nem bírja el
a teleltetést. Fagyott sem. Éppen ezért a gyümölcsöt idejében, de jó
éretten kell leszedni, m ielőtt a fagy beállana, mégpedig kézzel, egyenkint,
kosarakba rakva, de ne halmozzunk sokat egymásra, mert az érett
gyümölcs hamar megnyomódik. Minden kis nyomás helye rothadási
felület lesz! A szedést m indig száraz időben végezzük.

A leszedett gyümölcsöt nem tehetjük el m indjárt, előbb izzasztani
kell. Ez az izzasztás kb. 3 hétig eltart. A gyümölcsöt, amit izzasztani
akarunk, félméteres rakásokba, száraz helyiségbe halmozzuk fel. Leg-

Gyümölcs-polc a leszedhető ládákkal.

jobb, ha az izzasztás is kénezett helyiségben történik, hogy a gyümölcsöt
penészgomba vagy más romlást okozó behatás ne érje.

Az izzasztott gyümölcsöt azután eltehetjük. Legjobb, ha polcokra
rakjuk. Még jobb, ha a polcok nem rögzítettek, hanem csak az állvány

19

Magyar Mezőgazdasági Múzeum és Könyvtár

az, a polcok pedia ráállítható, szelllős ládikák, amelyeket könnyen fe l­
emelhetünk és visszarakhatunk. A ládikák alja és oldala lehet lécrács,
ami még előnyösebb. A ládikába legfeljebb két sor gyümölcsöt rakjunk
egymásra, de legjobb, ha egysorosán van.

Ha a gyümölcs nem külön gyümölcskamarába vagy pincébe kerül,
hanem padlásra vagy szobába, ahol száraz a levegő és így a gyümölcs
hamar összeszáradhatna, akkor tehetjük többsorosan. Hogy a rothadást
és annak terjedését meggátoljuk, csomagoljuk a gyümölcsöt egyenkint
selyempapírba. Ez a fagyástól is megóvja a gyümölcsöt.

Rácsos fenekű láda a gyümölcs-polchoz.

Ha a kamarában fagytól tartunk, elegendő, ha egy petróleum­
lámpát meggyújtunk, ez is terjeszt annyi meleget a nem túlságosan nagy
helyiségben, ami a fagyástól megóvja a gyümölcsöt!

A gyümölcsöt állandóan ellenőrizzük! Nagyon sokféle gomba, penész,
rothadás stb. fenyegeti kincsünket és egyetlen gyümölcs az egész tarta­
lékot tönkreteheti. Éppen ezért gondosan vizsgáljuk át 10 naponkint és
ami rom lott, azt azonnal távolítsuk el. Azt is, amin ismeretlen fo ltot
látunk!

Alma eltartása

Almát, ha nemesfajta és megéri
a fáradságot, következőképpen
tarthatunk el egészen tavaszig:
egészen ép, tiszta, fertőtlenített,
azaz forró szódásvízzel kimosott
és tökéletesen megszárított hordót
vagy ládát készítünk, fenekére
száraz homokot hintünk. Az almát
előbb egy hétig halomban hagy­

juk állani, izzadni, azután min-
deniket puha, tiszta ruhával gon­
dosan megtöröljük, majd egy ré­
teget úgy rakunk a száraz ho­
mokra, hogy egymást ne érintsék.
Erre ujjnyi homokréteg jön,
megint alma, megint homok, míg
a hordó megtelik. Legfelül homok
legyen. Száraz, gombamentes, le­
hetőleg kikénezett helyiségben ta­
vaszig épen eláll a gyümölcs.

20

Magyar Mezőgazdasági Múzeum és Könyvtár

Homokba rakott gyümölcs

Tiszta, folyam i homok a legjobb
hozzá. De ezt is kimossuk, mind­
addig mosva, amíg felette a víz az
edényben egészen tiszta, nem za­
varos már. Akkor a homokot szét­
terítve, napon jó l megszárítjuk,
szikkasztjuk és úgy rakjuk közéje
a gyümölcsöt, akár fertőtlenített
hordóba, akár ládába, hogy a gyü­
mölcs egymást ne érinthesse. Te l­
jesen száraz, fagymentes helyre
tehetjük csak.

Szőlő eltartása

Csak az errevaló fajtákat érde­
mes eltenni. Ezek rendszerint
nagyszeműek és keményebb hú-
súak, mint a többi. Az ép, szép
fürtöket — érett legyen, de nem
túlérett, — átvizsgáljuk, minden
hibás szemet lecsípünk kis szárá­
val együtt. Azután tiszta nagy
edényben vizet forralunk és a
szőlőfürtőket egyenkint, hirtelen
belemártogatjuk, de csak pilla­
natra. Még jobb, ha előbb kötjük
rá a zsineget, amelynél felaggat­
juk Azután a gyümölcskamrában
kifeszített kötélre vagy drótra
sorra felaggatjuk, szikkadni hagy­
juk léghuzamban és másnap ki-
kénezzük, mint a gyümölcskamrát
már előbb is. Állandóan ellenőriz­
zük, a hibás szemeket leszedjük.
A fürtöket szárukkal lefelé aggat­
juk fel! A kamra legyen hűvös, de
nem túlságosan hideg. Csak na­
gyon napos, száraz időben szellőz­
tessük!

Szőlő

Télire eltett szőlőt többféle mó­
don konzerválhatunk:

1. A teljesen száraz fürtökről
leszedjük a rossz szemeket, a szár

végét pecsétviasszal lezárjuk és
úgy akasztjuk fel a fürtöket, hogy
egymást ne érintsék. Ha időköz­
ben egy-egy szem romlik, kis szá­
rával együtt vágjuk le a fürtről.

2. Ha nincs módunkban fe l­
akasztva eltenni, szalma közé rak­
juk le, de gyakran forgassuk meg
és mindig távolítsuk el a romló
szemeket. Puhaszemű szőlő nem
alkalmas téli eltevésre.

3. Ha nem nagy mennyiségben
teszünk el szőlőt, úgy is konzer­
válhatjuk, hogy az egyes fürtök
szárait vízzel telt üvegekbe dugjuk
és mindig utánapótoljuk a vizet.

4. Egyszerűbb mód, a fürtök
szárait krumpliba, vagy almába
dugni, így is soká friss marad a
szőlő, ha egyenletes hőmérsékletű,
fagymentes pincében felakasztjuk.

Dió eltevése

A jó l megérett diót zöld héjától
megtisztítjuk, azután szellős he­
lyen, de nem napon, szétterítjük
száradni. Csak akkor tesszük
zsákba vagy ládába, ha tökélete­
sen megszáradt, különben pené­
szes lesz. Ha mégis megpenésze-
dett volna, akkor a penészt alapo­
san le kell róla dörzsölni és úgy
szárogatni.

Ha a dió bele nagyon megszá­
radt volna, áztassuk néhány órára,
— de csak annyit, amennyit mind­
járt elhasználunk, — héjastól hi­
degvízbe, a bél megduzzad és belső
héja is lehúzható lesz.

Ha azt akarjuk, hogy a cse­
megedió sokáig hámozható legyen,
zöld héjától megszabadítva, szá­
raz homok közé rakjuk, szellős
padlásra.

21

Magyar Mezőgazdasági Múzeum és Könyvtár

Citromhéj konzerválása

A citrom héja olyan kitűnő, il­
latos fűszer, hogy egyetlen háztar­
tásból sem hiányozhatik. Szárítás­
sal konzerválhatjuk a vékonyan le­
hámozott vagy lereszelt citromhéjat
legegyszerűbben. A lehámozott héj,
vízbe áztatva, visszanyeri eredeti
rugalmasságát. Más konzerválási
mód, hogy az egészen vékonyan
lehámozott héjat, amelyen semmi
fehér bél nem maradhat, lerakjuk
egy befőttes üveg aljára, a tetejére
egy centiméter vastag porcukor­
réteg jön, majd ismét citrom és
majd újra cukor. A rétegezést ad­
dig folytatjuk, míg az üveg meg­
telik, de a legfelső réteg mindig

cukor legyen. Pergamenttel lekötve
tesszük el az üveget. Minthogy a
cukor magába szívja a nedvessé­
get, citromolaj képződik belőle,
ami kitűnően használható minden
olyan étel ízesítésére, amihez
egyébként citromhéjat használ­
nánk.

Citrom felfüggesztve
Az egész, ép citromot legszeb­

ben eltarthatjuk, ha hosszú, vé­
kony tűt tűzben vagy tiszta alko­
holban fertőtlenítünk , azután
cérnaszálat fűzve bele, a citromon
keresztülhúzzuk. Két végét össze­
kötjük és a citromot így sorban
felakasztjuk száraz, szellős he­
lyen.

22

Magyar Mezőgazdasági Múzeum és Könyvtár

III. Szárítás, aszalás

M iért aszaljuk, szárítjuk a gyümölcsöt és főzeléketT
Mert így sokkal többet tehetünk el és kisebb helyen, mintha csak

befőzéssel tároljuk a gyümölcs- és főzelékfélét! A befőzéshez üveg, edény
kell, amibe eltegyük, jókora kamra, erős polc, ahová eltegyük.
Az aszalt holm i elfér zacskóba, dobozba, amelyet felfüggesztve és egy­
másra halmozva tarthatunk! Szállítása is könnyebb, táplálóértéke pedig
éppen annyi, m int a befőzöttnek. Az eltevésnek ez a módja különösen
kis háztartásban, városi lakásban igen fontos, mert ott kevés a férőhely!
Falun meg azért kitűnő, mert hozzásegít ahhoz, hogy semmi termény
se menjen kárba. A jó l aszalt termény a háziasszony téli jövedelem­
forrása is lehet, mert mindenki szívesen veszi, aki maga nem termelhet.

Szárítás, aszalás módja

A kettő között az a különbség,
hogy szárítani minden különlege­
sebb eszköz, felszerelés nélkül is
lehet, pusztán a nyári naptól me­
leg levegő segítségével. Ez hossza­
sabb eljárás. Az aszaláshoz külön
felszerelés kell, aszalókemence
vagy tűzhelyaszaló, cserényekkel,
deszkákkal, Ez jóval gyorsabb és
biztosabb módszer. Amit szárítha­
tunk, azt aszalhatjuk is és for­
dítva!

Csaknem minden gyümölcsöt és
főzelékfajtát aszalhatunk. Legjob­
bak: gyümölcsből az alma, körte,
szilva, sárgabarack. De aszalhatjuk
a ringlót, őszibarackot, meggyet,
cseresznyét, ribizlit is.

Főzelékféléből legjobb aszalva a
zöldbab, zölborsó, sárgarépa, pet­
rezselyemgyökér, Geller, kalarábé,
gomba és a fűszerfüvek. De aszal­
hatunk káposztát, tököt is.

Kétféle aszalókészüléket muta­
tunk be. Egyik nagyobb aszalóke­

mence, másik tűzhelyaszaló. Egyik-
sem kerül nagyon sokba, de kis
háztartáshoz a Győry-féle tökéle­
tesen elegendő. Kezelése is köny-
nyebb és takarékosabb. Ahol gáz­
tűzhely van, ott is használható,
mert a letakart takarékláng ki­
tűnően fűti. A villanytűzhely meg
éppen ideális számára, az kitűnően
szabályozható meleget ád.

Házi aszalás

A Győry-féle tűzhelyaszaló
Fontossága abban rejlik, hogy

házilag is könnyen elkészíthető és
a tűzhelyre állítva, főzés közben is
aszalhatunk vele külön tüzelés
nélkül!

Két részből áll. Az alsó rész 19
cm magas 43 cm széles, 47 cm
hosszú. Oldalai bádogból vannak,
alul és felül erős vaskerettel és
sarokvasakkal rögzítve. Két olda­
lán 2— 2 szellőzőnyílás van. Ennek
az állványnak felső vaskeretébe
illeszkedik bele az aszalónak fá-

23

Magyar Mezőgazdasági Múzeum és Könyvtár

ból készült része, az aszalószek- rád a rés. így a levegő áramlása
rény. Ennek magassága, szélessége az egyes cserények között hátulról
42 cm, mélysége 46 cm. Oldalra előre, következőnél élőiről hátúira
nyiló ajtaja van, benne egymás s így váltakozva történhet. Az el-

É p íte tt aszalókemence.
1. keresztm etszet 2. zárva

fölé rögzített léceken vízszintesen
hat u. n. aszalócserény tolható ki
és be, mégpedig úgy, hogy a leg­
alsó, harmadik és ötödik cserényt
a szekrény hátulján alkalmazott

párolgó nedvesség a szekrény tete­
jén lévő fúrt lyukakon távozik el.
Lassú tűz elegendő az aszaláshoz,
az alsó cserényre ügyelni kell,
időnként cseréljük ki, nehogy meg­

G yőry -fé le tűzhelyaszaló

ütközőkig tolhatjuk csak be s így pörkölődjön az aszalni valónk,
mögöttük rés marad, a többi 3 Aszalásra legjobb a 65— 69° C hő­
egészen betolható, ezek előtt ma- mérséklet, ha főzés közben többre

24

Magyar Mezőgazdasági Múzeum és Könyvtár

van szükség, akkor arra az időre
az aszalót egészen félre toljuk.
Ezzel az aszalóval háztartásunk
részére megfelelő mennyiségű gyü­
mölcs- és zöldségaszalványt állít­
hatunk elő.

Az aszalási munka sorrendje:
1. A gyümölcsöt vagy főzeléket

leszedjük, kiválogatjuk, megtisztít­
juk, feldaraboljuk.

2. Amit kell, előre párolunk. Pá­
rolva vagy nyersen a cserényekre
rakjuk. (Aszalódeszkák magyar
neve). A deszkákat előbb tökélete­
sen megtisztítjuk és megszárítjuk.

3. A teli cserényeket az aszalóba
rakjuk. Ha az külön fűthető, már
befűtöttük a kellő hőfokra.

4. Állandó ellenőrzés mellett
aszalunk. A cserényeket cserélget­
jük, hogy mindenik először na­
gyobb, majd kisebb hőfokon szá­
radjon. A vastagabb dolgokat fo r­
gatjuk is, a többit elég rázogatni.

5. Az aszalóban megaszalt kész­
letet utószáradásra tiszta, pormen­
tes, levegős helyen szétterítjük. Ott
is állandóan forgatjuk.

6. Elrakjuk szellős zacskókba
vagy az itt leírt dobozokba.

7. Havonta legalább egyszer meg­
forgatjuk és átvizsgáljuk, hogy
nem romlik-e.

Gyümölcsfélék aszalása

Akármilyen készülékben törté­
nik, az eljárás ugyanaz. Fontos
megtanulnunk a következőket: 1. A
túlságosan gyors aszalás kivül meg-
ráncosítja, kiszárítja, de belül ned­
vesen hagyja a gyümölcsöt, mely
megpenészedik. 2. Ha tulsoká
aszaljuk, vagy igen nagy hőfoknál,
a gyümölcs elég és keserű lesz.
3. Minden aszalás után jó az utó­
szikkasztás a levegőn. 4. csak
hibátlan és elsőrendű gyümölcsöt

aszaljunk, mert csak az áll el
sokáig. Különösen, ha el akarjuk
adni. 5. Csak nem túlságosan le­
ves fajtákat, érettet, ízeset aszal­
junk. 5. az eltartás módjainak le­
írását is tartsuk be pontosan, mert
levegőtlen, nedves helyen nem áll
el az aszalmány. 6. Külön-külön
aszaljunk minden fajtát és utána a
készüléket, eszközöket tökéletesen
tisztítsuk meg. Eltenni is csak kü­
lön szabad.

Alma aszalása. Legjobb az ízes,
de nem nagyon leves ranettféle, de
mindeniket aszalhatjuk, ami ízletes.
Legszebb, ha meghámozzuk, ke­
resztben szeletekre vágjuk (mintha
bundás almát készítenénk), mag­
házát óvatosan kivágjuk és az
aszalódeszkákra rakjuk. Ha azt
akarjuk, hogy ne bámuljon meg,
meghámozva, szeletelve citromos
vizbe dobjuk, azután megszik­
kasztva rakjuk az aszalóba. Azután
levegőn szikkasztjuk. Kb. 5 órát
kell az aszalóban tartani, de ez a
levesességtől függ. Mikor széttörés­
nél semmi nedvességet nem mutat,
de még szívós, nem törékeny,
akkor kész.

Körte. Kettévágjuk vagy négy­
felé, szárát rajta hagyjuk. De meg­
hámozzuk előbb! Magházát ki is
vághatjuk. Ha a körte nagyon ke­
ményfajta, előbb kissé megabáljuk,
jó l lecsurgatjuk, úgy aszaljuk.

Hámozott szilva. A nagyon illa­
tos fajta jó hozzá, ami igen húsos
is. Magbaváló! Lobogva fővő vízbe
dobjuk, hirtelen kiszedjük, héját le­
húzzuk és lecsurgatva, aszalóra
rakjuk. Mikor félig kész, akkor
nyomjuk ki belőle a magját, de
benne is maradhat.

Cseresznye, kerek ringló'. Mikor
leszedjük, előbb szétrakva, levegőn
fonnyasztjuk őket. Így tartjuk leg­
alább három napig, de ha kell, to-

25

Magyar Mezőgazdasági Múzeum és Könyvtár

vább is. Azután tesszük az aszalóba,
majd megint szikkasztjuk.

Ugyanígy aszaljuk, előzetes fony-
nyasztással a többi bogyós gyümöl­
csöt is.

Sárgabarack és őszibarack. Ketté­
vágjuk, magját kiszedjük és meg­
hámozzuk. Azután aszaljuk, nagyon
lassan, fokozatosan, mert különben
levében megfő, nem aszalódik.
Mikor az aszalás kész, nagyon türel­
mesen, napokig szikkasztjuk a me­
leg levegőn. Közben is, az aszaló­
ban, gyakrabban cserélgetjük he­
lyét,. mint más gyümölcsnél!

Ha nagyon leves gyümölcsöt aka­
runk aszalni, pároljuk ki a levét
úgy, ahogy a befőtteknél leírtuk, a
gyümölcspároló segítségével. A levet
külön tegyük el szörpnek, a gyü­
mölcsöt aszaljuk meg.

Szilva aszalása (leggyakoribb!)
Lehet vörösszilva is, de legjobb a

magvaváló, besztercei fajta. Mennél
tovább hagyjuk a fán, míg szára
körül ráncosodni kezd már a héja,
akkor leszedjük, de nem rázzuk,
mert úgy megsérül, összenyomódik.
Csak a teljesen ép, szép szemeket
aszaljuk. Aki eladásra készíti, válo­
gassa külön nagyság szerint is a
gyümölcsöt, így is aszalja, mert így
értékesebb, egyenletesebben szárad
és főzhető. A megszedett gyümöl­
csöt nem szabad egymásra hal­
mozni, hanem szét kell rakni szá­
raz helyen, deszkán, asztalon. Köz­
ben magától szárad és aszalódik
is! Az aszalóba rakva, állandóan
cserélgessük a cserényeket, tálcákat
és mikor onnan kiszedjük a gyü­
mölcsöt, még forrón vigyük szellős,
levegős helyre hűlni, utószáradásra,
erősen szétrakva. így izes, fényes,
szép lesz.

A teljesen kész szilvát is hagyjuk
még pihenni, érni, azután legjobb

zacskókba vagy levegőjárta kosa­
rakba rakni.

Dióval aszalt szilva
A megszedett, ép, szép szilvát,

ami már aszalásra érett, hosszanti
oldalán szétválasztjuk, magját óva­
tosan kiemeljük, hogy a szilvát ne
roncsoljuk és magja helyére dió­
gerezdet teszünk. Tehetünk héjait,
száraz mandulát is! Azután úgy
aszaljuk tovább, mintha magja
benne volna.

Csemegének igen finom és jól ér­
tékesíthető!

Aszalt szilva felhasználása télen:

1. nyersen kitűnő csemege.
2. vizben áztatva, levével együtt

hashajtó, reggel, éhgyomorra kell
fogyasztani.

3. hús mellé, gyümölcs helyett k i­
tűnő, egészséges, cukor nélkül is
főzhetjük, kis citromhéjat adva
levébe.

4. főzeléket készítünk belőle: a
könnyedén megmosott, de nem áz­
tatott szilvát feltesszük főni, kis
citromhéjjal, kis cukorral. Mikor
megfőtt, leszűrjük, levéből annyit
vesszünk, hogy a főzelék leves le­
gyen majd, ebbe tejfeles habarást
adunk, a szilvát beleadjuk és egy
forrás után tálaljuk. Ki is magoz­
hatjuk előbb.

5. vegyes gyümölcssalátához
nyersen használjuk. Kimagozzuk,
csíkokra vágjuk és kis rumba áz­
tatjuk vagy a felszeletelt narancs
közé adjuk mindjárt.

Aszalt gyümölcs délvidéki módon
Bármilyen gyümölcsöt aszal­

hatunk így, amit szoktunk. A gyü­
mölcsöt a leírt módon előkészít­
jük, illetve tisztítjuk és aprózzuk,
azután a gyümölcspárolóban pá­

26

Magyar Mezőgazdasági Múzeum és Könyvtár

roljuk, hogy levét kiengedje. A le­
vet felforralva, hogy meg ne er­
jedjen, félretesszük. A gyümölcsöt
megaszaljuk rendesen, mint a töb­
bit, de mikor csaknem kész, bele­
mártogatjuk a felforralt, kihűlt
levébe, kissé áztatjuk is benne, az­
után lecsurgatjuk és tovább aszal­
juk, m íg teljesen száraz. Állítólag
így sokkal izesebb. Persze, szik­
kasztani is kell!

Gyümölcsfélék szárítása
A megtisztított gyümölcsöt fe l­

daraboljuk (az aszalásnál irjuk le
egyenkint, hogyan!) amit egész­
ben szárítunk, csak kiválogatjuk.
Tiszta papirosra vagy deszkákra
rakva, hogy egymást ne érjék, k i­
tesszük a meleg levegőre. Napra
csak rövid időre tegyük, mert szi­
liét, izét kiszívja. Tüllel takarjuk
le a rovarok ellen, mert ha meg­
lepik és tojásaikat belerakják, a
férges gyümölcs szétporlad. Gyak­
ran megforgatjuk és éjjelre min­

dig beszedjük, mert a harmat
tönkreteszi. Mikor teljesen meg­
száradt, még szikkasztjuk a szobá­
ban vagy kamrában, azután tüll-
zacskókba téve, felakasztva tesz-
szük el.

Ha siettetni akarjuk á száradást,
rakjuk a szárítanivalót előbb tep­
sikre és főzés után a még meleg
sütőbe. Meg ne süljön! Azután
vigyük ki a meleg levegőre.

Ugyanígy szárítjuk a főzelék­
féléket is, meg a füveket, teákat.

Szárított gyümölcs felhasználása
1. Megmosva nyersen esszük.
2. Megfőzve, kompót és befőtt

helyett használjuk.
3. Gyümölcssalátát készítünk

vele vegyesen.
Ha azt akarjuk, hogy szép le­

gyen, hagyjuk kevés vizben duz­
zadni.

Ha megfőzzük, sütőben főzzük
lassan, így szebb és izesebb.

Tudnivalók az aszalás körül
Olvasóink talán aggodalommal nézik aszalási leírásainkat, keresve

benne minden egyes gyümölcs- és főzelékfajta pontos aszalási idejét.
Elvben a tudomány ezt meg is szokta határozni, de a gyakorlat sokszor
ellentmond ezeknek a meghatározásoknak. Pl. ha azt írom, hogy az
alma aszalási ideje 4 vagy 5 óra. Akadhat olyan almafajta, amelyik
4— 5 óra alatt teljesen és kitűnően elkészül, de leveses fajták darabjai
nedvesek maradnak, viszont nedvszegényebbek túlaszalódnak, tehát
vagy elégnek, vagy túlságosan törékenyek lesznek és szétporladnak.
De megeshetik az is, hogy ugyanaz a gyümölcs egyik évben nedv-
dúsabb, másik évben, rendszerint szárazság idején, nedvben szegényebb.
Ugyanígy állunk a főzelékekkel is.

Tehát nem az aszalás idejét, hanem a kész aszalt gyümölcs vagy
főzelék minőségét kell meghatározni.

Az aszalt gyümölcs vagy főzelék akkor jó, akkor kész, ha száraz,
nyomásra semmi nedvességet nem érzünk rajta, de még hajlékony,
nem törik, nem porlik, úgy mondjuk, hogy szívós. Ha kívül teljesen
száraznak érezzük is, de belül nyirkostapintású, akkor utóaszalásra,
vagy hosszabb utószárításra van szüksége. Ha megnyomva szétporlik,
akkor elégettük és hasznavehetetlen. Tehát aszalás közben többször
kell ilyen próbát csinálni.

27

Magyar Mezőgazdasági Múzeum és Könyvtár

Magyar Mezőgazdasági Múzeum és Könyvtár

FŐZELÉK

I. Főzelékfélék eltevése
II. Gom ba eltevése

III. Paprika eltevése
IV. Paradicsom eltevése
V. Savanyúság

VI. Ízesítőnek felhasználható zöldségek
és m agyar fűszerfüvek

VII. Aszalás — szárítás
VIII. Friss főzelékek átteleltetése

Magyar Mezőgazdasági Múzeum és Könyvtár

Magyar Mezőgazdasági Múzeum és Könyvtár

I. Főzelékfélék eltevése
Sóban, ecetben, paradicsom ban, korpában

Főzelékfélék tisztítása

Gyökérfélék: sárgarépa, zeller,
petrezselyem stb. A gyökeret bal­
kezünkbe fogjuk, azután kisebb
késsel levakarjuk róla piszkos fe­
lületét. De alaposan áml Utoljára
a végéről levágjuk a leveleket, alsó
hegyét is levágjuk és hideg vízben
jól megmossuk. Felaprózzuk,
ahogy kell.

Spárgatisztítás. Legízesebb része
a feje, arra vigyázzunk. Minden
szálat külön tisztítunk. Ha nagyon
keménynek érezzük a szár alsó
végét, azt levágjuk, óvatosan le-
kapargatjuk a külső rétegét, de a
fejéről nem! Azután hidegvízben
megmossuk.

Zöldborsó tisztítása. A hüvelye­
ket egyenként kétfelé választjuk és
magját kiszedjük, befőzéshez csak
a friss, nem fonnyadt és nem
nyálkás hüvelyű szemek valók.
A héjat, ha nagyon fiatal, meg­
főzve és áttörve használhatjuk.
Levesnek, főzelék sűrítéséhez.

Zöldbab tisztítása. A babhüvelye­
ket egyenkint megfogjuk, alsó,
felső végét úgy törjük le, hogy a
hüvelyzáró szálka-szálat is lehúz­
zuk vele. Azután hosszában vagy
keresztben daraboljuk, ahogy sze­
retjük. Most mossuk meg.

Kelkáposzta tisztítása. Külső,
sárguló leveleit leszedjük, azután

vagy feldaraboljuk, cikkekre vágva
vagy egészben hagyjuk, tölteni stb.
Gondosan mossuk meg, gyengén
sós vízben, mert a levelek tövénél
férgek tanyáznak rendesen.

Saláta tisztítása. Ügy kezeljük,
mint a spárgát.

Feketegyökér tisztítása. Ügy ke­
zeljük mint a spárgát.

Karfiol tisztítása. Külső leveleit
tövénél lenyessük, hibás részeit ki-
kapargatjuk, azután egészben, jól
megmossuk.

Spárga eltevése

Ahol sok spárga terem és a piaci
viszonyok miatt nem lehet köny-
nyen eladni, legjobban tesszük, ha
saját használatunkra tartjuk meg
a spárgát. A következő módon több
hónapig eltartható a spárga. Jó,
erős, légmentes hordö fenekére egy
réteg száraz korpát kell szórni,
amelybe száraz konyhasót vegyí­
tünk, erre jön egy sor spárga,
melynek megszárítottuk végeit, de
meg nem mostuk, ismét egy réteg
megsózott korpa és így tovább,
míg a hordó megtelt. A legfelső
réteg korpára fölolvasztott, de már
kihűlt faggyút öntünk, mely a leve­
gőt teljesen elzárja. A faggyút nem
szabad melegen beleönteni, mert
átjárja a korpát és a spárgának
rossz ízt ad. A hordót száraz, fagy-

31

Magyar Mezőgazdasági Múzeum és Könyvtár

mentes helyen kell tartani, így
igen sokáig eláll benne a spárga.
Célszerű apró hordókban elrakni
a spárgát, mert ha a hordót meg­
bontják, tartalmát néhány nap
alatt el kell használni, mivel köny-
nyen megromlik a levegő hatása
alatt.

Fagyasztott spárga

A friss spárgát megtisztítjuk,
egyenlő darabokra vágjuk és né­
hány percig forró vízben pároljuk.
Azután kis bödönbe rakjuk és a
jégveremben a jég közé ássuk.
Mikor megfagyott, üvegekbe tesz-
szük és hideg helyen tartjuk. Hasz­
nálatkor forró vízbe dobjuk és úgy
készítjük el, mint a frisset.

Zöldborsó eltevése
Csak egészen friss, gyenge borsót

tehetünk el; ami sokáig feküdt
rakásban, az nem jó, mert erjedt
lehet és ízét veszti.

A válogatott borsót nagyon gyen­
gén sós vízben, melybe csepp cuk­
rot is adtunk, lassan főzzük 20
percig. Akkor üvegekbe vagy pa­
lackokba tesszük, megszűrt levét
ráöntjük, hogy jól ellepje és le­
kötve vagy dugaszolva forrástól
számított 15 percig gőzöljük, k i­
hűtjük és másnap újra gőzöljük
10 percig.

Zöldbab eltevése
Eltehetünk vajbabot, vagy széles,

zöld fajtát, de mindkettőt csak
frissen, gyenge korában.

A babot megmossuk, megtisztít­
juk és ha széles, csíkokra hasítjuk.
Gyenge sós vízben félpuhára főz­
zük. Szűrőkanállal kiszedjük, a
levéhez adunk kis ecetet, csepp sza­
licilt (ez el is maradhat!). A ki-
hűtött, megszűrt levét ráöntjük, le­

kötjük és forrástól számított 30
percig gőzöljük lassan.

Zöldbab eltevése

Ugyanúgy tesszük el, mint a bor­
sót, csakhogy a lében először fé l­
puhára főzzük és úgy szűrjük le.
Csak szálkamentes, finom bab jó
eltevéshez, legjobb a zöldszínű,
széles hüvelyű (magja lila).

Zöldbab paradicsomban
Finom különlegesség! Készítése:

a friss, gyenge zöldbabot meg-
mosssuk, megtisztítjuk és ha apró,
egészben, ha széles, csíkokra vágva,
gyengén sós vízzel leforrázzuk. Le­
takarjuk és állni hagyjuk, míg a lé
kihűl. Akkor üvegekbe szedjük és
rendesen elkészített paradicsom­
levet öntünk rá, ami lehet nyersen
áttört paradicsom is! Tehetjük
palackokba is. Lekötjük, forrástól
számított 40 percig gőzöljük.

Zöldbab sóban

A szépen megtisztított, meg­
mosott és teljesen megszikkasztott,
de fö l nem darabolt zöldbabot,
üvegekbe rakjuk, úgyhogy előtte
egy jó vastag ujjnyi réteg sót te­
szünk az üvegbe, aztán egy tenyér­
nyi réteg babot, aztán ismét egy
ujjnyi sót teszünk, aztán lekötöz­
zük és mindjárt a kamrába tehet­
jük. Használatkor a sóból előbb
jól kiáztatjuk.

Zöldbab ecetben

A gyenge, friss babot megmos­
suk, megtisztítjuk és gyengén sós
vízben félpuhára főzzük. Nem
daraboljuk! Azután kiszedjük, a
levét megszűrjük és hozzáadjuk
mindazt, amit a finom ecetes ubor­
kához. Ügy is tesszük el tovább,
mint azt. Különösen franciasalátá-

32

Magyar Mezőgazdasági Múzeum és Könyvtár

hoz, majonézes salátához igen
finom !

Tök eltevése. Többféleképpen te­
hetjük el

1. A meggyalult tököt jó l k i­
nyomjuk és úgy rakjuk szélesszájú
üvegbe, hogy minden réteg tökre
egy réteg sót teszünk. Az üveget le­
kötjük, gőzölni nem kell, de hasz­
nálat előtt a tököt alaposan ki kell
mosni.

2. A tököt meggyaluljuk, kevés
sóban forgatva állni hagyjuk, fé l­
óra múlva kinyomjuk és üvegekbe
rakva a következő lével öntjük le.
Forralunk erősen ecetes vizet,
adunk bele pici cukrot is. Mikor
kihűlt, a tökre öntjük, az üveget
lekötjük és forrástól számított 30
percig gőzöljük. íg y apró üvegekbe
tegyük, egyszeri használatra egy
üvegbe.

Szőlőlevél (töltött zöldkáposz­
tának)

Ugyanígy tehetünk el ribizli-
levelet is. Csak gyenge, szép egyen­
letes leveleket szedjünk, teljesen
hibátlanokat. Több langyos lében
mossuk meg. (Permetezve van.)
Nagy uborkás üvegbe csomónként
rakjuk bele, jó szorosan lenyom­
kodva. Egy kis tiszta pálcával is
leszorítjuk. Erősen sós vizet fo r­
ralunk, hidegre hűtjük és a szöllő-
levélre öntjük. Fedővel letakarva,
szellős, árnyékos helyre tesszük.
Pár nap múlva, mikor már levet
engedett, újra rakunk rá szöllő-
levelet és leszorítjuk. Mikor már
kiforrott, vagyis nem enged újabb
levet, leköthetjük, de mikor a leve
apad, mindig fel kell önteni, for­
ralt, lehűtött sós vízzel. Bármikor
vehetünk ki belőle, de ki kell
áztatni.

Sóska
A sóskát megtisztítjuk, több v íz­

ben megmossuk, de nem áztatjuk.
Aztán kinyomjuk és tiszta deszkán
apróra megvágjuk. Üvegekbe
nyomjuk, pergamennel lekötjük és
forrástól számított egy órát gőzöl­
jük lassan.

Sóska zsírban párolva. A sóskát
megtisztítjuk, jól megmossuk, ki­
nyomjuk, deszkán apróra megvág­
juk és minden kiló sóskához egy
evőkanálnyi zsírban pároljuk, míg
a levét elforrta. Állandóan kavar­
juk, akkor jó, ha egészen sűrű.
Üvegbe tömjük, tetejére ujjnyi ol­
vasztott zsírt öntünk, mikor ez
megkeményedett, kettős hólyag­
papírral lekötjük. Hűvös helyen
tartjuk.

Zöldkapor zsírban

Ugyanúgy készül, mint a sóska.

Zöldkapor sóban

A zöld kaprot száráról lecsip­
kedjük, aztán úgy rakjuk üvegbe,
hogy minden réteget sóval meg­
hintünk. Tetejére is só jön. Le­
kötjük és bármikor használhatunk
belőle.

Tárkony sóban
Ugyanúgy tesszük el, mint a

zöld kaprot.

Kelvirág (karfiol) eltevése

A kelvirágfejet megtisztítjuk,
szétszedjük nagyobb rózsákra és
gyengén sós, langyos vízben áztat­
juk, hogy ha kukac van benne, ami
gyakori, azok kibújjanak. Azután
hideg vízzel leöblítjük, jó l lecsur­
gatjuk és gyengén sós vízben fé l­
puhára főzzük. Azután üvegbe rak-

3 33

Magyar Mezőgazdasági Múzeum és Könyvtár

juk, a kihútött levét rászűrjük, az
üveget lekötjük és forrástól számí­
tolt teljes órát gőzöljük.

Kelvirág ecetben

A kelvirágot apró rózsáira szed­
jük, jóval apróbbakra, mintha ecet
nélkül tennénk el. A rózsákat áztat­
juk, mint a főzeléknek valót, az­
után erősen fövő vízbe tesszük
4 percre. Szűrőkanállal kiszedjük,
íecsurgatjuk, üvegbe rakjuk és a
finom ecetes uborka módján tesz-

szük el, ugyanazt adva hozzá, mint
ahhoz.

Vöröskáposzta borral éltévé

Savanykás, ízes vörösbor vagy
gyümölcsbor (ribizlibor, almabor)
kell hozzá. A káposztát meggyalul­
juk, a borral főni tesszük, adunk
bele kevéske cukrot is, és félpuhára
főzzük. Azután üvegbe rakjuk, a
megszűrt levet ráöntjük, lekötjük
és forrástól számított egy órát
gőzöljük.

34

Magyar Mezőgazdasági Múzeum és Könyvtár

IL Gomba eltevése
Zsírban, ecetben, borban

Gemhatisziítás.

Csipetke. A szár homokos végét
levágjuk, azután bő vízben jól
megmossuk a gombát. Óvatosan
lehúzzuk a fejéről a külső bőr­
szerű héjat, szárát pedig megva-
kargatjuk. Azután felhasználjuk a
leírás szerint.

Űrigomba (medvegomba).
Szárát eldobjuk, a felsőrészét

gondosan, vékonyan meghámozzuk
és ha az alsó, fekete része nagyon
puha, azt is kikaparjuk. Azután fe l­
daraboljuk és gondosan megmos­
suk. Áztatni nem szabad! A hulla­
dékát jól megmosva friss levesnek
vagy baromfieledelnek használjuk
fel.

Bókagomba (kenyérgomba)

Alaposan megmossuk, de nem
áztatjuk. Könnyen összetörik! Szára
végét vágjuk csak le, azután hosz-
szában daraboljuk.

Csipkegomba

Úgy bánunk vele, mint a róka­
gombával.

Szekfűgomba

Kiválogatjuk, hogy férges ne
maradjon benne, azután megmos­
suk és egészben használjuk fel.

Kucsmagomba
Megmossuk, szára végét levag­

daljuk és hosszában daraboljuk.

Királygomba és keserűgomba

Csak száruk végét vágjuk le, az­
után jó l megmossuk.

Szárítóit gomba

Jól megmossuk, azután langyos
vízben hagyjuk dagadni. Ha csepp
citromlevet adunk hozzá, még
szebb lesz.

Gomba zsírra! éltévé

így tehetünk el: csiperke-, úri-,
rókagombát.

A gombát alaposan megmossuk,
megtisztítjuk, nem nagyon apróra
daraboljuk, azután ízesen sósviz-
ben átfőzzük, de ne puhuljon el.
Szűrőkanállal kiszedjük, lecsur­
gatjuk, üvegbe rakjuk és forró, o l­
vasztott zsírt öntünk rá. Ne higy-
jük, hogy sok zsír kell, mert men­
nél több gombát tömhetünk az
üvegbe, közben lerázogatva és a
gomba levét kicsurgatva. A gom­
bát a ráöntött zsírral együtt hasz­
náljuk el télen.

Gomba ecetben eitéve

Salátának, ízesítőnek, francia
salátához, majonézeshez stb., k i­
tűnő.

Eltehetünk így: csiperke-, úri
(medve-), róka-, szegfű-, kucsma-,
királygombát. Aki szereti a külön­
leges izeket, keserűgombát is tehet
így el, de külön! Kisebb üvegekbe

3* 35

Magyar Mezőgazdasági Múzeum és Könyvtár

rakjuk az ecetes gombát a követ­
kezőképpen: a megtisztított, jól
megmosott és lecsurgatott gombát,
— amely ép, egészséges legyen és
nem túlérett, — gyengén sós­
vízben egyszer átfőzzük, de
nem puhítjuk el. Azután szitára
szedjük lecsurogni. Azalatt az
üvegbe adunk (félliteres üve­
gekre számítva) kevéske friss
kaprot, csombort, bazsalikomot,
csepp majoránnát, tárkonyt, fél-
kanálka mustármagot, egy-kéti
szemesborsot, félliternyi vizbe fe l­
teszünk egy kocka cukrot, kis kés-
hegyni sót és borsónyi szalicilt,
azonkívül annyi ecetet, hogy jó,
Ízletes legyen. A lecsurgatott gom­
bát az üvegbe rakjuk, de nem tör­
jük össze! Mikor a lé lobogva forr,
ráöntjük a gombára, azonnal le­
kötjük és pokrócba csavarjuk.
Mikor kihűlt, eltehetjük. Bármikor
vehetünk belőle, ha mindig gondo­
san lekötjük.

Gomba vörösborban
Ügy készítjük elő, mint az ece­

tes gombát, csakhogy az ecetes lé
helyett jóminőségű vörösbort fo r­
ralunk. A szalicilt ebbe is bele­
adjuk, de a sót nem. Éppen úgy
öntjük rá a gombára, kötjük le és
rakjuk pokrócba az üveget, mint
az ecetest.

Pecsenyékhez, különleges salá­
tákhoz igen finom!

Bóka- (vörös) gomba főzeléknek
éltévé

A gombát ! megtisztítjuk, néni
nagyon vékony szeletekre vágjuk,
megmossuk és jó l lecsurgatjuk.
Kisebb üvegekbe rakjuk, tetejére
késhegyni szalicilt adunk, majd
sós vizet forralunk, lehűtjük, a
gombára öntjük és lekötve, forrás­
tól számított 30 percig gőzöljük.

Gombasaláta
A felszeletelt, megtisztított gom­

bát alaposan megmossuk és gyen­
gén sósvizben egyszer felforraljuk.
Szűrőkanállal kiszedve, lecsurgat­

juk, majd üvegbe téve, úgy kezel­
jük, mint a finom ecetes uborkát.

Ügy is eltehetjük, hogy közéje
karikára vágott vöröshagymasoro­
kat rakunk.

Gombakivonat
Levesek, mártások, húsok ízesí­

tésére kitűnő és olcsó dolog! Külö­
nösen ott, ahol nyáron sok a
gomba, de télen nehéz kapni. Jó
hozzá: az erdei csiperke, a szegfű­
gomba, az urigomba. Készítése: a
gombát jól megmossuk, lecsurgat­
juk, frissiben apróra vágjuk és
födő alatt épzománcu lábosban
főni tesszük. Vizet csak nagyon k i­
csit adunk hozzá. Mikor jó sok
levet eresztett, azt leszűrjük és ú j­
ból főzzük, viz nélkül. Mikor már
minden levét kiadta, a levet össze­
vegyítjük, üvegbe töltjük (mennél
kisebb üvegekbe), lekötjük és fo r­
rástól számított 20 percig gőzöljük.
Ha a lé híg volna, előbb besűrít­
jük kissé, de mindig födő alatt.
Bármikor vehetünk belőle, csak
tiszta kanállal és utána kössük le
újból.

Gombakivonat. A gombát gondo­
san megtisztítjuk, megvágjuk és
saját levükben megfőzzük. A k i­
folyó levet időről időre letöltjük
egy másik edénybe. Ha már csak
nagyon kevés lé folyik belőle, víz­
zel főzzük tovább a gombát. Ha
jól átfőtt, a levet letöltjük róla és
hozzáadjuk az előbbihez, meg­
lehetősen jól megsózzuk és olyan
sokáig főzzük, míg körülbelül
szirupsűrűségű lesz. Semmiféle fű ­
szert nem adunk hozzá, mert el­
venné a gomba sajátságos zama-
tát. A kész kivonatot jól beduga-

36

Magyar Mezőgazdasági Múzeum és Könyvtár

szolt és átkötött, széles nyakú üve­
gekbe tesszük el. Évekig eláll, k i­
tűnő és erős, zamatos fűszer: hasz­
nálják leves vagy mártás Ízesíté­

sére. Egy kávéskanálnyi kivonat
forró vizzel felforralva, hat sze­
mély számára készített leveshez
bőségesen elég.

III. Paprika
Ecetben, paradicsomban, szalicillal

Ecetes paprika egészben éltévé
Csak nagyon szép, érett, egyen­

letes nagyságú, kerekfejű, tehát
nem csípős paprikákat válogatunk
hozzá. Legízesebb az ú. n. paradi­
csompaprika, de aki szereti, zöldet
is tehet el. A paradicsompaprika
azért jobb, mert húsosabb, míg a
zöld vékonyabb és így könnyebben
összeesik. Eltevése: a paprikát
gondosan megmossuk, megtöröl-
getjük és úgy rakjuk üvegbe, mint
a finom ecetes uborkát. Ugyan­
azokat a fűszereket is adjuk hozzá
és ugyanúgy tesszük is el!

Paprikalekvár
Ez is ízesítésre való! Mártá­

sokba, húslébe (szaft), pástéto­
mokba igen finom. Csak nagyon
édes, piros paradicsompaprikát
vegyünk hozzá, jó húsosat. Ezt
kevés, összetört paradicsommal
feltesszük főni és kevés magyar
fűszerfűvet, ami van, csombort,
tárkonyt, majoránnát, amelyiket
szeretünk, adunk bele. Mikor na­
gyon elfőtt az egész, áttörjük és
lekvársűrűségüre főzzük. Apró
üvegekben tesszük el és késhegy­

nyit veszünk egy négyszemélyes
húsételhez. Hamisleveseknek egé­
szen különlegesen jó ízt ad.

Tölteni való paprika paradicsom­
ban.

Így a legízletesebb, nem kell
hozzá vegyi szer és biztosan eláll!
Készítünk rendes áttört paradi­
csomlevet. Az egyenlő, nem túl­
ságosan nagy édes paprikákat
megmossuk, magházát kivágjuk és
ereit kikaparjuk. Mély tálba téve,
forró sós vízzel leforrázzuk és le­
takarva állani hagyjuk. Legalább
25 percig. Akkor szitára téve le­
csurgatjuk. Egymásba illesztve,
üvegbe rakjuk, a paradicsomot rá­
öntjük, lekötjük és forrástól szá­
mított 30 percig főzzük gőzben.
Legfeljebb kétliteres üvegeket
vegyünk, amit elég gyorsan el­
használhatunk, mert felbontva,
nem soká áll el.

Tölteni való zöldpaprika szalicillal
A szép, egyenlő nagyságú papri­

kákat jó l megmossuk, szárazra tö­
rüljük, belsejét kitisztítjuk és egy-

37

Magyar Mezőgazdasági Múzeum és Könyvtár

másba dugdosva üvegbe rakjuk.
Vizet forralunk, melybe minden li­
ternyihez kanálka szalicilt teszünk.
A vizet kihűtve öntjük a papri­
kára. Hólyagpapírral lekötjük és
bármikor vehetünk belőle.

Paprika káposztával töltve

Paradicsompaprikát veszünk
hozzá, szép érettet, de nem puhát
Egyenlő nagyságúakat tegyünk egy
üvegbe. A paprikát megmossuk,
magházát, magjait kiszedjük, az­
után újból megmossuk és lecsur­
gatjuk. A hibátlan, friss káposztát,
lehet fehér vagy vörös, meggyalul­
juk és lesózzuk. Két óra múlva
alaposan kicsavarjuk s jól megtölt­
jük vele a paprikákat. Üvegekbe

rakjuk, közéje tesszük az alább
felsoroltakat:

Minden 5 literes üvegre szá­
mítva egy deka szalicilt, 3 kocka­
cukrot, egy kanálka mustármagot,
egy kanálka szemesborsot, 3 ba­
bérlevelet, 3 deka sót, féldeka tim-
sót, megmosott kaprot, meggyleve­
let, egy-két szál csombort, bazsa­
likomot és vasfüvet, csipetnyi ma­
joránnát. Ha a füvekből valamit
elhagyunk, mert nincs, nem baj,
de az különleges ízt ad neki. Az­
után ecetes vizet forralunk, de a
borecet nem jó, mert zavarossá
teszi a levet. Mikor az ecet lobogva
forr, az üvegbe öntjük, azonnal
lekötjük, pokrócokba csavarjuk
és kihűlésig így hagyjuk. Hat hét
múlva élvezhető.

38

Magyar Mezőgazdasági Múzeum és Könyvtár

IV. Paradicsom
Egészben, lének, mártásnak, ecetben,

sülve, homokban, stb.

Paradicsom érlelése

Zöld paradicsomot többféle mó­
don lehet pirosra éretni, amelyek
mindegyike célravezető.

1. Ha saját kertünkben termelt
paradicsom maradt éretlen az első
dér után, emeljük ki a tőkéket és
akasszuk fel szellős padláshelyi­
ségben, a gyökerével felfelé.
Ugyanígy lehet félig érett hüvelye­
seket beéretni.

2. Fagymentes helyen lerakjuk
az egyes paradicsomalmákat, úgy,
hogy egymást ne érintsék és a nap
ne süssön rájuk.

3. Ugyanezt napon csináljuk.
4. Faládákba rakjuk a paradi­

csomot, rétegezve és a rétegek közé
faforgácsot vagy szecskát szórunk.

5. Gyapjúruhákkal takarjuk le
a ládába vagy polcra lerakott pa­
radicsomot. (Ez az olasz eljárás.)

Paradicsomlé befőzése

Kétféleképpen készíthetjük:
1. A paradicsomot megmossuk,

közepét kivágjuk, az egészet össze­
törjük és épzománcú lábosban főni
tesszük. Mikor jól megfőtt, áttör­
jük. Üjra főni tesszük, sűrűre be­
főzzük, üvegekbe öntjük forrón,
kifőzött új dugókkal gyorsan ledu­
gaszoljuk, minden üveg fejét szur­
koljuk is és pokrócba csavarva,
hagyjuk, míg kihűl.

2. A megmosott paradicsomot

nyersen áttörjük, üvegekbe tölt­
jük, lekötjük és a forrástól számí­
tott 2 órán át gőzöljük lassan.
Nem muszáj egyfolytában gőzölni.

Paradicsomhéj ízesítő

Mikor paradicsomot főzünk, a
héját ne dobjuk el. Tegyük mély
tál hideg vízbe, a héj a víz tetejére
jön, a mag lesüllyed. Akkor a hé­
jat kiszedjük, lecsurgatjuk és ár­
nyékban, gondosan forgatva, meg­
szikkasztjuk, majd szárazra aszal­
juk. Levesbe, hújlébe remek íze­
sítő!

Paradicsomlekvár

Csak a nagyon húsos fajtából
érdemes csinálni. Legjobb hozzá a
körteparadicsom. Érett legyen, de
nem túlérett. Minden kilogramnyi
paradicsomhoz veszünk egy-két
piros, érett paradicsompaprikát is.
A paradicsomot megfőzzük, áttör­
jük, a paprikát ugyancsak meg­
tisztítjuk, apróra vágva megfőz­
zük, áttörjük, a két anyagot össze­
vegyítve egészen sűrű lekvárrá
főzzük. Apró üvegekbe tesszük el,
pergamennel lekötjük és forrástól
számított 20 percig gőzöljük. Ké­
szülhet paprika nélkül is.

Paradicsomos káposzta
A káposztát megtisztítjuk, meg­

gyaluljuk. Azután kevés sóban
megforgatjuk. Állani hagyjuk fél-

39

Magyar Mezőgazdasági Múzeum és Könyvtár

órát, majd alaposan kinyomjuk.
Azalatt készítünk nyersen áttört
paradicsomlevet. Főni tesszük ép-
zománcú lábosban, m ikor forr, a
káposztát beledobjuk, de csak 5-6
percre, szűrőkanállal kiszedjük,
üvegbe tömködjük, a forró paradi­
csomlével, amit kissé sűrűbbre is
főzhetünk, leöntjük. Lekötjük és
forrástól számított 30 percig gő­
zöljük. Kitűnő főzelék télen.

Paradicsom egészben éltévé
Kőedényben vagy nagyobb üve­

gekben tehetjük el. Legjobb hozzá
az apró, körte-formájú paradi­
csom, mert ebből több fér el és ez
húsosabb. A megmosott, gondosan
szárazra törölt, hibátlan paradi­
csomokat a tiszta, szárított edény­
be rakjuk, ezután erősen sós levet
forralunk, teljesen kihűtjük és a
paradicsomra öntjük. El kell lep­
nie a gyümölcsöt, tetejére tiszta
olajréteget öntünk, azután, leköt­
jük. Hűvös, sötét helyen jól eláll.

Érett paradicsom ecetben

Ehhez a kis, körteformájú para­
dicsomokat vesszük vagy a teljesen
egyenletes nagyságú kis kerek fo r­
mákat. A paradicsom érett legyen,
de nem puhult és nem sérült.

Éppen úgy tesszük el, mint a
finom ecetes uborkát! De ne ke­
verjük más savanyúsággal és in­
kább kisebb üvegekbe rakjuk.

Paradicsomsaláta ecetben

A pirosra, ízesre érett, de még
teljesen kemény paradicsomokat
tehetjük így el. Legjobb hozzá a
kis, hosszúkás, körteformájú. K i­
sebb üvegekben rakjuk el. Az üve­
get megmossuk, megszárítjuk.
Alája forró vízben átmosott fű­

szerfüveket teszünk, csombort, ba­
zsalikomot, kaprot, majoránnát,
meggylevelet, vasfüvet, két babér­
levelet. Azután a paradicsomot
szeletekre vágva belerakjuk, a sze­
letek félújjnyiak legyenek, össze
ne törjük! Mikor az üveg csaknem
megtelt, feltesszük az ecetet forrni,
annyira hígítva, hogy jó savany-
kás legyen, adunk bele félkanállka
sót, csepp szalicilt, pár szem sze­
mesborsot, morzsányi timsót, fél-
kanálka mustármagot. A fűszerek­
kel együtt öntjük a paradicsomra,
azonnal lekötjük, pokrócba csa­
varjuk és másnapig benne hagy­
juk. Egy-két kockacukrot is adha­
tunk bele, úgy még izesebb.

Paradicsommártás

ami azonnal is használható. Nem
édes! Nagyon érett, nem vizes pa­
radicsomot megmosunk, összetör­
jük és feltesszük épzománcú lá­
bosban főni. Adjunk hozzá, hogy
vele főjjjön, minden kgr-nyi para­
dicsomhoz két darab nagyon édes
piros paradicsompaprikát, jó hú­
sosat, aprítva, ugyancsak megtisz­
tított, mosott és aprított két-két
szál sárgarépát és petrezselyem­
gyökeret, de a fiataljából, darabka
zellert és néhány darab friss aprí­
tott gombát. Mindezt jól puhára
összefőzzük, azután együtt áttör­
jük. Újra főni tesszük és sűrű
mártássűrűségűre megfőzzük. A z­
után apró üvegekbe öntjük és fo r­
rástól számított 40 percig lassan,
egyenletesen gőzöljük. Nagyon f i ­
nom bármilyen húshoz, makaróni­
hoz, burgonyához, stb. Aki pikán-
sabban szereti, tehet bele kinyo­
mott, átszűrt citromlevet is. Leg­
alább olyan finom és jóval egész­
ségesebb készítmény, mint a drá­
ga, készen vásárolt és borssal
agyonfűszerezett készítmények,

40

Magyar Mezőgazdasági Múzeum és Könyvtár

Sült pardicsom ecetben

Ehhez is jobb az apró alma- vagy
körteforma, nagyon húsos paradi­
csom. Jó érett, piros legyen, de
nem ráncos vagy csurgó-levű!
Megmossuk, megtöröljük és zo-
máncos tepsiben, gyenge, lassú
tűznél átsütjük, míg megráncoso­
dik. Akkor úgy járunk el vele,
mint a finom ecetes uborkával.

Paradicsom homokban éltévé.

A szép, érett, hibátlan paradi­
csomot megtöröljük tiszta, száraz
ruhával, azután tiszta, egészen
száraz homokot készítünk, láda al­
jára tesszük, reá paradicsomot,
megint homokot és megint para­
dicsomot. Tetejére homok jöjjön.
Teljesen száraz, fagymentes he­
lyen hónapokig eláll. Legjobb
hozzá a gondosan szárított, fo lya­
mi homok. Lehetőleg napon szá­
rítsuk a homokot, mert az fertőt­
leníti is.

Lecsó
Ez a lecsó akár három esztende­

ig is eláll, szállítani lehet és nem
romlik meg. Kisgyermek is eheti.
Készítése: csak kimondott paradi­
csompaprika jó hozzá, mennél
vastagabb, húsosabb. Azonkívül a
paradicsomtő első termése, az első
érés! Mert a későbbi vizesebb és
nem olyan édes, ízes. A paradicso­
mot jól megmosva, összezúzva fe l­
tesszük főni víz nélkül. Mikor ala­
posan átfőtt, áttörjük és a levét ép-
zománcú lábosban újból főni tesz-
szük. Ezalatt a paprikát megmos­
suk, kitisztítjuk, ujjnyi csíkokra
vágjuk. Mikor a paradicsom besű­
rűsödött, beledobjuk a paprikát és
félpuhára főzzük benne. Akkor
szűrőkanállal kiszedjük, a tisztára
mosott és megszárított üvegeket
félig megtöltjük vele. A paradicso­
mot lekvársűrűségűre főzzük, rá­
öntjük a paprikára, lekötjük és
forrástól számított félórát lassan
gőzöljük. Hólyagpapirral kötjük le
vagy patentüvegben tesszük el.

41

Magyar Mezőgazdasági Múzeum és Könyvtár

V. Savanyúság

Finom ecetes uborka. (1Ö0 éves
erdélyi leírás)

Minden ötliteres üveghez kell a
szép, egyenletes uborkán kívül:
3 kockacukor, 1 deka szalicil, 1
kanálka mustármag, 1 kanálka
szemesbors, 3 babérlevél, 5 dkg
finom só, fél dkg krisíály-timsó,
néhány szál vasfű, csombor, kapor,
bazsalikom, csepp majoránna, egy­
két szelet tisztított torma (ez el is
maradhat), meggylevél.

Készítése: Az uborkát gondosan
megmossuk, leöblítjük, de nem áz­
tatjuk, mert attól foltokat kap!
Alaposan lecsurgatjuk és megszik­
kasztjuk, azután az üvegbe rakjuk
a fűszerfűvekkel és tormával.
Tetejére tesszük a fűszerfélét. A z­
után háromszor annyi vízzel h ígí­
tott ecetet forralunk, mikor lobogva
forr, az uborkára öntjük, azonnal
lekötjük és pokrócba csavarva
hagyjuk kihűlni.

Ha a szállítástól vagy, mert nem
volt elég tisztán kezelve, mégis
megzavarosodnék a leve, ami nemi
szokott, kibontjuk, a levet leöntjük,
átszűrjük és friss ecettel vegyítve,
újra elkészítjük a fenti módon.

Sós uborka télire

Szép, apró, válogatott uborkát
megmosunk, 24 óráig kellemes
sósízű vízben áztatjuk. A sós v íz­
ből kivéve, megtörölgetjük, üve­
gekbe rakjuk, paprikát, tárkonyt
és apró, zöld paradicsomot téve

közéje. Egy liter ecethez negyed­
liter vizet, 15 deka cukrot, csi­
pet sót, néhány szemesborst adva,
felfőzzük, ha fő, a berakott ubor­
kára töltjük és befödjük. Ha na­
gyon erős az ecet, több vizet is
adhatunk hozzá.

Kukorica ecetben

Apró, gyenge, tejeskukorica-
csöveket válogatunk ki, lehetőleg
egyenlő nagyokat. Gyengén sós
vizet forralunk, a kukoricát benne
egyszer átfőzzük, azután alaposan
lecsurgatjuk, legalább 2 óra hosz-
szat. Ügy tesszük el, mint a finom
ecetes uborkát.

Fűszeres vegyes saláta télire

Kell hozzá két szép fej káposzta,
2 kg friss, nem keserű, salátának
való uborka, 2 kg paradicsom­
paprika, fél kg zöld paradicsom,
1 kg savanykás rétesalma, aki
hagymásán szereti, 4 fej hagyma,
2 szál sárgarépa. A fűszerfüvek
közül: pár szál csombor, fele­
annyi bazsalikom, két szál majo­
ránna, jó marék zöld kapor, ma­
rék meggylevél, ugyanannyi vas­
fű, azután par szem szemesbors,
jó két kiskanál mustármag, csepp
timsó, 1 evőkanál szalicil, pár
babérlevél. Készítése: A káposztát
finomra gyaluljuk és besózzuk.
Az almát megreszeljük és kevés
porcukorral vegyítjük, de az almát
csak közvetlenül azelőtt reszeljük

42

Magyar Mezőgazdasági Múzeum és Könyvtár

meg, hogy a dolgokat üvegbe rak­
juk. A többi pár órát áll a sóban!
A hagymát finomra vágjuk. A fü­
veket megmossuk. Az üvegbe úgy
rakjuk, hogy a káposztát ki­
nyomva, elkeverjük az almával, az
uborkát meg a paprikával és így
rétegezzük. A füveket és fűszert
alul meg felül tesszük. Ha levet
ereszt — bár mindent jól nyom­
junk ki a sótól! — a levet öntsük
ki óvatosan az üvegből. A fűszer­
félét a tetejére adjuk, adunk bele
3 kockacukrot, azután annyi ecetet
forralunk, amennyi az üvegbe fér,
de nem túlerőset és nagyon erősen
forrjon, mikor rátöltjük. Azonnal
lekötjük és pokrócba csavarva áll­
jon másnapig. Legalább hat hétig
kell érnie, míg az ízét megkapja.

Vegyes savanyúság
Ehhez veszünk: igen apró ubor­

kákat, apró zöldparadicsomot, apró
dinnyécskéket, fiatal zöldbabot,
frissen kifejtett, fiatal zöldborsót,
egészen apró, finom sárgarépát
(karottnit), parányi kukoricacsöve­
ket, éretlent, tejeset, parányi hagy­
mákat, kelvirágot. Mindezt szépen
megmosva, megtisztítva üvegekbe
rakjuk, ugyanazt adunk hozzá,
amit a „Finom ecetes“ uborkához
és ugyanúgy készítjük el.

Kisebb üvegekbe tegyük.

Apró hagyma ecetben
Az egyenletes, apró hagymát

megtisztítjuk és egy napig gyengén
sósvízben áztatjuk. Azután éppen
úgy tesszük el, mint a finom ubor­
kát, csak tormát nem adunk bele.

Vegyes zöldség ecetben (francia
salátának is)

Veszünk fiatal, szép sárgarépát,
petrezselyemgyökeret, zellergumót,

zöldbabot, zöldborsót, zöld para­
dicsomot, apró uborkát. A leves­
zöldségnek valókat megtisztítjuk,
csinos darabokra vágjuk (apróra)
és gyengén sósvízben félpuhára
főzzük. A zöld paradicsomot és
uborkát — de ezek igen aprók
legyenek! — nem főzzük meg. M i­
kor minden kész, lecsurgatjuk és
vegyesen, csinosan rakjuk legfel­
jebb literes üvegekbe. Ugyanazt
tesszük közéje és hozzá, mint a
finom ecetes uborkához, úgy is
főzünk ecetesvizet és forrón rá­
öntve, kanálka rumot adva hozzá,
azonnal lekötjük és pokrócba csa­
varjuk kihűlésig.

Káposztasaláta ecetben

Vehetünk fehér és piros vagy
csak egyféle színűt. Külön-külön
meggyaluljuk, lesózzuk és állni
hagyjuk. Mikor levet engedett, jól
kicsavarjuk és nagyobb üvegbe rak­
juk, soronkint váltogatva a színt.
Közéje ugyanaz jön, ami a finom
ecetes uborkához és úgy is készít­
jük. Csakhogy az összes füveket
és fűszert a tetejére adjuk, hogy
egyben, könnyen lehessen kiszedni,
mikor fogyasztjuk.

Ezt a káposztát nyersen és zsír­
ral párolva is fogyaszthatjuk, a
fűszerezés csak előnyére válik.

Kitűnő ú. n. „nyerstáplálék“ ké­
szül belőle, ha tálra halmozva, tej­
fellel vagy kevés paradicsommal
kevert tejfellel tálaljuk. Tehetünk
hozzá kis paprikalekvárt is. Főze­
léket pótol!

Szilva ecetben

A jól megmosott szilvát üvegbe
rakjuk és úgy tesszük el, mint a
paprikát káposztával, csakhogy
kicsit több cukrot adunk hozzá.
(Lásd „Paprika eltevésé“ -nél.)

43

Magyar Mezőgazdasági Múzeum és Könyvtár

VI. ízesítőnek felhasználható zöldségek
és magyar fűszerfüvek

Levesízesítő

Augusztusban készítjük. Veszünk
hozzá mindenféle fiatal, de már
ízes zöldséget, amit levesbe tenni
szoktunk, hagymát is, kevés fok­
hagymát is. Mindezt tiszta, ép
lábosban nagyon kevés vízzel tel­
jesen péppé főzzük, azután még át
is daráljuk, gyengén megsózzuk és
egészen apró üvegekbe öntjük, le­
kötve forrástól számított negyven
percig gőzöljük. Egy kanálnyi elég
a leves ízesítésére. Használhatjuk
még bármilyen húslé, mártás és
főzelék ízesítésére.

Zellerkrém ízesítőnek
Nagyon szép, ép, friss és nem

öreg gumókat választunk. A leve­
léből is a zsengéjét. A zellert meg­
hámozzuk, apró kockákra vágjuk,
a leveleket is megmossuk és apróra
vágjuk és együtt, kevés vízben főni
tesszük. Adunk bele sót, hogy ízes
legyen és csepp citromlevet is.
Addig főzzük lassú tűzön, míg tel­
jesen szétfőtt. Akkor szőrszitán át­
nyomjuk, üvegbe töltjük, lekötjük
és forrástól számított 25 percig
gőzöljük. Apró üvegekbe tegyük!

Vehetjük ehhez az apró, friss, fe j­
letlenebb gumókat, amiket egész­
ben elrakni nem volna érdemes!

Leveskészítéshez, mártásokhoz
kitűnő !

A zöldféle zöldjének felhasználása
A zeller és petrezselyem levelét

nagyon is érdemes eltenni. Éppen
úgy járunk el vele, mint a fűszer­
füvekkel, gyógyteákkal.

Magyar fűszerfüvek
Tárkony. Levesbe, káposztafé­

lékbe, báránysült levébe tesszük
a lecsipkedett leveleit.

Bazsalikom. Minden savanyú­
ságba teszünk egy-két szálat.

Majoránna. Erősen illatos! Sava­
nyúságba és disznóöléskor hur­
kába használjuk.

Vasfű. Savanyúságba jó.
Kapor. Savanyúságba, friss és

eltett tökhöz, magyaros tésztafélék­
hez használjuk a gyenge zöldjét.

Csombor. Savanyúsághoz, ká­
posztafőzelékekhez finom ízesítő.

Szárításuk úgy történik, mint a
gyógyfüveké.

44

Magyar Mezőgazdasági Múzeum és Könyvtár

VII. Aszalás, szárítás

Főzelékféle aszalása
Alapjában úgy készül, mint a

gyümölcs. Csakhogy itt mindeniket
előbb kissé megabáljuk*, azután
gondosan lecsurgatjuk, tiszta ruhán
megszikkasztjuk, meleg levegőben
kissé tovább szikkasztjuk, azután
kerül az aszalóba.

Zöldbab. Úgy tisztítjuk, mint be­
főzéshez, de nem muszáj feldara­
bolni.

Zöldborsó. Tisztítjuk, megabál­
juk, aszaljuk.

Zöldségféle (sárgarépa, petre­
zselyemgyökér, zeller). Megtisztítva
hosszában szeletekre vágjuk, meg­
mossuk, kissé megabáljuk, úgy
aszaljuk.

Tök. A tököt meggyaluljuk, pil­
lanatra fövő vízbe dobjuk, azonnal
kiszedjük, lecsurgatjuk szitán,
levegőn szikkasztjuk legalább há­
rom nap, azután aszaljuk.

Paraj (spenót). Ezt nem abál-
juk, csak megmossuk, megszik­
kasztjuk és úgy aszaljuk.

Káposzta, kel, vöröskáposzta.
Vékony csíkokra vágjuk, kissé
megabáljuk, azután jó l lecsurgatva,
szikkasztva aszaljuk.

Hagyma. Nem abáljuk,* csak
meghámozva, szeleteljük és szét­
terítve aszaljuk.

* A b á lá s = v í z b e n v a l ó p á r o l á s .

Paradicsom aszalása

Mennél húsosabb, annál jobban
aszalható. Nem kell megmosni, ha­
nem csak megtörölgetni a hibátlan,
szép paradicsomokat. Legjobb eh­
hez is az egyenletes körteformájú.
Mindeniket hosszában kettévágjuk,
az almaformájút keresztben vág­
juk át, azután vagy zománcos
tepsibe vagy az aszalótálcákra rak­
juk. Aszalhatjuk kemencében, las­
san forgatva, cserélgetve vagy lan­
gyos sütőben. Mindkét esetben
levegőn való utószárításra van
szüksége. Tüllzacskókban fe l­
akasztva tartjuk el, ízesítéshez
használjuk.

Cukorborsó-szárítás módja
A héjjától tisztított cukorborsót

szitára téve 10— 15 percig, forró
víz felett gőzöljük, azután hideg
vízbe tesszük. Gőzölés alatt leföd­
jük és többször rázogatjuk, kever-
getjük, hogy egyenletesen átgőzö­
lődhessen. A hideg vízből kiszedve
napon, légyvédett helyen meg­
szárítjuk.

Gomba szárítása
Nem minden gombafajta alkal­

mas erre a célra. Ami megfelel is,
csak száraz időben szedjük, fris­
sen dolgozzuk fel és hibátlan
legyen teljesen! Ami lágyhúsú,
nyirkos tapintatú, az megpenésze-
dik, nem való szárításra.

45

Magyar Mezőgazdasági Múzeum és Könyvtár

A gombát nem mossuk meg, csak
megtisztítjuk. Száríthatjuk egész­
ben, akkor lazán erős fonálra fűz­
zük és így függesztjük fel szellős,
árnyékos helyen. Időnkint meg­
forgatjuk, megrázogatjuk. A gom­
bák ne érjenek egymáshoz a
fonálon! Másik mód, hogy a
gombát felaprózzuk és abroszra
terítve, forgatva szárítjuk. Éjjelre
mindig bevisszük, nehogy harmat
lepje. Bogarak ellen tüllel fedjük
le. Nem szabad tűzhelyen szárí­
tani (kivéve az aszalókemencét),
mert vizet enged és tapadós lesz.

Ha a gomba megszáradt, tüll-

zacskókban felakasztjuk száraz,
szellős helyen.

Szárított gomba felhasználása

Ha nem napon, hirtelen szárí­
tottuk, éppen olyan ízes, mint a
friss! Megmossuk, mély tálba tesz-
sziik, tiszta forró vízzel leforráz­
zuk és lefödve hagyjuk állni pár
órát. Megduzzad és kitűnő.

Ha levesbe főzzük, nem kell duz­
zasztani. A duzzasztásra használt
vizet, miután a gomba megmosva
került bele, ízesítésre használhat­
juk.

46

Magyar Mezőgazdasági Múzeum és Könyvtár

VIII. Friss főzelékek átíeleltetése

Friss főzelékek átíeleltetése

Háromféle módon teleltethetjük
át a friss főzelékfélét, azaz azokat
a fajtákat, amelyeket nem befőzve
vagy aszalva tesszük el.

1. Szabadban, azokat, melyek

kelkáposzta, paraj és póréhagyma.
A fűszerfüvek közül a tárkony.

A fejeskáposzta közül az alacso-
nyabbfajta viseli el jobban a fagyot,
mert a hótakaró könnyebben meg­
védi, elborítja. Kora tavaszig ma­
radhat ott, akkor kiszedjük, mert

1. FÖLD
2 . Ю И В

Káposztaféle elvermelése.

fagyállók vagy gyengébb fagy nem
árt meg minőségüknek;

2. el vermelve, kint a kertben;
3. a pincében elrakva.

Szabadban teleltetés.

Erre alkalmas a fejeskáposzta,

a földet meg kell művelni a követ­
kező termés előtt. Ami káposztát
késő ősszel, vagy tél elején lesze­
dünk, tövét a földben hagyjuk,
mert tavasszal kihajt és ezeket a
zöld hajtásokat kitűnő főzeléknek
(töltött zöldkáposztának) használ-

47

Magyar Mezőgazdasági Múzeum és Könyvtár

hatjuk el! Éppen így vagyunk a
kelkáposztával is.

A parajt, amit késő ősszel aka­
runk szedni, augusztus elején, az
őszutóra valót augusztus végén,
szeptember elején vetjük el. Eze­
ket a telelő fajtákat a ház köze­
lébe, védett ágyásokba vetjük és
igen hideg télen jó, ha rőzsével le­
takarjuk.

A póréhagymát alapos feltöltés-
sçl védjük a nagy fagy ellen.

Vermeléssel való teleltetés

Csak a telelő fajtákat, a tartósa­
kat érdemes így eltenni! Csak tel­
jesen épet, hibátlant minden fa j­
tából. Vermeléssel teleltethetünk:
fejeskáposztát, kelkáposztát, kala-
rábét, az összes gyökérfajtákat,
céklát, burgonyát,

Káposztafélék vermelése. Na­
gyon kemény, szoros fejeket vá­
lasszunk, bármelyik fajtáról van
is szó. Férgeset sem szabad e l­
tenni. A káposzta számára árkot
ásunk veremnek, csak olyan széle­
set, amilyen egy káposztafej. Kevés
száraz homokot hintünk bele, erre
tesszük a válogatott káposztafeje­
ket, amikről külső levelüket le­
fejtettük, úgy, hogy a gyökerük
felfelé legyen. Jó szorosan állítjuk
egymás mellé. Behintjük száraz
homokkal, azután száraz földdel
betakarjuk. Nagyon hideg időben
lombot halmozunk még föléje, ami
nem nyomja nagyon és mégis meg­
védi a fagytól. Ugyanígy tehetjük
el a kelt és kalarábét is.

Gyökérfélék (zöldségféle) verme­
lése. Csak teljesen ép, hibátlan
darabokat tegyünk a verembe, mert
egy hibás, rothadó, megrontja a
többit is, miután közvetlenül érint­
keznek egymással. Hogy meg ne
sértsük a gyökereket, mikor kiás­
suk, ássunk előbb közvetlen a
gyökérsor mellett egy kis árkot és

errefelé döntsük a gyökereket. Ha
kiszedtük, átválogatjuk, a hibásat
félretesszük gyorshasználatra, az­
után a földtől megtisztogatjuk, a
felesleges zöldet leszedjük róluk,
a zellerről lenyessük a felesleges
gyökereket, de vigyázva, hogy a
gumót meg ne sebezzük. A gyökér­
félék verme 20 cm mély, kb. 80
cm széles legyen és nem túlságo­
san hosszú. Inkább több kisebb
vermet készítsünk, ami azért is
jobb, mert amíg egyből elhasznál­
juk a zöldséget, a többi érintet­
lenül maradhat. Hogy a gyökér­
féle össze ne fűljön, ami romlását
idézi elő, szellőztetéséről kell gon­
doskodni. Éppen ezért a verem
közepére ágakból vagy még jobb,
ha tiszta száraz lécekből rácsot
teszünk, erre halmozzuk a gyö­
kérfélét, természetesen külön-
lcülön minden fajtát. Jó, ha
kevés száraz homokot szórunk
közéjük! A zöldség fö lé szalmát
halmozunk, tetőformán és °zt
vékonyan betakarjuk földréteg­
gel. Ha fagy jön, akkor vas-
tagítjuk a védőréteget, ha igen
kemény a tél, újabb szalma- és
arra újabb földréteg kerül. Hogy a
verem át ne nedvesedjék az eső­
től, jó, ha körülárkoljuk, illetve,
ha közvetlenül mellőle emeljük ki
a szükséges takaróföldet, így a víz
odacsurog le, nem a verembe. Ahol
nedves a föld, ott a vermet épít­
hetjük a fö ld felszínére is, léc­
rácsra és úgy halmozva rá a taka­
rót, mint kis házfödelet. Szellő­
zésül, a lécrács két végénél külön
takaróréteget halmozunk, amit
fagymentes időben leveszünk és
így szellőztetjük a vermet, hogy
meg ne fülledjen a bennevaló.
Szokták a szellőzőnyilást úgy is
csinálni, hogy csőszerűén építik
meg és szalmával dugják el. De
tavaszi melegben ne nyitogassuk

48

Magyar Mezőgazdasági Múzeum és Könyvtár

a vermet, vagy bontsuk szét egé­
szen, és a maradék zöldséget v i­
gyük át a pincébe.

A burgonya vermeléséről külön
szóltunk.

két oldalán hagyunk erre a célra
45 cm mély árkokat. A gödör hő­
mérséklete ne legyen több, mint
10 fok, azért betakaráskor kerek
fadarabokat verünk bele, amit

1. XAcsos, Á llm á ny
Z s z a l m a
3. FÖLD

F A L E V É L

Zöldség (gyökérféle) és burgonya vermelése.

Burgonya eltartása
1. Ha a pince levegőtlen, dohos,

akkor inkább szabadban, vermek­
ben tegyük el télire a burgonyát.
Ássunk kb. 45 cm mély, lent 90 cm,
fent 150 cm széles gödröket, melye­
ket alaposan kibélelünk szalmával.
Lécrácsot is teszünk bele. Kiválasz­
tunk teljesen ép és száraz burgo­
nyákat, beleöntjük a gödörbe, úgy,
hogy háztetőformán kiálljanak.
15 cm vastag földréteggel és szal­
mával takarjuk be, hogy párolog­
hassanak. Miután ez már megtör­
tént, még 40— 60 cm-nyi földréteg­
gel takarjuk be fagy ellen, azt jól
elsimítjuk rajta, hogy az esővíz le­
csurogjon róla. A dombocska mind-

aztán kihúzunk, hogy a nyíláso­
kon át szellőzhessék a verem.
A nyílások tetejét szalmacsutakkal
tömjük be, melyet néha kihúzunk,
így vermelhetjük el a répafélét is.
2 A megmosott burgonyát hálóban
vagy kosárban 4— 5 percre fövő
vízbe merítjük, azután levegős
padláson megszárítjuk és kiterít­
jük. Az így kezelt burgonya el­
veszti csíraképességét és sokáig
nagyon jó ízű marad, ha sötét
helyen tartjuk.

A burgonya megőrzése
Olyan évben, mikor a burgonya

a nedvesség miatt könnyen rothad,

49

Magyar Mezőgazdasági Múzeum és Könyvtár

mindjárt ősszel elejét vehetjük a
romlásnak azáltal, hogy a pince
földjére és a burgonya közé is
bőven szórunk faszénport.

sen tiszta és szárított legyen, leg­
jobb, ha kimostuk és napon fo r­
gatva szárítottuk, mint a gyümölcs­
nél leírtuk.

Telleltetés a pincében.
A homokágyások.

A pincét a 89. lapon leírt módon
alaposan kitisztogatjuk, fertőtlenít­
jük, meszeljük, mielőtt a zöldség­
félét, főzeléket elrakjuk benne.
Ahol fát tartunk, oda nem tehe­
tünk főzeléket telelni, vagy erős
deszkázattal válasszuk el! Az el­
választó deszkafalat is meszeljük
át karbolos mésszel!

Aszerint, hogy mekkora a pin­
cénk, polcokat, ládákat vagy
homokágyásokat alkalmazunk.

Főzelékféle homokban való el-
rakása

A tökéletesen száraz és fertőtle­
nített pincében vagy a földre, vagy
a 89. lapon leírt ládákba vagy pol­
cokra rakjuk. A homok is tökélete-

Iiomokban tehetünk el: leves­
zöldséget, céklát, káposztát, kelt,
kalarábét, tököt, vörökáposztát,
feketegyökeret, stb.

Mindenikből csak a teljesen ép,
érett, de nem túlérett, hibátlan
darabokat. Ügy, hogy egymást ne
érintsék és felül is tiszta homok
borítsa. Ha a földre rakjuk, nem
árt, ha a legalsó homokrétegre
faszénport is szórunk!

Hagyma elrakása
Ha őszkor kiszedtük a földből

a hagymát, jól letisztítjuk róla a
rátapadt földet vagy sarat és desz­
kákra terítve, a forró napon jól
megszárítjuk. Aztán minden hagy­
mának egy-két szárát összefonjuk
koszorúba, arra figyelve, hogy a
hagymafejek egymást ne érjék,
különben könnyen rothadásnak
indulnak. A hagymakoszorúkat
szellős kamrába rudakra aggatjuk.
Télen át legalább egyszer heten-
kint meg kell vizsgálni a hagymá­
kat és a rothadókat, csirázókat el­
távolítani. Sohasem szabad hagy­
mát kiterítve megőrizni, csak fe l­
akasztva, hogy a levegő minden
oldalról szabadon érhesse

Teleltetés a pincében
Csak nagyon jó l szellőztethető

pince alkalmas erre. Fontosabb a
légjárás, mint a hőmérséklet, bár
arra is vigyáznunk kell. Legjobb
az északi fekvésű pince, mert ab­
ban nem változik olyan hirtelen
a hőmérséklet, mint más fekvésű­
ben.

50

Magyar Mezőgazdasági Múzeum és Könyvtár

HÚSFÉLÉK

I. Húskonzerválás
II. Disznóölés, zsírolvasztás

IH. A hús és élelmiszerek eltartása nyáron

Magyar Mezőgazdasági Múzeum és Könyvtár

Magyar Mezőgazdasági Múzeum és Könyvtár

I. Húskonzerválás
Zsírral, légmentes elzárással

Húsfélék eltevése, megőrzése

Ezt eddig jobbára átengedtük
a konzervgyáraknak. K ivéve a
disznóölés idejét és munkáját.
Pedig sok olyan húsféle van, amit
nyáron is eltehetünk, mi konzer-
vet pótol és még jobb is annál.

Amit itt erről írunk, mind ellen­
őrzött és kipróbált módszeri Csak
egyetlen követelménye van: pon­
tosan be kell tartani a leírás
utasításátI Mindenben!

Ezeket a leírásokat azonban
nemcsak nyáron készíthetjük el,
hanem olyankor is amikor kicsit
több a háztartási pénzünk, mikor
váratlanul nagyobb mennyiségű
húshoz jutunk stb.

Hűsleveskivonat.

Veszünk mindenféle leveszöld­
séget, olyan arányban, ahogy hús­
leveshez szoktuk. Az egész kb.
3 kg-nyi legyen megtisztítva
Adunk bele 1 kg-nyi piros
paradicsompaprikát is, tisztítva,
darabolva. Azonkívül fé l kg édes
paradicsomot mosva, összetörve
és 2 kg-nyi borjú- és marha­
csontot. Ha valamelyes velőscsont
van közte, annál jobb, azt kifőzés
után asztalra adhatjuk! Tesszünk
még hozzá négy-öt fe j hagymát
is, aprítva s az egészet két liter
vízzel jó l szétfőzzük. Akkor szitán
áttörjük, ízesre sózzuk és ismét

főzzük, ha nem elég sűrű. Lekvár­
sűrűségű legyen. Kis üvegekbe
töltjük, lekötjük és forrástól szá­
mított egy órát gőzöljük. Másnap
újra! Közben hűljön ki. Haszná­
lata: liternyi forró vízbe adunk
bele egy-két evőkanállal, kitűnő,
egészséges levest kapunk így, ami
percek alatt elkészül. Amelyik vi­
déken gomba terem, azt is adjunk
hozzá.

Húskonzerv készítése

Itt nem a füstölt vagy sózott téli
készítményekről szólunk, hanem
friss ételek olyan módon való el-
tevéséről, hogy télen, felbontva
csak melegíteni kelljen és kész
ételt kapjunk I

Mit érdemes nyáron így eltenni!
1.Baromfifélét, mert az télen jó ­

val drágább.
2. Friss, zöld főzelékkel készí­

tett húsos ételeket, mert télen a
főzelék drága vagy nem kapható
frissen.

Mivel konzerváljuk?
Zsírral és légmentes elzárással.

A zsírból nem kell minden esetben
sok, elég, ha a kihűlt lé vagy hús
tetejére annyit öntünk, hogy azt
elzárja a levegőtől.

Mibe tehetjük el a húskonzer­
vet?
Legjobb volna csupa patentzáras
(üvegfedős és gummigyűrűs)
üvegbe vagy bádogdobozba, ame-

53

Magyar Mezőgazdasági Múzeum és Könyvtár

lyet leforrasztunk. Utóbbi kezelése
nagy gyakorlatot kíván, legjobb
hát az üveg. Van aztán egy-két
dolog, amit bödönbe vagy kő­
edénybe is eltehetünk.

Otthon készült húskonzervet
csak száraz, levegős, hideg helyen
tarthatunk el!

Paprikás csirke stb. eltevése

A csirkét megtisztítva, feldara­
boljuk. Az aprólékot nem tesszük
hozzá, illetve vele főzhetjük, de
nem konzerváljuk. Jó bőven ve­
szünk hozzá zsírt, amiben nagy
darabokba dobjuk a hagymát, és
m ikor az teljesen elfonnyadt, k i­
szedjük. Paprikát, kis paradicso­
mot is adunk a lébe, aztán rende­
sen megpároljuk benne a csirkét
víz nélkül! Mikor puha, üvegbe
szedjük, levét zsírjára sütjük, és
annyi zsírt adunk, hogy a csirkét
ellepje és forrón öntjük a húsra.
Légbuborék seholse maradjon!
Mikor a zsír megfagyott, lezárjuk
az üveget. Hideg helyen tartjuk!

Ugyanígy tesszük el a lecsóban
készített csirkét, a becsináltat, a
citromos csirkét, mindeniket gon­
dosan elkészítve, azután levét zsír­
jára sütve, zsírral kiegészítve és
leöntve.

Így tehetünk még el: borjúpör­
költet, marhagulyást stb.

Székelygulyást, töltött káposztát
szintén így teszünk el.

Használatkor: mindig egy egész
üveggel kell egyszerre elfogyasz­
tani. Ügy, hogy tetejéről a zsírt
leszedjük, ezt főzelékhez, húsok­
hoz külön használjuk el. A többit
lábosba borítjuk és melegítjük.
Ha így is zsíros volna, a lábosban
hűlni hagyjuk és leszedjük róla a
felesleges zsírréteget.

Libamáj konzerválása

A libamájat jó l megmossuk, a
szívet kettévágva kiáztatjuk, az­
után tejben áztatjuk, hogy fehér
legyen. Majd lábasba tesszük tejjel
együtt, a zsírját is hozzáadjuk és
fedő alatt főzzük. Mikor jó l át­
főtt, akkor levesszük róla a födőt,
lesütjük zsírjára, de a zsírnak nem
szabad megbámulni. Azután por­
cellán- vagy üvegedénybe tesszük
és annyi kisütött zsírt öntünk rá,
hogy elfedje. A zsírt hagyjuk meg­
fagyni. Így nemcsak eltarthatjuk
a májat, hanem szállíthatjuk is.

Ugyanígy konzerválhatunk jól
átsütött pecsenyehúst is.

Tiszta, kisütött zsír közé tehe­
tünk el (libamájon kívül): jól ki­
sütött vagy borban főtt vesepecse­
nyét (bélszint), sült karajt, sült
libahúst. Ezeket a bödönben zsír­
ban tarthatjuk, jó, hűvös helyen.

Főzelékfélével készült húsok
konzerválása

Tavaszi töltött zöldkáposzta

Kalarábélevél, zöldkáposzta, sző­
lőlevél jó hozzá. A leveleket meg­
mossuk, a szebbjét töltenivalónak
hagyjuk, az apraját csíkokra vág­
juk. A töltelék: darálthús, amibe
kevés füstölthúst és szalonnát is
daráltunk, de tojást most nem
teszünk bele. Kis töltelékeket ké­
szítünk és hogy tojás hijján szét
ne hulljanak, fehér cérnával min­
deniket átkötjük. Gyengén sós­
vízbe tesszük főni a csíkokat és a
közéjük rakott tölteléket. Mikor
puha, a tölteléket kiszedjük és
levét teljesen elfőzzük a csíkokra
vágott részről. Azután üvegbe rak­
juk és mikor kihűlt, kevés zsír­
ral leöntjük, hogy az elzárja a

54

Magyar Mezőgazdasági Múzeum és Könyvtár

levegőtől. Használatkor felmele­
gítjük, a zsírt leszedjük róla (azzal
külön készíthetünk levest, főzelé­
ket) és tejfeles habarással tálaljuk.

Töltött paprika konzerválása

A megmosott, kimagolt papriká­
kat szokás szerint megtöltjük rizzsel
kevert darált hússal, amibe kis füs­
tölthúst és szalonnát is daráltunk.
A tojást itt is elhagyjuk. Azután
paradicsomlében, amelyhez ka­
nálnyi zsírt is adtunk, puhára
főzzük. Üvegbe rakjuk, ráöntjük a
paradicsomlevet, hogy jól ellepje.
Mikor kihűlt, annyi zsírt adunk a
tetejére, hogy ellepje a nyitott
részt. Mikor a zsír megkeménye­
dett, lekötjük. Hideg helyen tart­
juk, mint minden húskonzervet.

Paradicsomban tehetünk még el
vagdalthúst, füstölthúst, jól át­
sütve vagy főzve. Azonkívül para­
dicsomban párolt csirkét is.

Vadhúspástétom konzerválva

Nyulat, őzet, szarvast vagy bár­
milyen más jó vadhúst bepácolunk
a szokott módon. Mikor 2— 3 nap
alatt (hideg helyen tartva) a pác
átjárta, akkor a húsosabb részeket
tetszés szerint felhasználjuk, à
csontosabbakat a páclével, annak
zöldségével főni tesszük és addig
főzzük, míg a csontról egészen
könnyen leválik. Akkor gondosan
kicsontozzuk, adunk hozzá fél kgr.
húsra számítva 10 dkg. füstölt sza­
lonnát, azzal átdaráljuk, hozzá-
szürünk a levéből, hogy egészen
leves pép legyen, üvegbe töltjük,
legjobb a patentzáros, de ha az

nincs, kétszeresen lekötött perga­
menpapír is jó. Fővéstől számított
egy órán keresztül lassan gőzöljük!
A vízben hütjük ki, akkor hideg
helyre tesszük és ebből bármikor
vehetünk szendvicshez, szardellá-
val, vajjal elkeverve kenő-pásté­
tomhoz.

Szendvicsnek való
hűskeverék konzerválása

Veszünk hozzá 1 kg sovány
disznóhúst, 1 kg borjúhúst, mind­
kettőt csontostól, У2 kg borjúmá­
jat, 15 deka tisztított és aprított
gombát, két szép sárgarépát, egy
petrezselyemgyökeret, egy zeller­
gumót, egy szép fej hagymát. A
húst pörköltnek aprítva, a zöldség­
félét tisztítva és aprítva 10 deka
zsírban pörköltnek készítjük el.
Ha nyáron készítjük, veszünk
hozzá édes, piros paradicsompap­
rikát is, legalább három darabot
és egy-két friss paradicsomot is.
ízesre sózzuk. Mikor minden puha,
akkor gondosan kicsontozzuk a
húst és levére sütve, az egészet
kétszer átdaráljuk, vele darálunk
10 deka füstölt szalonnát is. Adunk
bele kis mustárt és citromlevet is.
Üvegbe tömjük, úgyhogy semmi le­
vegő ne maradjon közte és lekötve,
forrástól számított félórát vagy egy
órát gőzöljük, aszerint, hogy kisebb
vagy nagyobb üvegbe tettük. Fél­
literes üvegnek már egy órai lassú
gőzölés kell! Hideg helyen tartjuk.
Bármikor vehetünk belőle, csak
kis vajat adunk hozzá elkészítésé­
nél és savanyúsággal díszítjük. Re­
mek szendvics tor ta is készülhet
belőle.

Magyar Mezőgazdasági Múzeum és Könyvtár

II. Disznóölés, zsírolvasztás

Előkészületek.
A disznóölést könyvből megtanulni nem lehet! Magát a munkát,

a disznó leszűrását, perzselését vagy forrázását, feldarabolását úgyis szak­
ember végzi. Mégis, leírjuk itt a tennivalók sorrendjét, az előkészítő
munkákat és az anyag feldolgozásának receptjeit, mert van, amit a házi­
asszony maga végez, ellenőriznie pedig az egészet kell! A leírás arra is jó,
hogy mindig újra eszünkbe juttassa a tennivalók sorrendjét is!

Az edények, fűszerek stb. előkészítése

A disznóölési munkákhoz jókora helyiség, legalább két asztal, teknő,
cseber, tálak, üst, kések, fazekak kellenek. Inkább két edénnyel többet
készítsünk, minthogy futkosni kelljen munka közben. Üst kell a víz fo r­
ralásához, teknő a belek kimosásához, tál a kolbászhúsoknak, megint
másik a kocsonyahúsoknak, egy a vér felfogásához, dézsa, cseber
a pácolnivalóknak stb. Kellenek éles kések, jó fakanalak. Ezenkívül elő­
készítjük a sót, borsot, paprikát, reszelt hagymát, törött fokhagymát és
kiáztatott levét, a babérlevelet, salétromot, koriandert, fenyőmagot
a pácoláshoz.

Az előkészületekhez tartozik a segítő személyzet kioktatása és a
munkarend beosztása is!

A disznó részeinek feldarabolása, elosztása

Ezt is szakember végzi, de kívánságunk szerint! Munkarend: a meg­
tisztított, perzselt, megvakart disznót hasánál végighasítjuk. Levágjuk
a fejét, lábait és kiemeljük gondosan a beleket. Utóbbi egy teknőbe kerül,
ahol szétbontogatjuk, bélzsírját leszedjük és a beleket alaposan kimossuk,
tisztára vakarjuk. A kimosás langyos, gyengén sós vízzel történik,
a forrótól összeugrik a bél. Gyengén kell vakargatni is, hogy el ne véko­
nyodjon, mert akkor szakad a töltésnél!

A fejet kettévágjuk, az agyat kivesszük, a nyelvet is. A fejet meg­
tisztítva a lábakkal félretesszük kocsonyahúsnak.

A széttámasztott sertés testéről levágjuk a négy sonkát, azután hátán
is kettévágjuk az egész állatot. Kivágjuk az oldalakat, a kétféle karajt,
a rövidkaraj húsosabb, a hosszúkaraj zsírosabb. A hájat kifejtjük,
a szalonnát beosztjuk hozottnak, abált (főtt) szalonnának és füstölni­
valónak.

56

Magyar Mezőgazdasági Múzeum és Könyvtár

A többi belsörészt, szivet, tüdőt, májat megfőzzük. A gyomrot ki­
mossuk, ebből készül a disznósajt.

Külön tesszük az apróbb húsokat, kolbásznak.
A sonkákat, füstölnivaló szalonnát bepácoljuk. Karajt is pácol­

hatunk, meg a húsosszalonnát, a császárhúsnak valót.
A kimosott, tiszta beleket szétosztjuk, a vastag, fodros a véres­

hurkának kell, a vastag sima a májasnak, a vékonyak a kolbásznak.
A kimosott bél és gyomor használatig hideg vízben ázik.

A májas és véreshurkát elkészítjük a leírások szerint, a kolbászhúst
megdaráljuk, fűszerezzük és azt is elkészítjük. Utoljára sózzuk be a
szalonnafélét.

Majd a zsírolvasztás következik.

Ha zsírra van szükségünk, leg­
jobb 140— 160 kg-os mangalica­
disznót ölni, körülbelül 1 éveset. A
vénebb, súlyosabb disznónak a
húsa kemény, rostos, rágós. Ha a
hús fontos, akkor simaszőrű, an­
golfajta disznót öljünk, legjobb a
60— 80 kg súlyú. Mindegyiknek
húsa és szalonnája izletesebb, ha
pörzsöljük és nem forrázzuk.

A 60— 80 kg-os angol sertésből
zsírt nem olvaszthatunk. A hátsó
sonkáját bepácolhatjuk, az elsőből
csontjait kiszedve, csavart sonkát
készíthetünk, szintén pácolva, de
frissen, bőrösen is megsüthetjük.
A karaj legjobb bőrösen megsütve.
Az oldalas legjobb császárhúsnak.
Erre a célra az oldalasokat bőrö­
sen 12— 14 cm. széles hasábokra
vágjuk, kicsontozzuk és 10— 12
napig a sonkapácban hagyjuk,
onnan kivéve, 1 napig felakaszt­
juk, hogy a páclé lecsurogjon, ak­
kor 5— 6 napra füstre tesszük.

Bőrös karaj (frissen)

A fiatal karaj bőrét 1 cm nagy­
ságú kockákra bevágjuk, megsóz­
zuk a húst és kevés paprikával
megszórjuk. Tepsibe tesszük, kevés
vizet öntünk alája, és a sütőben
előbb pároljuk, ha már puha, a
bőrét szalonnával kenegetve, ropo­
gós pirosra sütjük.

Bőrös lapocka (frissen)

A fiatal bőrös lapockából min­
den csontot kiszedünk és spárgá­
val szorosan összecsavarva, meg­
kötjük, — előbb belül megsózzuk
és kissé paprikával meghintjük.
A bőrét 1 cm nagyságú kockákra
bevágva, lábasba tesszük. Kis vizet
öntünk alája, és fedő alatt puhára
pároljuk, ügyelve, hogy oda ne
égjen. Ha már puha, betesszük a
sütőbe és ropogós pirosra sütjük.

Sonkapác
1 kg húsra számítunk 8 dk sót,

7 deci lágy vizet, Vz dg kandis-
cukrot, Ví dk kristályos salétrom­
sót, 15 kg húshoz vesszünk 1 fej
fokhagymát, 3' fe j vereshagymát,
1 marék koriandet, % marék bo-
róka-fenyőmagot. Ezeket össze­
törve, a hagymát vékony szeletekre
vágva, a vízben jó l felfőzzük, utána
kiöntjük egy hibátlan mázas
edénybe és másnapig hülni hagy­
juk. Sonkát, húst, császárhúsokat
és a paprikásszalonnánakvalót is
dézsába rakjuk, másnap a páclevet
ráöntjük. Minden másodnap meg­
forgatjuk. Az apróhúsokat 1 hétig,
szalonnát, császárhúst 10— 12 na­
pig, kisebb sonkát 2Уг— 3 hétig,
nagy sonkát 4 hétig hagyjuk a lé­
ben, aztán 1 napra száradni fel-

57

Magyar Mezőgazdasági Múzeum és Könyvtár

akasztjuk, másnap füstre tesszük.
Csak hideg füst jó, a meleg füs­
tön megromlik! A karajt és kisebb
sonkát füstölés nélkül, megfőzve
használhatjuk, így is kitűnő.

Kolbász készítése
A húst — jó zsírosat — ledarál­

juk, nagy tálba tesszük és jól
összedagasztjuk csontlével. ízlés
szerint sózzuk, kevés paprikát te­
szünk bele. Azután tetszés szerint
ízesíthetjük, citromhéjjal vagy fok­
hagymával. Ehhez a fokhagymát
előzőleg apróra vagdaljuk, széles
késsel szétnyomjuk és egy bögré­
ben, kevés vízben áztatjuk. Csak a
levét szűrjük a kolbászba.

Májas erdélyiesen
A májat, torkot, — ha akarjuk,

a veséket is — , a lépet és tüdőt
megfőzzük. A fátyolhájat 3— 4-szer
alaposan átmossuk és egy külön
bögrében megfőzzük. Ha mindez
megfőtt és kihűlt, leszedjük az
inasrészeket, — ezeket felhasznál­
juk a disznófejsajthoz. A májat,
tüdőt stb. ledaráljuk, a megfőzött
fátyolhájat apróra vagdaljuk.
Összekeverjük az egészet egy nagy
tálban, ráöntjük a levet, amiben a
fátyolháj főtt, teszünk bele kevés
reszelt párolt hagymát, reszelt ke­
nyérmorzsát, mazsolát, apró szőlőt,
megtört és szitált szegfűszeget és
szegfűborst, sót, borst, paprikát és
főtt vizet. A rizsét vízben főzzük
és a vizet leszűrve, tejet öntünk rá.
Ezt legutoljára keverjük bele, hogy
a rizsszemek egészben maradja­
nak. A fátyolháj levét apránként
öntjük hozzá, nehogy híg legyen a
massza. A vastagbelet 20— 25
cm-es darabokra vágjuk, egyik fe ­
lét bekötözzük vagy hurkapálciká­
val összetűzzük, hurkatöltővel
megtöltjük és a másik végét is be­

kötjük. У4 óráig főzzük, hülni
tesszük és használatig hideg helyen
tartjuk.

Májas
A disznó fél máját és egy ököl­

nagyságú bélhájat nyersen ledará­
lunk. Hozzádaráljuk a megfőtt
szívet, a megfőtt tüdőnek felét és
2 jó nagy marék főtt bőrt is. ízesít­
jük párolt reszelt hagymával, só,
bors és paprikával, tehetünk bele
kevés pástétomfűszert is, és fe l­
hígítjuk azzal a lével, amiben a
tüdő stb. megfőtt. Megtöltjük a
vastagbeleket és bekötözve, fővés-
lől számítva У4 órát főzzük. Az­
után deszkára tesszük és hidegre
állítjuk. Füstölve is jó.

Májas
A disznó máját és kevés szalon­

nát félig megfőzünk, úgyszintén
kevés rizst is. A májat és szalon­
nát megdaráljuk, ízesítjük zsírban
párolt reszelt hagymával, sóval,
borssal és paprikával, hozzátesszük
a rizst és elkeverjük kevés abáló-
lévei. Hurkabélbe töltjük, az abáló-
lében kifőzzük У4 óráig, pár percre
hideg vízbe tesszük, tiszta ruhával
leszárítjuk és hideg helyre tesszük.

Finom hideg májas
У2 liter tejet melegre teszünk,

beleteszünk У2 kg finomra darált
kövérséget, egy kis vagdalt kiflit
és együtt péppé főzzük, azután
hiilni hagyjuk. У2 kg nyers májat
ledarálunk és szitán áttörjük. Ha
a pép kihűlt, beletesszük a májat,
1 egész tojást, 1 tojássárgát, sót és
pástétomport. Jól elkeverjük és
beletöltjük a tiszta bélbe. Vékony
ruhába vagy tüllbe kötjük és sós
vízben félóráig főzzük. Hideg he­
lyen tartjuk.

58

Magyar Mezőgazdasági Múzeum és Könyvtár

Valdekki hideg májas
Megfőzünk félig 56 deka torok­

húst és 56 deka orjasszalonnát. A
szalonnát azután apró kockára
vágjuk. 81 deka nyers májat a
torokhússal együtt ledarálunk,
összekeverjük a kockára vágott
szalonnával, ízesítjük párolt reszelt
hagymával, sóval és pástétompor­
ral. Bélbe töltve, kifőzzük éppen
úgy, mint az előbbit.

Májas melegen és hidegen
Lépet, tüdőt, szívet és a fehér­

májat puhára főzzük. A disznó fél
máját nyersen az előbbiekkel
együtt ledaráljuk. ízesítjük párolt
reszelt hagymával, sóval és pásté­
tomporral. У2 kg apróra vágott to­
rokszalonnát és kis abált levet töl­
tünk hozzá, jó l összekeverjük és a
vastagbélbe töltjük, 20— 25 cm
hosszú hurkákra kötjük el. K ifőz­
zük, azután füstre tesszük. Mele­
gen sütve és hidegen is jó. Tovább
eltartható, mint a rizses májas.

'Véreshurka
A vérbe sót teszünk, hogy ne

aludjon meg, a hígját szitán át­
szűrjük. A fe j és torok körül levő
véres húsokat megfőzve, ledarál­
juk, beletesszük a sűrű vérbe. Az
orjas-szalonnából % kg-ot apró
kockákra vágunk, 2 tejbe áztatott,
apró kockákra vágott zsemlyét,
párolt reszelt hagymát, sót, borst,
szegfűszeget, pástétomport és szi­
tált csombord'ot teszünk bele. A
híg vérrel kellőkép felhígítjuk és
jó l elkeverjük. A vastagbél egyik
végét jó l bekötjük, aztán tál fölé
tartva, merítőkanállal töltjük bele
a keveréket. Bekötözve, kifőzzük
addig, m íg egy tűvel megszúrva,
nem jön belőle véres lé. A hurkát
ne töltsük tele, mert könnyen ki­
szakad főzés közben.

Véreshurka
A disznóbőr Уз részét puhára

főzve, a megfőtt tüdővel és szív­
vel együtt ledaráljuk. У2 kg sza­
lonnát apró kockára vágunk. Mély
tálba beletesszük a vért, a meg­
darált bőrt és tüdőt, ízesítjük só­
val, 3 kanál párolt, reszelt hagy­
mával, csomborddal és kevés pap­
rikával. Tovább úgy járunk el,
mint az előbbinél.

Disznófejsajt

A disznó fejét, orrát, füleit, nyel­
vét megfőzzük, a bőrt is, kövér­
séget, mindenféle maradék hús­
darabot. Ha puhára főtt, minden
csontdarabkát kiszedve, hosszú
metéltre vágjuk. Beletesszük a
májról, tüdőről, szívéről levágott
inakat, ereket is. A nyelvet hosszá­
ban ketté vágjuk, és a töltésnél
ügyelünk, hogy a nyelv egyenlete­
sen legyen benne. ízesítjük sóval,
kevés fűszerporral és kevés párolt,
reszelt hagymával és paprikával.
Szűrünk hozzá kevés abáltlevet.
Merítőkanállal töltjük a jó l kim o­
sott gyomorba, ha nem fér el, a hó­
lyagba is töltünk. Óvatosan, las­
san főzzük 1 vagy ІУ 2 óráig,
ügyelve, hogy oda ne ragadjon.
Ha kivesszük nagyon kell vigyázni,
mert a vékony hólyag könnyen el­
szakad. Tálba tesszük és félig hülni
hagyjuk, akkor kissé lenyomtat­
juk. Ha egészen kihűlt, még job­
ban lenyomtatjuk és másnapig úgy
hagyjuk. 3— 4 napig füstre tesszük,
de füstöletlenül is jó.

Disznósajt vérrel

Megfőzünk mindenféle maradék
húsdarabot, kövérséget, bőrt, a fe ­
jet, a veséket és az alsó lábszárakat
is. Ha puha, hosszú metéltre vág­
juk, minden csontdarabkát k i­
szedve. Töltünk hozzá vért, teszünk

59

Magyar Mezőgazdasági Múzeum és Könyvtár

bele sót, kevés paprikát, fűszer­
port, párolt, reszelt hagymát. A jól
kimosott bendőbe töltjük, össze­
varrjuk és az abálólében IV 2— 2
óráig főzzük. Tálba tesszük, és
úgy járunk el vele, mint az előbbi­
vel.

Disznőfejsajt pástétom módra
Az egész disznófejet sós vízben

megfőzzük annyira, hogy a cson­
tokat ki lehessen szedni. Egy tiszta
ruhát asztalra terítünk, és a csont­
nélküli fejet, bőrével lefelé, rá­
tesszük. A disznó orrát és fülét
levágjuk, hogy a fe j gömbölyű le­
gyen. A levágott részt és más hús­
hulladékot hosszú metéltre vá­
gunk. Előbb megsütünk egy liba­
máját és V2 kg borjúcombot, eze­
ket is metéltre vágjuk. Jól össze­
keverjük, fűszerezzük sóval, kevés
csomborddal és pástétomporral,
reszelt citromhéjjal.

Az asztalon levő fejet is kissé
behintjük ezzel a fűszerrel, aztán
közepére halmozzuk a keveréket,
ráborítjuk a fe j többi részét és
összekötjük a szalvétát fonállal.
Főzőkanál nyelére kötve, У2 óráig
főzzük az abáltlében. Deszkára
tesszük, kibontjuk a szalvétát és
simán ráhajtjuk, így nyomtatjuk
le. Később jobban lenyomtatjuk és
egy éjszakára hideg helyre tesszük.
Sokáig eláll hidegben. Az össze­
rakásnál a disznófej forró legyen,
mert különben nem áll össze.

Kocsonya
A disznólábakat, fülét, orrát,

farkát és a bőrt szépen megtisz­
títva, a lábakat kettéhasítva 4 liter
hideg vízzel, ép mázú fazékban
főni tesszük. Kevés sót teszünk
bele, mert ha elfő a víz, igen sós
lenne. Tehetünk bele 1 cikk fok­
hagymát is, amit később kidobunk.
Jó erős tűzön felforraljuk, a hab­

ját szedjük le, aztán félrehúzva a
fazekat, egyenlő, csendes tűznél
lassan, de folyton főzzük, amíg
felére elfő a víz. Ha elfőtte a vizet
és a hús még nem puha, egy ke­
vés forró vizet utánatölthetünk.
De jobb, ha nem kell utánatölteni,
ezért, ha vén a disznó, mindjárt
több vizzel tegyük fel. Ha puha a
hús, a tűzhely szélére húzzuk a
fazekat és várunk, m íg a zsír a te­
tejére száll. Ezt merítőkanállal le­
szedjük. Azután a húst egyformán
elosztva, tányérokra tesszük. Csi­
nosabb, ha a nagyobb csontokat
kiszedjük. A levét sűrű szűrőn rá-
szürjük és hideg helyre állítjuk.
Ha jó a kocsonya, 3 óra alatt ke­
mény lesz.

Ha nagyon finoman akarjuk, a
kocsonyát formába tehetjük, füs­
tölt, főtt nyelvet, libamájat, főtt
tojást, uborkát, céklát szépen sze­
letelve rakhatunk köré, és a fo r­
mából kiborítva, csinosan díszítve,
tálaljuk. Így nagy vacsorához, elő­
ételnek kitűnő.

Tüdős hurka
A disznó tüdejét, szívét és nyel­

vét megfőzzük az abálóléban. Ha
puha, kivesszük és pár percre hi­
deg vízbe tesszük. Azután leszed­
jük a tüdőt az inakról, a nyelvről
és levágjuk a gégéjét és a szívről a
nagy ereket. Apróra vagdaljuk — •
ne daráljuk, mert akkor száraz
lesz. Egy maréknyi kövérséget fe l­
forralunk és ezt is hozzávagdaljuk.
Nagy tálban összekeverjük sóval,
tört szegfűszeggel és Уі kg fe lfo r­
ralt, kihűtött rizzsel. Jól összekever­
jük félliter zsíros abálólével. Ak­
kor vastagbélbe töltjük — 25— 30
cm-es darabokra — , jó l bekötve,
4a óráig főzzük, akkor nagy tál
hideg vízbe szedjük. Pár perc
múlva kiszedve, hideg kamrába
tesszük.

60

Magyar Mezőgazdasági Múzeum és Könyvtár

Főtt (abált) tokaszalonna
Ezt a tokából vagy hasaalja

részéből vágjuk ki, ahol véko­
nyabb a szalonnaréteg. Keskeny
csíkokat vágunk belőle, azután a
zsírba tesszük, m ikor az még az
olvasztás legkezdetén van. Ebben
a zsírban átfő. Akkor vesszük ki,
m ikor már üvegesedik. Tálra
téve, a zsírt lecsurgatjuk róla,
majd paprikával bedörzsöljük. Aki
szereti, bemárthatja a fokhagyma
levébe vagy bedörzsölheti azzal.
Jól ki kell fagyasztani. Hidegben
eláll pár hétig is, melegben nem
tarthatjuk el.

Ilyen abált szalonnát készíthe­
tünk bármikor is, akkor megvesz-
szük a hozzávalót és vízben főzzük
meg, amibe sót és darabka fok­
hagymát dobtunk. Mikor megfőtt
üvegesre, lecsurgatjuk, rózsapapri­
kával bedörzsöljük és jól k i­
fagyasztjuk.

Füstöltszalonna

A disznó hasaalja részéből vág­
juk csíkokra. Legjobb a fiatal,
nem nagyon kövér disznóé.

A csíkokat még melegen besóz­
zuk, illetve körül sóval bedörzsöl­
jük, beszórjuk reszelt vereshagy­
mával és aki szereti, borssal is.
Deszka között kissé lenyomtatjuk.
Pár nap múlva füstre visszük.

Aki paprikásszalonnát akar be­
lőle, az ne borsozza be, hanem
rózsapaprikával dörzsölje át, úgy
tegye füstre.

Kenőmájas
Nagyon finom és ha jól felfüs­

töltük, sokáig eláll. De füstöletle-
nül, frissiben is használható.

Nemcsak disznóöléskor, hanem
bármikor készíthetjük, ha veszünk
hozzá karhosszúságnyi vastagbelet
és a hozzávalókat.

Készítése: fiatal, világos sertés­
májat hidegvízben jó l kiáztatunk.
A disznó tokájának felét is hozzá­
vesszük, de bőre nélkül. A tokát
és a máj felét megfőzzük, azután a
nyers májjal együtt megdaráljuk.
Kétszer daráljuk, hogy finom le­
gyen. Tálba tesszük, adunk bele
mindenféle fűszert, pástétomport
is, és kavarjuk, míg teljesen
egyenletes, sima. Akkor hozzá­
adunk pohárnyit a léből, amiben a
hús és máj megfőtt, azzal is simára
keverjük. A bélbe töltjük, jó l el­
kötjük a végeit és gyengén sósvíz­
ben megfőzzük, de nagyon lassan,
kb. egy órát főzzük. Majd hideg­
vízben kihűtjük, leszárogatjuk és
füstre tesszük vagy elfogyasztjuk.

Tüdőshurka (friss fogyasztásra)
Szükséges hozzá a disznó tüdeje,

lépe, veséje, fátyolhája, 16 deka
rizs vagy búzagyöngy, 6 deka ma­
zsola, fűszerféle és só.

A tüdőt hidegvízben odatesszük
és m ikor forr, kivesszük. Hidegvíz­
ben jó l megmossuk, szétszedjük,
inas részeit kivesszük. A lépet és
vesét csak leforrázzuk, úgy adjuk
hozzá fevagdalva. A fátyolhájat
külön forrázzuk le, megvagdaljuk
és hozzátesszük a megabált rizst,
tisztított mazsolát, kis szegfűsze­
get, sót, kevéske majoránnát is.
Az egészet jól összevegyítve, vas­
tagbélbe töltjük, kisebb darabokra
kötözzük és vigyázva kifőzzük.
Könnyen szakad!

Sütve, frissen fogyasztjuk.

Zsírolvasztás
Csak olyan edényt használjunk

hozzá, melyben hagymát nem fő ­
zünk, különben hagymaíze, szaga
lesz! Mennél szélesebb lábas vagy
mély serpenyő a jó, mert abban
egyenletesebben olvad, sül ki. Zsírt

61

Magyar Mezőgazdasági Múzeum és Könyvtár

olvaszthatunk hájból és szalonná­
ból. A háj az állat belsőrészeit kö­
rülvevő, védő zsiradék, a szalonna
a test külső, bőralatti zsírpárnája.
Utóbbiból nyerjük az ízletes töpör-
tyűt. A hájat nagyobbacska dara­
bokra vagdaljuk. Deszkán. Együtt
a kettőt sohase olvasszuk, mert a
háj gyorsabban adja ki a zsírtar­
talm át!

A megvagdalt zsiradékot, akár
háj, akár szalonna, a főzőedénybe
tesszük, pár kanálka vizet is adunk
hozzá, azután lassú tűzön sütjük
ki, tiszta kanállal megforgatva.
Mikor üvegesedni kezd, még las­
sabban sütjük. Akkor sült ki tel­
jesen, ha szépen megpirult, de a
zsír még világosszínű és a próba­
képen kiemelt töpörtyűdarabkából
teljesen ki tudjuk nyomni a zsírt.
Akkor félretesszük. Ha jó ropogós
töpörtyűt akarunk, mikor félre­
húztuk, pár csepp vizet frecsken-

dezünk rá. De nagyon óvatosan,
mert ha többet öntünk rá, a zsír
azonnal kifut és mindent elborít!
Különösen szükséges ez a fecsken-
dezés, ha libatöpörtyűt sütünk ki.
Pár percig állani hagyjuk, azután
tiszta szűrön keresztül a zsíros-
bödönbe szűrjük. A bödönt nyitva
hagyjuk, m íg a zsír teljesen ki
nem hült, azaz míg benne lévő víz­
tartalma el nem párolgott, külön­
ben a zsír megavasodik.

Ha hájat sütöttünk ki, akkor tö-
pörtyűjét jó l kinyomjuk. Szalon­
nánál csak lecsepegtetjük, mert azt
aztán sütéshez, főzéshez használ­
juk (töpörtyűs burgonyához, pogá­
csához stb.). Libatöpörtyűt ha ki­
sütünk, kevés tejjel tesszük fel és
szintén nem nyomjuk ki. A töpör­
tyűt, m ikor már lecsepegett, gyen­
gén megsózzuk. Zsírt, töpörtyűt
csak teljesen kihűlve teszünk a
kamrába.

62

Magyar Mezőgazdasági Múzeum és Könyvtár

Ш. A hús és élelmiszerek
eltartása nyáron

A hús eltartása nyáron
A forró napok alatt nagy gondot

okoz a gazdaaszonyoknak a hús
eltartása, kivált olyan helyen, ahol
nincs jég és messzire van a mészár­
szék, esetleg csak egyszer-kétszer
lehet hetenként húsért küldeni.
Néhány napig egész frissen eltart­
ható a hús a következő módon:
a húsdarabon egy zsinórt húzunk
keresztül és a zsinórnál fogva a
húst egy-két percig annyi forró
zsírba mártjuk, hogy a húst telje­
sen ellepje. Aztán szép lassan ki­
húzzuk belőle és hűvös helyen
felakasztjuk. Ilyen módon a hús a
legforróbb időben is eltart négy-öt
napig.

Nyáron sokáig eltarthatjuk még
a következő módon: 1. Ecetes ru­
hába csavarva, hűvös helyen. 2.
Ha ecetes ruhába tekerve, faszén­
por közé ássuk. 3. Ha jó l záródó
edényben jég közé ássuk.

Hús eltartása sóval
1. Jókora dézsát vagy csebret ve­

szünk. 10 kg húsra 40— 60 deka
sót számítunk. Alaposan bedörzsöl­
jük a sóval, a dézsába is teszünk,
erre fektetjük a sózott húst, a hús
tetejére is sót szórunk, azután
tiszta deszkával lefedjük és sú­
lyokkal lenyomtatjuk. így sós
levet ereszt, amely elfödi.

2. Ha a húst porhanyitani is
akarjuk, akkor a sót vízben meg­

főzzük és a lével leforrázzuk a
húst. Abban hagyjuk állani.

Mennél erősebben sós a lé, annál
tovább áll el benne a hús, amelyet
használatkor alaposan ki kell áz­
tatni, sőt felforralva vízzel, az első
levet el is öntjük.

Füstölt húst sokáig megőrizhe­
tünk, ha minden egyes darabot jól
ledörgölünk szalmával, ha száraz,
akkor nagyon jó l átszitált, száraz
hamuval jó l behintjük és száraz,
hűvös helyen hordóba rakjuk.

Élelmiszer eltartása

Felbontott konzervek tartalmát,
ha nem használjuk el egyszerre,
azonnal ki kell szedni, porcellán,
vagy üvegedénybe rakni és gondo­
san letakarni. Ropogós sütemény­
félét jó l záródó dobozokban vagy
tartókban kell elhelyezni, ha azt
akarjuk, hogy friss maradjon. De
sem csokoládé, sem nedves anyag
ne legyen melléje zárva, mert ak­
kor megpuhul. A kenyeret mindig
alaposan betakarva vagy megfelelő
kenyértartóba zárva tartsuk. K i­
sebb mennyiségű sózott húst nyer­
sen és sóslé nélkül is eltarthatunk
zárt edényben, hűvös helyen nyolc
napig. Újból sóslébe tenni nem ta­
nácsos, mert ez minden ízét és
erejét kiszívja. Baromfit és malac­
húst hetekig eltarthatunk be­
sózva, fazékban, fedővel leta-

63

Magyar Mezőgazdasági Múzeum és Könyvtár

karva. Vidéki háztartásokban, ahol
helyszűke miatt a répa, sárgarépa,
káposzta és kalarábé készletet egy­
másra halmozva rakják el, állítsa­
nak a készlet alá szórt homok­
rétegbe bizonyos távolságokra
rőzsekötegeket: ezek megfelelő
szellőző rést alkotnak a főzelék­
halmok között és így megóvják a
megfülledéstől és romlástól. Ezt az
egyszerű módszert városi nagy
raktárakban is eredményesen al­
kalmazzák. Friss húst (ahol nincs

jégverem) következőképen tartha­
tunk el: Egy hordónak kivesszük
egyik fenekét, (tetejét), de úgy
hogy légmentesen visszatehessük.
A hordló fenekére egy kénnel telt
edényt állítunk, a ként meggyujt-
juk, azután a húst a kiemelt
hordólapra aggatjuk és így vissza­
helyezzük a hordóra. Ezt az eljá­
rást időnkint ismételni kell. Az így
kezelt hús egy hétig, tíz napig
friss marad, sem romlott, sem
kénszaga nincsen.

64

Magyar Mezőgazdasági Múzeum és Könyvtár

TÉSZTAFÉLÉK
K É S Z Í T É S E ÉS ELTARTÁSA

KONZERVÁLÁSOK
I. Tojás

II. Méz
III. Ecet
IV. Vaj, olaj
V. Liszt, szárazfőzelékek

Magyar Mezőgazdasági Múzeum és Könyvtár

Magyar Mezőgazdasági Múzeum és Könyvtár

Tésztafélék készítése és eltartása

M iért jó, ha nyáron készítünk száraztésztát?
Nemcsak azért, m ert nyáron olcsóbb a tojás, több időnk van és a

napsütötte levegő ingyen segítségünk. De azért is, m ert télen a háztartás
nehezebb, a munka több és bizony sokszor meggondoljuk, gyúrjunk,
dagasszunk-e? Márpedig gyúrt és dagasztott tésztaféle a legolcsóbb és
legízesebb táplálékjaink közé tartozik. De ha csak dobozból vagy zacskó­
ból kell elővenni, akár mindennap is szívesen élünk vele.

Igaz, készen is kaphatjuk, m int gyári készítményt. De a magyar
gazdaasszony jobban szereti a házit, különösen, ha az, idejében el­
készítve, olcsóbb is!

Száraztészta készítése
Nyáron, a könnyebb háztartás

és olcsó tojásárak mellett nagyon
gazdaságos a száraz tészták házi­
készítése. Illetve a tésztaszárítás
és elrakás.

Készíthetünk: levesbevalókat,
tarhonyát, laskatésztát, lebbencs­
tésztát stb.

Hozzávalók: tojás és liszt.
Eszközök: gyúródeszka, nyujtó-

fa, derelyemetsző (különleges le-
vesbevalókhoz a megfelelő kis esz­
közök) és tiszta abroszféle, amin
száríthatjuk.

A levesbevalókhoz, laskatésztá-
hoz rendes gyúrt tésztát készítünk.
Csak éppen a vizet hagyjuk el és
a lisztet csak tojással állítjuk
egybe. Készítése: egyszerre csak 1
kg. lisztet dolgozzunk fel, mert
többet víz nélkül nehéz jó l meg­
gyúrni. Ezt a lisztet gondosan át­
szitálva a gyúródeszka közepére
halmozzuk fel, közepére kezünk­
kel kis mélyedést vájunk és ebbe

ütjük a tojásokat, belevegyítve a
kis sót. Legalább három tojást ve­
gyünk 1 kg. liszthez. Jobbkezünk­
kel lassan elkeverjük a tojást a
liszttel. Ha mégis takarékoskodni
akarunk, akkor a tojásokat bögré­
ben habarjuk el kis vízzel! De a
vizet nem ajánljuk. Most mindkét
kezünkkel nekilátunk és a tésztát
addig gyúrjuk, forgatjuk két ke­
zünkkel, m íg a deszkától könnyen
elválik és teljesen sima, egyenletes
lesz. Kicsit lyukacsos is legyen, de
sehol benne tojásos morzsalékot
nem szabad1 hagyni! Gyúrás köz­
ben mindig össze-összeszedjük a
hulladékot, belegyúrjuk az egészbe,
alája kevéske lisztet szórva. M i­
kor a tészta kész, az újra lisztezett
deszkán kinyújtjuk. Ha a mennyi­
ség nagyobb, két gombócot fo r­
málunk belőle és külön-külön
nyújtjuk ki. Kinyújtva kissé szik­
kasztjuk és azután vágjuk a kívánt
formára.

Levesnek: 1. hajszálfinom las-
kát vágunk úgy, hogy előbb há-

5* 67

Magyar Mezőgazdasági Múzeum és Könyvtár

rom ujjnyi széles szallagokra, csí­
kokra vágjuk az egészet, néhány
szallagot meglisztezve egymásra
fektetünk és éles késsel vágjuk a
csíkokat. 2. Szélesebb laskából
keskeny kockákat vagdalunk. 3.
Derelyemetszővel vágunk kocká­
kat (eperlevél a neve). 4. Csiga­
formálóval csigatésztát is készít­
hetünk.

Kifőtt tésztának: az egymásra
helyezett csíkokból szélesebb-kes-
kenyebb laskát vágunk. Metéltnek
is mondják!

Arra vigyázzunk, hogy a tészta
ne legyen vastag! Mert akkor nem
lehet jó l átszárítani. Mikor felvág­
tuk, árnyékba helyezett asztalon-
padon, tiszta abroszra terítjük szét,
vigyázva, hogy össze ne nyomjuk,
gyűrjük, mert úgy könnyebben tö­
rik, morzsolódik, ha megszáradt.
Könnyedén meg-megforgatjuk. Ahol
légy, por van, ott tüllel letakarva
kell szárítani!

Mikor teljesen megszáradt és
morzsolhatjuk, akkor zacskókba
vagy dobozokba rakjuk, fajták
szerint, a rétegek közé tiszta papi­
rost téve.

Lebbencs készítése: félbarna
vagy egészen barna lisztből gyúr­
juk, vékonyra nyújtva, nem sok
tojással, Mikor kinyújtottuk, tel­
jesen megszárítjuk és akkor tör­
deljük el 2— 3 cm-es darabokra.
Használat előtt zsírban megpirít­
juk. Ügy tesszük el, úgy szárítjuk,
mint a metélttésztát.

Eltartható piskótalapok készítése

Nagyon friss tojást, szitált lisz­
tet és cukrot vegyünk hozzá. Szá­
rított vagy friss reszelt citromhé­
jat is. Egy tortához négy lapot
számítunk, ennek a készítését ad­
juk meg! Készítése: Négy friss to­
jás fehérjét parányi cukor hozzá­

adásával nagyon kemény habbá
verjük. Majd lassan a négy sár­
gáját, beleverünk 3 evőkanál cuk­
rot, 5 kanál lisztet és borsónyi
sütőport. Már előbb megkentük
egyenletesen a tortasütőlapokat és
jó l meghintettük liszttel. Most a
piskótaanyagot egyenletesen el­
osztjuk négvfelé és a tortalapokra
kenve, nem erős egyenletes tűznél
megsütjük. Ha megsült, széles, vé­
kony késsel leemeljük a sütőlap­
ról, szitára vagy tiszta fehér papí­
rosra tesszük, amelyet gyengén
megzsíroztunk, ezen a papíron
hagyjuk szikkadni 4 napig szellős,
tiszta helyen. Mikor tökéletesen
keresztülszáradt, akkor tesszük
dobozba, de jó, ha a doboz tetején
nyilások vannak vagy a födele
tüllel van bevonva.

Használatkor vagy tiszta vízgőz
felett lágyítjuk kissé vagy langyos,
kissé rumos tejjel locsoljuk meg.

Kalács-kétszersült készítése
Nyáron, tojás- és tejbőség ide­

jén készíthetjük. Készítünk rendes
tejeskalácsot, akár cukorral, akár
anélkül. De ha maradék kalácsunk
vagy tejeskenyerünk van, azt is el­
használhatjuk ígyl A kalácsot újj-
nyi szeletekre vágjuk, azután tiszta
tepsibe rakjuk, csak egy sorral.
Főzés után a langyos sütőbe tesz-
szük és szikkasztjuk. Másnapig le­
vegőn szárítjuk, de nem napon.
Ezt ismételjük, míg tökéletesen,
egyenletesen megszáradt. Ha köz­
ben kissé megpirul, annál jobb.
Levegős helyen tartjuk, dobozban
vagy zacskóban, de össze ne tör­
jük.

Használhatjuk, mint kétszersül-
tet, tejben fellágyítva, mint bun-
dás tésztát és piskótapótlónak is,
összerakott tésztákhoz.

68

Magyar Mezőgazdasági Múzeum és Könyvtár

Tarhonya készítése
Ehhez dagasztóteknő kell és

tarhonyaszita, amelyen a tésztát
átdörzsölve, formáját megadjuk.
Anyaga: szitált liszt és tojás. Más
nedvességet ne tegyünk bele!

Aki gyakorlatlan, egyszerre leg­
feljebb két kg lisztből készítse,
amihez legalább 6 tojást vegyen. A
tarhonya nevét a tojások számától
kapja, van két-három-négy tojásos
tarhonya, aszerint, hogy egy kg
liszthez hány tojást vettünk. A
lisztet a tojással alaposan meg­
gyúrjuk, kidolgozzuk és mikor tel­
jesen elválik a teknőtől és sima,
egyenletes, akkor dörzsöljük át
apránkint a szitán. Van kisebb-
nagyobb nyílású, a tarhonya is
aszerint apróbb-nagyobb lesz. M i­
kor egyfajta kész, tiszta abroszra,
tüllel letakarva, száradni tesszük,
meleg, száraz levegőre, de nem
napra. Attól hirtelen szárad a kül­
seje és belseje nyirkos marad. M i­
kor teljesen száraz, tüllzacskóba,
vászonzacskóba tesszük el. Évekig
eláll és tökéletesen pótolja a rizst

Spagetti-pótló tészta
Készítünk rendes gyúrttésztát,

amint leírtuk, tojással. Azután 3
mm vastagra nyújtjuk csak és
arasznyi széles csíkokra hajtva,
2 mm széles csíkokra vágjuk. Nem
keverjük össze, hanem szépen,
gondosan egymás mellé fektetve

szárítjuk, hogy a szálak egyenesek
maradjanak. Tökéletesen pótolja a
makarónit és spagettit is. Csak ép­
pen nem kerek, hanem szegletes
a tészta.

Kekszfélék
Miután ezek is jobban elállanak,

ha szikkadtak, azért készítsük
nyáron.

Egyszerű keksz
Félkiló szitált lisztet 15 deka

porcukorral, 1 deci jó tejfellel és
3 egész tojással összegyúrunk,
adunk bele 10 deka zsírt is és egy
fél sütőport. Jól átdolgozzuk, k i­
nyújtjuk vékonyra és kekszformá­
val kivágva, kikent tepsiben süt­
jük világosra. Bármeddig eláll.

Sajtos keksz
Félkiló liszthez veszünk 25 deka

vajat, 20 deka finom reszelt sajtot,
egy sütőport. Jól kidolgozzuk és
kiszaggatva, világosra sütjük. Szel­
lős dobozban, hűvös helyen tart­
juk. Melegítve is fogyaszthatjuk.

Fűszerkeksz
(magyar fűszerfüvekkel készítve)

Úgy készül, mint a sajtos, csak­
hogy sajt helyett finomra vagdalt
fűszerfüveket vegyítünk bele (egy­
két szál bazsalikomot, ugyannyi
kaprot, egy szál majoránnát, egy
szál csombort). Ezt is szellőző do­
bozban tesszük el.

69

Magyar Mezőgazdasági Múzeum és Könyvtár

KONZERVÁLÁSOK
Tojás, méz, ecet, vaj, olaj, liszt, száraz főzelékek

és egyebek

I. Tojás

Tojás konzerválása

Télen nagy gond a háztartás to­
jással való ellátása. Akárhogyan
tesszük is el télire a tojást, nagyon
fontos, hogy előbb meggyőződjünk
tökéletes frissességéről és héjának
sértetlenségéről, mert egyetlen
romlott vagy k ifolyt tojás az egész
láda vagy hordó tartalmát meg­
ronthatja. A héjak sértetlenségéről
úgy győződhetünk meg, ha két to­
jást végükön összekoccantunk. A
szemmel láthatatlan repedést is el­
árulja a hang. Hogy a tojás friss-e,
azt átvilágítással próbálhatjuk ki.
Gyakorlott háziasszony vagy tojás­
kereskedő puszta szemmel is fe l­
ismeri a romlott tojást, ha világos­
ság felé tartja.

A tojás, amit elteszünk, legyen
kifogástalanul tiszta, tehát előbb
mossuk meg langyos vízben,
amelybe kevés ecetet öntöttünk.
Itt megjegyezzük, hogy a tojást,
amit nem használunk el vagy nem
rakunk el rögtön, nem szabad
megmosni. Mert ezáltal a finom
rászáradt nyalka, mellyel be van
vonva s mely legjobban megvédi
a baktériumoktól, leázik róla. Ha
a tojás olyan piszkos, hogy feltét­
lenül meg kell mosni, akkor ha­
marosan el is kell használni.

Az ismert konzerválási módok
a következők:

1. Száraz anyagokban való el-
tevés. 2. Folyadékokban való elte-
vés. 3. A tojás bevonása olyan
anyaggal, mely pórusait elzárja. 4.
Fagyasztás (erre a célra külön lá­
dák szolgálnak, melyekben 22.800
tojást lehet eltenni és ládástól a
nagy hütőházakba, jégvermekbe
rakni. Természetes, hogy ezt csak
egészen nagy üzemek alkalmaz­
hatják). 5. Folytonos mozgatás.

1. Szénába, hamuba, szecskába,
törött sóba szokták azelőtt elrakni
a tojást. Ma már nem divatos el-
tevési mód. Ha mégis felhasznál­
juk, arra vigyázzunk, hogy az
anyag teljesen száraz, friss és
szagtalan legyen.

2. Háztartásokban leggyakrab­
ban használt konzerváló anyag a
folyékony. Régebben erre a célra
csak meszet használtak, de a me­
szes tojást sohasem kedvelték na­
gyon. Joggal, mert a meszes tojás
elveszti ízét, zamatát. Habot is
csak ritkán lehet a meszes tojás­
ból verni. A meszes tojást főzés
előtt tűvel gyengéden ki kell lyu­
kasztani. Ha azt akarjuk, hogy lú­
gos íze ne legyen, a meszes vízbe,
mellyel konzerváljuk, tegyünk 5
rész konyhasót.

70

Magyar Mezőgazdasági Múzeum és Könyvtár

3. Legjobban elterjedt az üveg­
ben való eltevés, ez a legegysze­
rűbb és legmegbízhatóbb. Vegyünk
hozzá nagy uborkásüvegeket vagy
kőedényeket. Ahol nagyon sokat
tesznek el, ott használhatnak nagy
kádakat is, melyekbe nagy lyukak­
kal ellátott, egymás fö lé tehető
drótbetéteket illesztenek. A konzer­
válószer: 1 és negyed vagy 1 és
félliter üvegvíz, amit tíz liter fe l­
főzött és kihűtött vízre számí­
tunk. Az üvegvíz rendszerint 40
fokos. Ha az ember nem bizonyos
ebben, kérdezze meg az elárusítót,
hogy az igazi tartalmáról meggyő­
ződjék. A tojást úgy rakjuk az e­
dénybe, hogy ne mozoghasson, rá­
öntjük a folyadékot, hogy néhány
centiméterre ellepje, vászonnal le­
kötjük vagy fafedővel lazán beta­
karjuk. Néha az üveg-vízben is lú­
gos ízt kap a tojás. Hogy ezt meg­
akadályozzuk, a tojást előbb 2
órára magnézium-kálciumszulfát-
oldatba tesszük, melyhez 200 gr.
klórmagnéziumot adunk.

4. Kevésbé ismert, de nagyon jó
szer a szalicilsav és hipermangán-
savas kálium. Az elsőt úgy alkal­
mazzuk, hogy 3 rész vizet elkeve­
rünk 1 rész 95 fokos tiszta szesszel
és annyi szalicilsavkristállyal, a­
mennyit a folyadék felold. A tojást
egy órára ebbe a folyadékba tesz-
szük és tojástartó-drótlapra rakjuk
száradni. A víz és a szesz elpáro­
log, a szalicilsav kikristályosodik
és eltömi a tojás pórusait.

Ha hipermangánsavas káliumot
használunk, akkor 2 liter vízben
feloldunk 20 gr. káliumot és m i­
helyt teljesen feloldódott, egy órá­
ra beletesszük a tojást. Kivesszük
a megbámult tojásokat, — lehető­
leg gumikesztyűvel, hogy kezünk
meg ne bámuljon! — gondosan
megszárítjuk. Minden darabot kü­
lön tiszta papirosba göngyölünk és

fagymentes, száraz helyre rakjuk,
kosarakban.

Mindkét módszerrel 6— 7 hóna­
pig őrizhetjük meg a tojás jó ízét.

5. A légmentes elzáró anyagok
alkalmazása is nagyon célravezető,
nem drága, csak fáradságosabb.
Bekenjük a tojásokat, akár vaze­
linnal, akár parafinnal, lenolajjal,
viasszal, enyvvel vagy zselatinnal,
úgy hogy a kenőanyag minden ré­
szecskéjüket eltakarja. Ahol tehát
a száradás közben letörlődött, ott
utána kell kenni.

Az eddig említett módszerek min-
denikének megvan az a hátránya,
hogy az így eltett tojás sárgája e­
redeti helyéről rendszerint elcsú­
szik, ami a fehérje elválasztását
megnehezíti. Feltörésénél erre kü­
lön kell vigyázni.

6. Utolsónak említett konzervá-
lási mód a folytonos mozgatás. A
tojást hűvös, nedves helyre visszük.
Elég, ha hetenként kétszer-három-
szor megmozgatjuk, de persze jobb,
ha naponként történik. Jobb, ha az
így kezelt tojást csak vörös fény
éri, takarjuk be tehát az ablakot
és lámpát vörös papirossal. Az így
kezelt tojás 9-12 hónapig folyton
friss, hogy fehérjéből habot lehet
verni és héja főzés közben nem re­
ped meg.

Tojássárga eltartása

Ha hosszabb ideig akarunk to­
jás-sárgáját megőrizni, úgy finom
liszttel kell összegyúrni, vékonyra
kinyújtani és alaposan kiszárítani.
A száraz masszát porrátörve jól

71

Magyar Mezőgazdasági Múzeum és Könyvtár

zárható tégelyben vagy üvegben
bármennyi ideig eltarthatjuk. Ha
azonban puncskészítéshez, vagy
valamilyen gyümölcsléhez lesz
szükségünk tojás-sárgájára, akkor

rummal vagy konyakkal habarjuk
el a sárgáját, tiszta palackba tölt­
jük, melyet lepecsételünk. Az üve­
get lehetőleg hűvös helyen, lefek­
tetve tartjuk.

П. Méz

A méz
A különböző fajták megkülön­

böztetése.

Akácméz, világossárga, vagy v i­
lágoszöld, sűrű, könnyen kristá­
lyosodik (cukrosodik).

F enyővirágméz, sűrű, hosszú
szálakat ereszt, sötét, csaknem fe­
kete, kellemes fenyőillata van.

Áfonyavirágméz, vöröses, erős
íze van, sűrű, nehezen cukrosodik.

Hereméz, vörösessárga, sokáig
folyékony marad. A fehér here­
méz víztiszta, jóízű.

Hársméz, a legjobb tavaszi mé­
zek egyike, víztiszta, zöldes, kelle­
mes hársfavirág illata van, na­
gyon hamar cukrosodik.

Repceméz, erős illatú, mint a v i­
rág, erősen sárga, nagyon édes,
néha olajos, elég sűrű és erősen
cukrosodik.

Virágméz, nem erős illatú, na­
gyon szép aranysárga, cukrosodik,
de nagy a cukortartalma is.

Mire használhatjuk a mézet?
1. Ételek, tészták édesítésére.
2. Kávé, tej, tea édesítésére.
3. Dzsem helyett reggelire,

uzsonnára.
4. Gyümölcssalátákhoz és nyers

ételekhez.
5. Szárított gyümölcsből készült

ételek sokkal ízesebbek mézzel,
mint cukorral édesítve.

6. Befőtt, dzsem édesítésére, a­
mit oukortalanul tettünk el.

7. Pikáns mártásök készítésé­
hez.

Mire vigyázzunk a méz
kezelésénél?

1. Csak nagyon tiszta edénybe,
kőedénybe vagy üvegbe tegyük.
Mindig lefödve. Le is köthetjük.
Jobb, ha hűvös helye tartjuk, ahol
nem nagy a világosság. Nagy hi­
degben a méz megfagy, de ez nem
árt az ízének.

2. Mikor veszünk a mézből, na­
gyon tiszta, lehetőleg ezüst- vagy
porcellánkanállal vegyünk!

3. Megcukrosodott mézet állít­
sunk hideg vízbe és lassan mele­
gítsük, de felforrnia nem szabad.

72

Magyar Mezőgazdasági Múzeum és Könyvtár

Mire vigyázzunk a méz kezelésénél!
1. Csak nagyon tiszta edénybe, kőedénybe vagy üvegbe tegyük.

Mindig lefödve. Le is köthetjük. Jobb, ha hűvös helyen tartjuk, ahol
nem nagy a világosság. Nagy hidegben a méz megfagy, de ez nem árt
az ízének.

2. Mikor veszünk a mézből, nagyon tiszta, lehetőleg ezüst- vagy
porcellánkanállal vegyünk!

3. Megcukrosodott mézet állítsunk hideg vízbe és melegítsük, de
felforrnia nem szabad.

III. Ecet készítése és eltartása

Ecetfajták

1. Bertram-ecet. A száráról le­
csipkedett, megmosott és megszá­
rított betramleveleket nagyobb,
szélesebb befőttes-üvegekbe tesz-
szük, borecetet öntünk rá, néhány
hétig pihentetjük és megszűrjük.

2. A tárkonyecetet úgyanígy ké­
szítjük.

3. Gyümölcsecet. A friss gyü­
mölcsöt sietve összetörjük és
azonnal üvegbe tömjük. Finom,
tiszta ecetet öntünk reá, hogy
ellepje. Az üveget lekötjük vagy
jó l bedugaszoljuk, langyos helyen
tartjuk egy hétig, közben fel-fel-
rázogatva. Gondosan megszűrjük,
palackokba öntjük és ledugaszolva
hűvös helyen tartjuk.

4. Fűszerecet. Jókora üvegbe
teszünk mindenféle fűszerfüvet:
bazsalikomot, majoránnát, kaprot,
csombort, babérlevelet, fodormén-
tát, meggylevelet. Azután ecetet
öntünk reá. Tehetünk bele kis
citromhéjat is. így hagyjuk állani
hat hétig, akkor leszűrjük és pa­

lackozzuk. Salátákhoz, finom. De
éppen ilyen finom fűszerecetet ád
a finom ecetes uborka megmaradt
és leszűrt leve is.

Ecet almahéjból
Almahéjat összevagdalunk, na­

gyobb befőttes üvegbe tesszük 3-4
ú jjnyi magasra, annyi vizet öntünk
rá, hogy 3-4 újjnyival magasabban
álljon, mint az almahéj. A vizet
mérjük és tízedrész cukrot teszünk
bele: 1 kanál porcukor, 10 kanál
víz. Ritkás tüllel bekötjük és
meleg helyen állani hagyjuk 6-8-10
napig. Akkor leszűrjük, leülepedni
hagyjuk, újra leszűrjük és kelle­
mesízű ecetet nyertünk.

A jó ecet felismerése
Tiszta, átlátszó legyen, ha zava­

ros, nem érett. Ha ajkunkat,
ínyünket marja, akkor maró­
anyaggal van hamisítva.

Ha az ecetben gomba tenyész­
nék, öntsünk hozzá 1 százalék
konyhasót, attól elpusztul.

73

Magyar Mezőgazdasági Múzeum és Könyvtár

IV. Vaj, olaj

‘Vaj

A vajat mindig sötét, hűvös
helyen vagy jó l záródó edényben
tartsuk. Fény, világosság és meleg
megrontják a vajat. Az avasodást,
mely különösen kecskevajnál
gyorsan következik be, különféle
baktériumok okozzák. Szétroncsol­
ják a fehérjét és vajsav képződését
okozzák. Alacsonyabb hőfoknál
nem fejlődhetnek ki.

Rossz vajat kapunk, ha a tejet
tejszínképződés céljából a szobába
vagy konyhába állítjuk, ahol kü­
lönböző szagoknak van kitéve.
Akkor a vaj íze füstös, dohos vagy
állott lesz. Ha a tejfelt penész­
gomba lepi el, akkor a vaj is pe­
nészízű lesz. És keserű. A tejfel
hamisítása, mesterséges savanyí­
tása vaj savat termel és a vaj olaj­
vagy faggyúízű lesz. Az állatok
takarmánya is hatással van a vaj
ízére, nemkülönben a tejfel keze­
lése és a vaj köpülése. A nagy
melegben köpült tejfel lágy,
kenőcsszerű vajat ad, ugyanez áll
elő, ha kézzel nagyon sokáig
gyúrjuk a vajat. Morzsás, kemény
vajat a kelleténél kisebb melegben
kapunk.

'V ajkonzcrválás

Legegyszerűbb és legmegbízha­
tóbb konzerválási mód a besózás.
Ezt úgy csináljuk, hogy a vajat
mennél vékonyabbra kinyújtjuk,
egyenletesen behintjük sóval és
addig gyúrjuk a vajba, m íg a
sószemecskék egyáltalán nem tá-
pinthatók. Azután porcellán vagy
kőedénybe tömjük a vajat, de

olyan szorosan, hogy sehol űr ne
maradjon. A tetejét egészen elsi­
mítjuk, akkora vászondarabkával
fedjük, amekkora pontosan fedi
és erre újjnyi vastag sóréteget
hintünk. Jól záró födéllel letakar­
juk, vagy lekötjük hólyagpapirral.
Használatkor éppen úgy mossuk
ki belőle a sót, mint az avas vajból.

Hűvös helyen jó ideig frissen
lehet tartani a vajat. Akinek jég­
verme, vagy nagyobb mennyiség­
ben felhalmozott jege van, az he­
tekig frissen tarthatja a vajat, ha
vászonba csavargatja és jég közé
teszi, hogy az minden oldalról
körülvegye a vajat.

Vaj javítása

A vaj régebbi rossz ízét és sza­
gát eltávolíthatjuk, ha apró dara­
bokban friss Íróval átgyúrjuk. Ha
friss vajnak van ilyen kellemetlen
íze, akkor alaposan átgyúrjuk,
hogy minden irót kinyomjunk
belőle, azután friss vízben jó l k i­
mossuk. Azután minden kilóhoz
5 gr. szénsavas nátront keverünk.

Olaj konzerválása
Ha nagyobb mennyiségű étel­

olajat hosszabb ideig akarunk el­
tartani, vigyázni kell arra, hogy az
olaj meg ne avasodjék, amit
úgy kerülhetünk el, ha az olajos
üveg tetejére finom alkoholréteget
öntünk, úgyhogy körülbelül 10
cm magasságban álljon az olaj
fölött. Az üveget gondosan bedu­
gaszoljuk, hogy a spiritusz el ne
párologhasson. Sötét, hűvös helyen
tartjuk.

74

Magyar Mezőgazdasági Múzeum és Könyvtár

V. Liszt, szárazfőzelékek
és egyebek eltartása

Liszt eltartása

Nagyon száraz és levegős helyen
tartsuk. Lehet fiókban vagy külön
e célra készült ládában. Havonta
egyszer lapáttal megforgatjuk. Te­
gyünk a liszt közé apró, tiszta
zacskókban megmosott és gondo­
san megszárított ifaszéndarabokat,
ez a dohosodást, férgesedést
megakadályozza. Közelében semmi
olyasmit ne tartsunk, ami nedves­
séget enged magából!

Száraz főzelékek eltartása
Csak teljesen megszárított, nem

nyirkos babot, borsót, lencsét te­
gyünk el! Ha nem száraz, széttere­
getve szikkasszuk árnyékos, meleg
helyen. Mikor teljesen megszáradt,
zsákba tesszük és száraz kamrá­
ban helyezzük el, különben férge-
sedik. Éppen úgy meg kell időn­
ként forgatni vagy a zsákban fel-
rázogatni, mint a lisztet. Különö­
sen a lencsére és hántolt borsóra
vigyázzunk, a bab nehezebben fér­
ges edik.

Száraz élesztő eltartása
100 gr finoman elmorzsolt

komlót és 4 liter vizet félóráig fő ­
zünk. Akkor ruhán átszűrjük,
belekeverünk egy és háromnegyed
kg. rozslisztet, de még melegen, ha
kihűlt, elkeverjük 165 gr jó élesz­
tővel. Másnapra megerjedt. Hozzá­
teszünk még négy kg árpalisztet,
keskeny táblákat formálunk belőle,
melyeket lehetőleg gyorsan meg­
szárítunk napon. Ezt egész eszten­
deig el lehet tartani. Használatkor
széttördeljük, éjszakára meleg

vízbe áztatjuk és úgy használjuk,
mint a rendes sörélesztőt.

Aszpik eltartása hosszabb ideig*
Készítünk rendes, finom asz-

pikot, filtráljuk, azaz tiszta vászon­
ruhán mégegyszer átszűrjük,
tiszta, tökéletesen szárazra törölt
kisebb befőttesüvegekbe öntjük,
lekötjük és a forrástól számított
25 percig gőzöljük, mint a befőttet.
Bármikor használható, de egy
üvegnyit egyszerre kell felhasz­
nálni.

Bizs eltartása
A rizst csak tiszta vászonzacskó­

ban, felakasztva vagy jól záródó,
hibátlan dobozban tarthatjuk el
úgy, hogy meg ne férgesedjék!
Nedvességtől őrizni kell.

Kakaó, csokoládé eltartása
A kakaó könnyen molyosodik.

De ezen segíthetnük, ha vagy meg­
forgatjuk időnkint, de alaposan,
vagy porcukorral vegyítve tesszük
el. Ha mégis csomósodást látnánk,
ami a molyosodást jelenti, akkor
át kell gondosan szitálni és porcu­
korral keverni. Nedves helyen
tönkremegy!

A csokoládé is erősen magába
szedi a nedvességet és megpené-
szedhetik. Ezért legjobb erősen be­
csavarni pergamen- vagy ezüst­
papírba.

A csokoládéport úgy kell kezelni,
mint a kakaót.

Kávé eltartása
A nyers babkávét csak zacskó­

ban, zsákocskákban, szóval állan-

75

Magyar Mezőgazdasági Múzeum és Könyvtár

dóan szellőző anyagban tarthatjuk
el, különben megdohosodik! És
csak száraz helyen.

A pörkölt kávét igen jó l záródó
bádogdobozban tartjuk, különben
illata elillan és izét veszti.

A darált pörköltkávét előbb celo­
fánba csomagoljuk, aztán tesszük
a dobozba, így bármeddig ízes
marad.

A malátakávét jobb mindig fris­
sen készíteni vagy úgy tartjuk el,
mint a pörköltkávét.

Só eltartása
A só minden nedvességet magába

szed. Éppen ezért csak száraz he­
lyen tartsuk és semmi egyéb illa­
tos dolog ne legyen a közelében,
mert a szagot is átveszi.

Befőttlé, szirup eltartása
Ha maradék befőttlevünk van

vagy a cukrot szirupformában
tesszük el, ezt éppen úgy le kell
kötni és ki kell gőzölni, mint a
befőttet, különben néhány nap
alatt megpenészedik!

76

Magyar Mezőgazdasági Múzeum és Könyvtár

TEST- ÉS SZÉPSÉGÁPOLÁSHOZ
felhasználható füvek, teák gyűjtése, szárítása,

elkészítése

Magyar Mezőgazdasági Múzeum és Könyvtár

Magyar Mezőgazdasági Múzeum és Könyvtár

Gyógyteák, îüvek
gyűjtése és szárítása

Ezeket a füveket, teákat nemcsak saját használatunkra, ha­
nem eladásra is gyüjthetjük. Minden gyógyszerész vagy illat­
szertár szívesen megveszi őket, ha gondosan kezeltük.

1. Hársfavirág. A teljesen k i­
nyílt, de még nem fonnyadó virá­
got kell leszedni. Árnyékban,
szellős helyen szárítjuk, közben
megforgatjuk. Nap ne érje. Mikor
teljesen száraz, akkor tüllzacskó-
ban felakasztva tesszük el. Hasz­
náljuk: jó l kifőzve izzasztó teának,
mézzel keverve rekedtség ellen.

2. Kamilla. A virágfejeket csipe­
getjük le a réten, árokparton te­
nyésző ernyős növényről. Jól m eg­
mossuk, azután árnyékban szét­
teregetve szárítjuk, mint a hársfa­
virágot. Használjuk: teának főzve,
gyulladásos borogatásokra, rekedt­
ségnél toroköblítőnek, belső ba­
joknál rendelet szerint.

3. Bodzavirág és -gyümölcs.
A bodzavirágot harmatszikkadás
után szedjük, ollóval vágjuk le kis
szárral, aztán szétteregetve árnyék­
ban szárítjuk. Teának főzve meg­
hűléseknél jó izzasztó szer, a gyü­
mölcséből főzött lekvár bélhurut
esetén kitűnő orvosság.

4. Fodormenta. A növény jó ­
illatú levelét gyűjtjük, szedjük. A
belőle főzött tea gyomorbántal-
maknál, felfúvódás esetén k i­
tűnő gyógyszer. Szívgyöngeségnél
naponta igyunk meg langyosan
egy csészényit, az emésztést is elő­
segíti.

5. Csalángyökér. A növény gyö­
kereit ássuk ki nagyon gondosan,
mossuk meg jól, főzzük meg vörös­
borban. Vérszegényeknek jó ital és

ha a fejbőrt ezzel dörzsöljük be, a
hajhullást megszünteti.

6. Ezerjófü. A növény leveleit
szedjük meg, árnyékban szárítjuk.
Gyomorfájás ellen és hashajtónak
kitűnő szer a jó l kifőzött teája.

7. Kökény gyümölcse. Az érett
gyümölcsöt, bogyókat szedjük le és
árnyékban, meleg levegőn aszal­
juk meg. Használatkor leforrázzuk
és levét langyosan isszuk. Az
emésztést szabályozza.

8. Cickóró (herbatea). Az egész
növény földfeletti részét szedjük
júniusban, júliusban. Árnyékban
szárítjuk. Főzete a kamilláéval ke­
verve kitűnő inhaláló szer náthá­
nál, meghűlésnél.

9. Pemetefű. Homokos helyen,
tallókon nő. A fehéren bolyhos
leveleket és szárát gyűjtjük virág­
zása idején. Árnyékban szárítjuk.
Teát főzünk belőle, mézzel édesít­
jük. Hülésnél a légzési nehézsége­
ket és köhögést enyhíti.

10. Boróka. Féligérett gyümöl­
csét szedjük. Árnyékban aszaljuk
meg. Átszűrt teája kissé édesítve
kitűnő vizelethajtó.

11. Áfonya. Gyümölcse szárítva
és megfőzve hasmenés ellenszere.

Levendulaszesz készítése

A levendulát augusztus elején
szedjük meg, akkor teljes virágá­
ban van és legillatosabb. Száraz
időben kell szedni. Virágját mind-

79

Magyar Mezőgazdasági Múzeum és Könyvtár

járt a szedés után lemorzsoljuk,
utána nagy üvegbe tiszta alkoholt
öntünk és beletesszük a lemor­
zsolt virágot. Két napig napon tart­
juk, jól ledugaszolva, azután hűvös
helyre állítjuk. Hat hét múlva
kezdhetjük használni, ötödrész víz­
zel elkeverve. Illatszernek és zsíros
arcbőr tisztogatására is kitűnő.

Liliomvíz készítése
A liliomot teljes virágzása ide­

jén, amikor legillatosabb, de herva-
dásnak nyoma sincs rajta, levág­
juk, szirmait óvatosan lecsipked­
jük és szélesszájú üvegbe tesszük.
90 fokos tiszta szeszt öntünk rá,
egy napig napon, majd pár hétig
hűvös helyen tartjuk. Használat
előtt ugyanannyi vízzel keverjük a
szeszt. Arc és nyak tisztítására, le­
mosására kitűnő, de száraz arc-
bőrüek utána kenjék be arcukat
zsiradékkal. Izzadó arcot is fe l­
frissít.

Kamillakivonat hajápoláshoz
Vesszünk 10 deka finom alko­

holt, beleadunk 2 deka frissen sze­
dett kamillavirágot. Hagyjuk benne
állani egy hétig, akkor leszűrjük.
Szőke hajhoz erősítőnek kitűnő.

Bózsaolaj
Csak a sötétvörös, százlevelű

(centifólia) rózsából készíthetjük.
A rózsákat, mikor kinyíltak, de
még el nem nyíltak, azaz minden
szirmuk ránctalanul friss, leszed­
jük, a szirmokat azon frissiben
szélesebbszájú üvegbe gyömöszöl­
jük és olívaolajat öntünk reá. Min­
dig tehetünk utána friss rózsaszir­
mot még, nem baj ha, úgylátszik,
hogy az olajat felszívta! Hagyjuk
benne mennél tovább, hónapokig.
Akkor az egészet borítsuk ki hideg­
vízbe. A viz felszínére feljönnek az
olajcseppek, amiket gondosan le­

szedünk ezüst kanálkával és üveg­
be gyűjtjük. Könnyedén ki is nyo­
mogatjuk a leveleket a vizben, az
egész masszát. Mikor már több
illatos olajcsepp nem kerül a fe l­
színre, akkor a vizet leszűrhetjük,
ez rózsavíznek jó.

Virág hajolaj (száraz hajhoz)

10 deka frissen szedett bármilyen
illatos virágszirmot üvegbe gyömö­
szölünk, ráöntünk 1 liter finom
olívaolajat és legalább hat hétig
hagyjuk rajta. Akkor, ha elég illa­
tos, leöntjük róla és használ­
hatjuk.

Illatos párnapor
Illatos por készítésére csak olyan

növény alkalmas, amelynek min­
den része és nemcsak a virága illa­
tos. (Zsálya, fodormente, ajakos
növények, levendula, pacsulifü, ró­
zsa, citrom és narancslevél.) Fon­
tos, hogy valamennyi feldolgo­
zandó növényrész száraz legyen,
nehogy penészgomba képződjék. A
szárítást legjobb megfelelő szárító­
kamrában végezni, vagy pedig me­
leg, árnyékos helyen. Közvetlen
napfényt kerülni kell. Az illatos
porokat rendszerint selyemzacs­
kókba teszik vagy kis párnákba,
esetleg papirborítékba és fehér­
neműszekrények, ruhák, papírok
illatosítására használják. Finom
illatos párna készítéséhez vattát te­
rítünk ki a kívánt nagyságban, vé­
kony rétegekben, minden réteget
behintünk az illatos porral, rátesz-
szük a következő réteget, selyem­
papirosba göngyöljük és beletesszük
az előkészített huzatba. Selyempár­
nákhoz enyves vattát használunk,
akkor selyempapirosra nincs szük­
ségünk. Nagyon olcsó illatos pár­
nát készíthetünk, ha az illatport
vagy finom fürészliszttel, vagy bur­
gonyaliszttel keverjük.

80

Magyar Mezőgazdasági Múzeum és Könyvtár

HASZNOS TUDNIVALÓK
ÉS TENNIVALÓK
I. Fontos előkészületek

II. Nyáron könnyen elkészíthető holmik

Magyar Mezőgazdasági Múzeum és Könyvtár

Magyar Mezőgazdasági Múzeum és Könyvtár

I. Fontos előkészületek
a télire tárolt élelmiszerek eltartásához

Kamra berendezése meg mi magunk. Ha módunkban
A kamra elhelyezését, formáját van, akkor: északi fekvése, négy-

legritkább esetben határozhatjuk szög alakja legyen, ablakát men-

Л helyesen berendezett kamra és alapraj, a.

6* 83

Magyar Mezőgazdasági Múzeum és Könyvtár

nél magasabbra helyezzük, mert a
meleg levegő fent gyűlik össze. Ha
meglévő kamrával kell számol­
nunk, akkor is megtehetünk any-
nyit: falát meszeljük, vagy leg­
alább a polcok magasságáig olaj­
festékkel fessük be. Résnek, repe­
désnek sehol sem szabad lennie,
mert az mind baktérium- és bo­
gárfészek. Gipsszel tömjük el a
nyílásokat a fal aljában is. A be­
rendezés álljon a következőkből:
polcok, amelyek mindenike lábon
áll (azaz a polc nem fekszik a fö l­
dön) és csak olyan magasak, hogy
amit ráteszünk, elérhessük, le is
tudjuk törülgetni. Drótszekrény,
azaz olyan szekrény, amelynek leg­
alább három oldala dróthálóval van
bevonva, hogy a levegő alaposan
járhassa. Készülhet az egész drót­
ból és ahol kevés a hely, felakaszt-

helyezi a hűtőkészüléket is, ami
csak látszólag drágább a jégszek­
rénynél, miután olcsóbb éjjeli
árammal tölthető, sőt van, amelyik­
hez villanyáram nem is szükséges.
Ez a kamrába helyezett hűtő biz­
tosítja a maradékok, élelmiszerek
számára a kellő hőmérsékletet. A
készülék mindenféle nagyságban
kapható. Aki teheti, festesse be a
kamrabútort olajfestékkel, hogy le­
mosható legyen. Aki télire eltett
gyümölcsöt is tart kamrájában, az
helyezze leereszthető, felhúzható
rúdra, amelyeket csigaszerkezet se­
gítségével lehet magasabbra húzni,
így nincs útban, a magasban szá­
raz levegő éri és mégis könnyen
kezelhető. Ugyanilyen szerkezetre
akasztott rudakon helyezzük el a
füstölthúsfélét, de úgy, hogy az
esetleg lecsepegő zsír semmire és

UV-EG-E K PO LCA

hatjuk a kamra falára, vagy közé- semmibe bele ne csepegjen. Akinek
pen a mennyezetre is. Aki egész nagyon rossz levegőjű kamrája
modern háztartással dolgozik, ide- van (és ez különösen nagyvárosban

Magyar Mezőgazdasági Múzeum és Könyvtár

gyakori), az segíthet magán azzal,
hogy villamos árammal hajtott ven­
tillátort (szellőztetőt) használ. Nem
kell egész nap működnie, csak a
nap legmelegebb óráiban. A polco­
kat úgy helyezzük el, hogy kényel­
mesen hozzájuk lehessen férni.
Akármilyen erős fából készülnek is,
felső két sarkukat szög és zsineg
segítségével erősítsük a falhoz,
hogy semmiképpen előre ne dől­
hessenek. A polcok alá, a földre
semmit ne rakjunk, ez nem lom­
tárnak való, üres üvegek, kosarak
stb. számára! A kiürült üvegeket
is polcra rakjuk. Földre: csak lisz­
tes láda, hagymás kosár (de nem
egymás közelében, mert a liszt át­
veszi a szagot), zsirosbödön jöhet!
De még az utóbbit is inkább kis
faszékre, zsámolyra állítanánk!
Mindent, aminek erős szaga van,
külön polcra állítsunk, de a rumot
ne tegyük a petróleum mellé. An­
nak közelében semmi se legyen,
ami érzékeny. Kávé, tea, semmi
erős illat mellett ne álljon, szárí­
tott tészta mellé ne tegyünk cso­
koládét, mert az nedvességet szí
be és ereszt ki magából. Csak
tiszta, felakasztott vászonzacskó­
ban szabad tartani: darát, kenyér­
darabokat, szárított gombát, szárí­
tott főzelékfélét, aszalt gyümöl­
csöt, szárított tésztát, szárított füve­
ket. Ezeket az ablak- vagy szellőz­
tetőnyílás közelében akasszuk fel.

Gyümölcskamra friss gyümölcs
eltartásához

A kamrát nyár vége felé k i­
meszeljük, mégpedig olyan mész­
szel, amibe (egy vödörnyi mészhez
5 dekát) karbolt kevertünk. A falat
előbb vesszőseprővel jól ledörzsöl­
jük, azután meszeljük át. A pol­
cokat, ládákat, ha van, a hordót
is, kivisszük, alaposan kisuroljuk

forró hamulúgos vízzel, tökéletesen
megszárítjuk, megszikkasztjuk és
így állítjuk vissza. Mikor minden
bent és helyén van, akkor a kamra
földjére ócska lapáton vagy fazék­
ban kis izzó faszenet halmozunk
és arra néhány kénszalagot te­
szünk. Mikor meggyűlt, ajtót, abla­
kot gondosan bezárunk és 24
óráig nem nyitjuk ki. Azután jól
kiszellőztetünk.

Az ilyen kamrában a polcra ra­
kott gyümölcs, ha ép, egészséges
volt és nem érinti egymást, egész
télen eláll. Az sem árt, ha a kamrát
a gyümölcs berakása után újból ké-
nezzük. A gyümölcsöt állandóan
ellenőrizzük, nem romlik-e vala­
melyik, azt eltávolítjuk és helyét
fertőtlenítőbe mártott ruhával le­
töröljük.

Tüllzacskók készítése

Tiillzacskóba tesszük el: a szárí­
tott füveket, gyógyteát, gombát és
ebben tarthatjuk az aszalt főzelék­
félét és gyümölcsöt is. Ahol hely
van, még a szárított tésztafélét is.

A zacskókat vagy organtüllből
vagy más egészen lenge, ritka-
szövésü anyagból készítjük. Lehet
grenadinmaradék, etamin, száda
stb., ami van! Fontos az, hogy ép,
erősszálú legyen még és hogy tö­
kéletesen tiszta legyen. Ehhez nem
elég, ha megvarrás előtt kimostuk,
hanem varrás után is ki kell mosni,
kifőzni és forró vasalóval átvasalni.
Használatig tiszta dobozban tartjuk,
Mindenikre madzagot is varrunk,
amellyel átköthetjük, felakaszthat­
juk. Mert zacskóban csak fe l­
akasztva tarthatunk bármit, még­
pedig levegős helyen.

A zacskókat kétszeresen varrjuk
körül, jó erős szállal, mert a por,
levegő széteszi a gyenge varrást.

85

Magyar Mezőgazdasági Múzeum és Könyvtár

Dobozok készítése
Az aszalt készítményeket, szárí­

tott tésztafélét dobozokban is tart­
hatjuk, de ezek a dobozok is szel-
lősek, levegősek legyenek. Ezt úgy

érjük el, ha a gondosan kitisztított
doboz tetejére levegőtátengedő dol­
got alkalmazunk. Fadoboznál ez
lehet több apró nyílás, amelyet
egészen vékony fúróval fúrunk sor­
ban. Papírdoboznál a födél köze­
pét vágjuk ki és helyére orgaltüll-
darabot ragasztunk vagy varrunk.
Hogy a nyílásokon keresztül levegő
járja a holmit, de por ne lepje, a
nyílások vagy tüll alatt papírral
takarjuk le az ennivalót. Ez a védő­
papír csak ott szükséges, ahol olyan
holmit tartunk, amit használat előtt
nem mosunk meg. Ha a dobozo­
kat egymásra állítva akarjuk el­
helyezni, akkor ezt a szellőztető be­
rendezést a doboz egyik oldalára
helyezzük. És úgy állítjuk egy­
másra a dobozokat, hogy kifelé lé­
gy enék a nyílások.

Homokos-polcok
Ahol nincs elég hely ládáknak

vagy földre helyezett homoknak,
melybe a zöldségféléket elrakjuk,
ott készíthetünk egyszerű polcot

erre a célra. Csak abban különbö­
zik a rendes fapolctól, hogy zárt
háta van, elől pedig rákapcsolható
deszkalapok takarják, de úgy, hogy
minden polc alatt háromujjnyi nyí­
lás engedje át a levegőt. Ilyen pol­
con nagyon sok frissen eltartandó
zöldség, főzelékféle elfér! Termé­
szetes, hogy éppen úgy gondoz­
zuk, át, meg átvizsgáljuk a rajta
elrakott holmit, mintha ládában
volna! Rajzát lásd az 50. lapon.

Az üvegek tisztítása
Legjobb, ha az üveget, m ikor ki­

ürült, mindjárt gondosan kimos­
suk melegvízzel és alaposan kitöröl-
getve, leborítva tesszük el. Aki ezt
elmulasztotta, annak befőzés előtt
kell gondosan kitisztogatni az üve­
geket, palackokat. Ehhez meleg
szódásvizet készítünk, azzal üveg­
mosókefe segítségével gondosan ki­

86

Magyar Mezőgazdasági Múzeum és Könyvtár

mossuk, meleg, majd hideg vízzel
öblítjük az üvegeket. Amit lehet,
gondosan kitörölünk, amit nem,
azt pormentes, meleg helyen meg­
szárítjuk. Az edzést más helyen ír­
tuk le. Az újságpapírral való tiszto­
gatást nem szeretjük és nem ajánl­
juk, mert mindig maradhat látha­
tatlanul kis betűfesték az üvegben,
a mi mérges! Az összetört tojáshéj
jobb. Azt rázogatjuk kevés vízzel,
hogy lekaparja a piszkot. Ha az
üveg penészszagú volna, összetört
faszenet adunk bele, kevés vízzel
összerázzuk, állani hagyjuk benne,
majd megint jól felrázzuk. Több
napig ismételjük, ha kell, cseréljük
a faszenes vizet. A szag eltűnik!

Pincepenész eltávolítása

Ugyanígy távolíthatjuk el pené­
szes kamránkból is. Mindent kira­
kunk belőle, azután a falakat jó
erős kefével vagy seprővel ledör­
zsöljük, a mennyezetet is és rongy-
gyal áttöröljük. A rongyot seprőre
kötjük. Utána ablakot, ajtót jól el­
zárunk és ócska lábasban, vagy la­
páton több kénszalagot gyújtunk
meg. A pincét két napig lezárva
tartjuk. Azután jól kiszellőztetjük
és falait olyan mésszel meszeljük
át, melybe boraxot kevertünk. Öt
kiló mészhez félkiló borax kell.
Pár csepp karbolt is teszünk a ke­
verékhez. Alaposan kiszárítjuk, az­
után belerakodhatunk, penész­
gomba nem keletkezhetik többé
benne.

Ládák fertőtlenítése

A ládát kijavítjuk, szegelését
vagy ékelését megerősítjük. Tetejét
szintén. Azután az egészet kívül is,
belül is kisúroljuk hamulúggal.
Napon kiszárítjuk és m ikor már
teljesen száraznak látjuk, akkor
még árnyékos, szellős helyen szik­

kasztjuk legalább egy hétig, de
úgy, hogy por, piszok ne érje!
Használat előtt jól kitöröljük me­
gint. Ha penészes volt a láda, ak­
kor mészvízzel is át kell mosni
vagy a súrolóvízbe kevés szubli-
mátot adni, ami a penészgombát
megöli. Ilyen ládákba tehetünk el
friss gyümölcsöt, zöldséget stb.

Hullott lomb gyűjtése

A hullott falevélre, lombra igen
nagy szükségünk van: 1. a főzelék­
félék elvermelésénél, 2. a kint te­
lelő virágféle betakarásához.

Éppen ezért egész nyáron, ősz­
szel gyűjtenünk kell, mégpedig
úgy, hogy szétteregetve, megszáro-
gassuk, különben átnyirkosodik,
rothadni kezd és szétporlik.

Jég eltartása a háztartásban

1. Kis jégmennyiséget erős ru­
hába takarva összetörünk, azután
porcellántányérra 1— 2 literes kö­
zönséges virágcserepet állítunk és
arra fehér flanelldarabot kötünk
úgy, hogy tölcsérszerűen belelóg­
jon a cserépbe, de fenekét ne érje.
Ebben a flanelltölcsérben egész nap
eláll a jég. 2. Olcsó kis jégverem.
Hogy igazi jégverem nélkül is csak­
nem egész nyáron friss jegünk le­
gyen, csináljuk meg a következő­
ket: ássunk jókora gödröt a földbe,
béleljük ki vastagon lombbal, télen
töltsük meg jéggel és temessük be
alaposan lombbal, majd földdel.
Ha jeget veszünk el belőle, mind­
annyiszor takarjuk be gondosan
újra.

Jégszekrény tisztítása

Mielőtt a szekrényt használni
akarjuk, alaposan szagoljuk meg
kívül is, belül is. Ha legcsekélyebb
szagát érezzük, nagyon gyenge hi-

87

Magyar Mezőgazdasági Múzeum és Könyvtár

permangánsavaskáliumoldattal mos­
suk ki belül. Éppen csak rózsa­
színűre fessük vele a vizet! Utána
szódásvízzel kisúroljuk, kiöblöget­
jük, nagyon jól kitöröljük és ha
csak ha lehet, napon szárítjuk, min­
den ajtaját, nyílását egy napig
nyitva tartva. Ha a fémen fehér
foltok mutatkoznak, akkor veszünk
egy liter langyos vizet, abba ön­
tünk 20 csepp sósavat, ugyan­
annyi petróleumot Ebbe az ol­
datba durva rongyot mártunk és

azzal dörzsöljük át a fémet. Az­
után azonnal mossuk át szódásvíz­
zel, öblítsük ki s nagyon gondo­
san szárazra töröljük. Ezeket a
foltokat az okozza, ha a jégszek­
rénybe meleg ételt teszünk! Ha a
jégszekrényt át kell lakkozni, fes­
teni, akkor azután legalább egy
hétig szellőztetjük, különben min­
den étel festékszagú lesz. Ha a
jégszekrény üvegbélésű, akkor az
üvegtáblákat kiszedve, tisztogatjuk.

88

Magyar Mezőgazdasági Múzeum és Könyvtár

II. Nyáron könnyen elkészíthető holmik,
könnyen elvégezhető munkák

Amit jobb nyáron végezni
Itt olyan dolgokra tanítjuk meg olvasóinkat, amikhez vagy a nyár

adja az olcsó anyagot vagy nyári meleg és a nyári lakásrend több férő­
helye kell hozzá! Pl. a paplanok kimosása télen csaknem megoldhatat­
lanul nehéz városi kislakásban. De nyáron, amikor konyhában, elő­
szobában aggathatjuk fel arra a rövid időre, míg a meleg levegő meg­
szárítja, egészen könnyű munka.

Vannak aztán ebben a részben olyan ötletek, amikhez az anyagot
gyüjthetjük nyáron, de aki télen is ráér, készítheti akkor. Ilyen pl. a tál
alá valók, ételvédők készítése.

Ez az a rész, ami soha sincs készen! Mert mindig, mindenki talál
olyan hiányt a ház körül, amit egyszerű eszközökből, hulladékokból
pótolhat. Talál olyan munkát, amit otthon, egyedül takarékosabban
végezhet el. És anyagot, amit eddig észre sem vett, de most, az „érték­
telen értékesítése“ jelszóval fontosnak lát.

Szappanfőzés

1 kg. zsírra számítunk 500 gr.
szódát, 4— 6 liter mészmentes,
tehát esővizet és 150— 200 gr sót.
A szódát a viz felével forrásig he­
vítjük, akkor beletesszük az apróra
vágott zsiradékot és főzzük, míg
egyenletes massza lesz. Nagy
edényt vegyünk, nehogy kifusson.
Egyenletesen tüzelünk alája, nem
túlnagy lánggal. Folyton kavarjuk,
mialatt hozzáadjuk a többi vizet is
és főzzük, m íg szálakban nyúlik,
mézszerű lesz. Üvegtányérra csep­
pentjük a próbát, kenőcsszerű le­
gyen. Ha a megfagyott csepp
körül zsíros szél képződik, akkor
még egy kis lúgot öntünk hozzá.
Éppen ezért a szódából keveset tar­

talékolunk. Ha nagyon soká kemé-
nyedik a csepp, akkor még kis zsír
kell bele. Közben folyton főzzük és
ha jó a keverék, akkor hozzáadjuk
a sót, amely kicsapja a szappant a
víztől. Még félórát főzve, a szap­
pan a folyadék tetején kiválik, le­
szűrjük és vizes ruhával bélelt ládi-
kába öntjük. Mikor megkeménye­
dett, darabokra vágjuk és árnyék­
ban szárijuk, mert napon foltokat
kap. Mindig csak jól kiszárított
szappant használjunk.

A lúgot súrolásnál használjuk
fel.

Hamúlúg készítése szappanfőzéshez

10 liter viz és 3 kg. szitált bükk-
fahamúból IV 2 órán át erős lúgot

89

Magyar Mezőgazdasági Múzeum és Könyvtár

kell főzni. Akkor hozzáadunk egy
evőkanál oltott meszet és tovább
főzzük ІУ 2 óráig. Akkor addig
hagyjuk, m íg leülepszik, s azután
a hamúról a tiszta folyadékot üve­
gekbe öntjük. Ezzel főzzük a szap­
pant. Ez a mennyiség ЗУ2 kg.
zsiradékhoz elég. A lúg sokáig el­
tartható.

Pipere szappan
1 kg. mosószappant V2 liter

hideg vízben feloldunk. Adunk
hozzá 10 dk. panama, vagy szap­
pangyökér port. Azután addig főz­
zük, míg összeáll, közben kevés
illatosító olajat teszünk bele. Mikor
elég kemény, kis dobozokba tesz-
szük, vagy a kezünkkel formáljuk.

Pipere szappan
15 deka panamagyökeret ІУ 2

liter vizben addig főzni, míg %
liter lesz. Leszűrni, beletenni 1 kg.
jó házimosószappant reszelve,
addig főzni, m íg össze lehet gyúrni.
Gyúrás közben beletenni 30 gr. gly-
cerint, és formálás előtt 2 deka sza-
gosító olajat. Kézzel formálni vagy
1 ormába nyomni.

Hamúlúg készítése (frissiben)

Az ehez szükséges fahamút egész
éven át gyűjtjük, de nyáron, mikor
befőzés, aszalás van, tehát több fát
égetünk, különösen gyűjtenünk
kell. A fahamú lúgja kitűnő: mosás­
hoz, szódapótlónak, súroláshoz,
edény- és festetten fabútor valamint
padló súrolásához.

A lúgot nem őrizhetjük meg
hosszabb ideig, de a hozzávaló fa ­
hamút igen és abból bármikor
gyorsan készül a lúg.

A megszitált fahamút tesszük el
és mikor lúgot akarunk készíteni,
megfelelő kisebb mennyiséget sűrű
vászon vagy angin-zacskóba tesz-
szünlc, összekötjük és lobogva fővő

vizbe függesztjük. A viz kiforrázza
a hamú lúgtartalmát. A hamút el­
dobjuk, a lúgot kihűtjük és mikor
jól leülepedett, leöntjük róla a
tiszta részét, ezt használjuk mosás­
hoz, a zavarosat súroláshoz.

Búza- vagy burgonyakeményítő
készítése

1. Búzakeményítő. A búzát bő
vizbe áztatjuk, amíg egészen puhák
a szemei. Akkor szitán, vízzel addig
gyúrjuk, gyömöszöljük, hogy leve
a szita alá tett tálba csurogjon,
amíg már csak gyengén zavaros
vizet kapunk, tehát a szemekből
a keményítőtartalmat kinyomtuk.
Akkor a vizet állni hagyjuk és a
leülepedett keményítőről leöntjük.
A keményítőt megszárítjuk levegőn,
forgatással.

2. Burgonyakeményítő. A burgo­
nyát megreszeljük és ugyanúgy áz­
tatjuk, kinyomjuk, mint a búzát.
A lerakódott keményítőt megszá­
rítjuk.

Magyar mustár készítése
3 liter friss, édes mustot porcel-

lánedényben főni tesszünk. Főzzük,
míg jól feladta a habját, amit
gondosan leszedünk szűrőkanállal
róla. Azalatt mély por cellán tálba
előkészítjük a következőket: 1 kg.
finom, őrölt mustárlisztet, 3 gram
jól megtört koriander magot, más­
fél gram ugyancsak megtört kar-
damomum-magot. (Drogériában
kaphatók!) A mustot lassankint rá­
öntjük és porcellán- vagy fakanál­
lal keverjük, míg egyenletesen,
sírna péppé lesz. Most beleadunk
néhány darabka hámozott, meg­
mosott, megszárított tormadarabot,
az edényt lefedjük, tiszta ruhával
lekötjük és állani hagyjuk, míg tel­
jesen kihűlt. A tormát kiszedjük
belőle és a mustárt üvegekbe téve,
jó l lezárjuk.

90

Magyar Mezőgazdasági Múzeum és Könyvtár

Pástétompor

Augusztusban készítendő. Ve
szünk hozzá: friss zellerlevelet, zöld
petrezselymet, majoránnát, bazsali
komot, timiánt, kevés kaprot, tár
konylevelet. Mindezt jól megmos

suk, azután tökéletes árnyékban
megszárítjuk, majd összemorzsol­
juk és jó l záródó dobozban tesszük
el. Ha nem elég száraz, férgesedik!
Télen egy kanálnyi bármilyen már­
tásnak, pástétomnak kitűnő ízt és
illatot ad.

I T O K . 3 . H O Z A T

A paplan mintája.

91

Magyar Mezőgazdasági Múzeum és Könyvtár

Paplankészítés

Gyermekpaplant, pehelypaplant
érdemes otthon készíteni, úgyszin­
tén a régit is átdolgozhatjuk ma­
gunk. Különösen vidéken, ahol
nem olyan könnyű hivatásos pap­
lankészítőhöz jutni.

A paplanok rendes nagysága 130-
szor 200 cm. De sokkal jobb, ha
160-szor 210 cm-t számítunk. A
paplananyagok ebben a szélesség­
ben készülnek, ha azonban olcsóbb,
nem paplannak szánt anyagot vesz-
szünk, akkor középen toldhatjuk.
Természetes, hogy gyermekpaplan­
hoz kevesebb, a gyermek nagyságá­
hoz mért paplananyag kell. Bár azt
tanácsoljuk, hogy igen kicsit ne
csináljunk, nem érdemes, a gyer­
mek gyorsan nő. Paplanhoz csak
nagyon jó anyagot vegyünk, az
takarékosabb. Selymet, szatint,
klottot stb. Az olcsó selyem azon­
nal borzolódik és kitörik.

A paplan tölteléke finom vatta,
vagy tollpihe. Minél finomabb az
anyag, annál melegebb és köny-
nyebb, tehát annál egészségesebb a
paplan. A műgyapot nagyon rossz,
hamar csomósodik. A paplan tölté­
séhez másfél-két kiló anyag kell,
nagyság szerint.

Az alsó és felső lapot kivágjuk.
Nagyon jó, ha mindkét lap szines,
tehát felváltva használható. Akkor
persze mindkét oldalára gomb jön.
A felső lapra rávezetjük a mintát
úgy, hogy előbb megfelelő nagy­
ságú papirra kirajzoljuk. A mintát
puha alapra fektetjük és tűvel
sűrűn átszurkáljuk a vonalakat.
Ezt a szúrkált mintát ráfektetjük
a paplan felső lapjára, rátűzzük
pontosan. Kis vászonzacskóba por­
rátört zsírkövet tesszünk, a lyu­
kasztott vonalak mentén jó l rá­
nyomva végighuzzuk, ezzel a min­
tát átdörzsöljük. Közönséges kréta
azért nem jó, mert eltörlődik.

Most kezdünk a varráshoz. A
tölteléket jobb előbb külön tokba
tölteni, mert úgy a paplan kétszer
annyi ideig tart. Ez lehet angin
(inlet), pihénél ez a legjobb, de
lehet csalánvászon is. Használat
előtt ezt a belső tokot feltétlenül
leforrázzuk és még nedvesen ki­
vasaljuk.

A tokot csak pehelypaplannál kell
körül előre összevarrni. Vattapap­
lannál elég, ha a szépen elsimított
alsó lapra rátesszük a belső tok
alsó lapját, arra az elrendezett
vattaréteget, rá a belső tok felső
lapját, majd a kirajzolt felső pap­
lanlapot. Mindezt köröskörül és
keresztben is többször nagyon ren­
desen leférceljük. Most varrjuk le a
mintát megfelelő színű erős, sodrott
gépselyemmel. Ha kézzel varrjuk,
szebb és hajlékonyabb a paplan.

Utoljára elhajtjuk és nagyon
szoros, apró öltésekkel elvarrjuk
a széleket huroköltéssel.

A tollpaplan töltelékét tokba tölt­
jük, bevarrjuk, alaposan eligazít­
juk, egyenletesen elosztva a tollat,
aztán úgy készítjük, mint a vatta­
paplant.

A gombok helyét előre megjelöl­
jük. Jobb a horgolt, mint a porcel-
lángomb, mert utóbbi eltörik. A
csontgomb is megfelel. A gombokat
erős, sodrott selyemmel varrjuk fel.

Ha régi paplant dolgozunk át,
teljesen szét kell fejteni és úgy
készítsük el, mintha új volna,
különben rendetlen, csomós lesz,
nyomni fog.

Ha a paplan piszkos lett, benzi­
nes ruhával átdörzsölve tisztíthat­
juk át s nem kell átdolgozni.

Paplan tisztítása, mosása
A paplant, akár vattával, akár

pehellyel készül, sohasem szabad
porolóval ütni, mert tölteléke ösz-
szetörik ! A levarrások fonala is

92

Magyar Mezőgazdasági Múzeum és Könyvtár

szakadozik. Ha rendszeresen kefél­
jük, a porolás felesleges is. Fontos,
hogy mikor takarítunk, a paplan
ne porosodhasson, hanem előbb
szellőztessük és mikor seprésre ke­
rül a sor, már el legyen rakva!

Ha mégis piszkos már, a külön­
leges foltokat benzinnel, folttisztí­
tóval kivesszük, ahol hibás a hu­
zat, megvarrogatjuk.

A vattapaplant azután követ­
kezőképpen mossuk: ki: egy napig
bő, hideg vízben áztatjuk. Majd
egészen langyos szappanos vízben
átmossuk, de nem dörzsöljük erő­
sen. Majd lágy vagy borax-al lá­
gyított vízben áztatjuk egy é j­
szaka. Másnap nagyon alaposan
kinyomjuk belőle a vizet, jól fe l­
rázzuk és 4— 5 vízszintesen, pár­
huzamosan kifeszített kötélre fek­
tetve szárítjuk. Ha lógatjuk, hiába
forgatjuk gyakran, az a veszedelem
fenyeget, hogy csíkos lesz. Ha meg
asztalon szárítjuk alsó fele lehet
foltos. Mikor megszáradt, legalább
3 napig szikkasztjuk még, közben
fel-felrázogatjuk.

A pehelypaplanból kiszedjük a
pelyhet, úgy tisztítjuk, ha kell,
mint a tollat, ha nem, bennehagy-
juk az anginban és a huzatot át­
mossuk benzinben vagy vízben,
aszerint, hogy milyen anyag. K i­
vasaljuk, jó l megszikkasztjuk és
akkor tesszük vissza belé a pely­
het.

Fekvőszék-matrác

A fekvőszék igen jó és olcsó pi­
henőalkalmatosság, de van, aki­
nek nem elég kényelmes, párná­
kat rak bele, van, aki fázik és
azért béleli alá. A takaró, párna
félrecsúszik, de ha végig matrá-
cozzuk a széket, akkor igazán ké­
nyelmesen ülhetünk, fekhetünk
benne.

A matrác éppen úgy, mint az
ágybéli, nincs hozzárögzítve a
székhez, hanem külön beletehető
darab. Anyaga bármilyen csinos
karton, vászon, stb. minden csi­
nos, mintás sűrűszövésű anyag,
tölteléke olcsóbb toll, afrik, sőt fű
vagy lószőr is lehet.

Készítése: megmérjük a fekvő­
szék hosszát, szélességét, már t. i.
azt a részét, amelyet a matráccal
be akarunk födni. Két ekkora la­
pot vágunk, varrásra is számítva,
még pedig jó bőven, nehogy ki-
foszoljon használat közben. Vá­
gunk még akkora 8 cm széles csí­
kot, hogy az egészet köröskörül
érje, mert ez adja meg a matrác
magasságát. Az egészet visszáján
összedolgozzuk, jó erősen, nyílás­
nak egyik keskenyebb oldalt
hagyjuk nyitva. Megtöltjük, egyen­
letesre eligazítjuk a tölteléket,
amelyből minden szúrósabb dol­
got, fűtorzsát, tolltokot el kell tá­
volítani. Összevarrjuk a nyílást
és az egyenletesen elosztott tölte­
léket csíkokban, keresztben levar-
rogatjuk, akár a matrácot, csak­
hogy ezen végigfut a varrás. Négy
sarkára az anyagból, vagy szalag­
ból darabot varrunk, hogy a fekvő­
székhez köthessük, hogy ne csúsz­
káljon.

Aki magasabban szeret feküdni,
az fejrésznél töltse magasabbra!

Mikor nem használjuk, az egé­
szet összegöngyölítve tehetjük el.

Pompás pihenőhelyet nyerünk
így, amelyen aludni is kitűnően
lehet.

Tál alá valók készítése
Készülhetnek raffiából (kötve,

horgolva, fonva), gyékényből (mint
a raffia), vékony, finom vesszők­
ből (kosárfonással), vastag rongy­
ból (amit csíkokra vágunk, össze-
varrogatunk és megkötünk vagy

93

Magyar Mezőgazdasági Múzeum és Könyvtár

horgolunk), cseresznyemagból furunk és felfűzünk), babszemek-
(amit két végén gyöngyszemen át- bői (ugyanúgy).

Ruhaakasztók készítése

(Kell hozzá alapnak jó erős faág,
ha egy kissé hajlott, annál jobb,
bogait, egyenetlenségeit lefaragjuk,
azután megszárítjuk. Mikor száraz,
ledörzsöljük róla a kérgét. Leg­
alább ujjnyi vastag legyen. Köze­
pére kis bevágást készítünk, a
drótnak, amivel felfüggesztjük.
Azután az egészet gondosan bebur­
koljuk ronggyal és kívül öreg ha­
risnyával, amit le is varrogatunk.
A drótot is betekerjük és végeit
gondosan elhajlítjuk. Remek, in­
gyen ruhaakasztókat kapunk, és
mert magunk készítjük, hosszú­
ságát szekrényünkhöz, vállunkhoz

alkalmazhatjuk. Két végét bunkó-
sabbra tekerjük. Amelyiket kabát­
nak szántuk, közepét is.

94

M.UH4-
AK A S Zrd **.

Magyar Mezőgazdasági Múzeum és Könyvtár

Etelvédok

Mindkét forma drótból és va­
lami szövött anyagból, tüllből, ba-
tisztból stb. készül. Az anyag ne
legyen nagyon sűrű szövésű, hogy
átengedje a levegőt, de elég sűrű
legyen ahhoz, hogy port, szemetet
elhárítson.

A drótot betekerhetjük anyag­
csíkkal, galanddal (pertlivel), vagy
vehetünk horganyozottat, akkor
még ez sem okvetlen szükséges.

Nádfüggöny legyek ellen
De még a szúnyogok és más ro­

varok is félnek tőle. Tulajdonkép­
pen a keleten használatos, de

4-Л—M--4

Az anyag toldásainak helyét elfed­
hetjük keskeny, magunkkészítette
zsinórral, vagy áthímezhetjük la-
posvarással, tarka fonállal. A hím­
zést a védőfödél összeállítása előtt
varrjuk ki, csak a toldásfedő var­
rás készül összeállítás után.

Minden védőre szalagból fület
varrunk, melynél fogva felemel­
jük.

Hogy mekkorák legyenek a vé­
dők, azt a tálak, kosarak nagysága
határozza meg. Kell: a gyümölcs­
kosárra, kenyérre, salátákra, hús
fölé stb.

drága gyöngyfüggöny utánzata.
Kell hozzá olyan nád, ami elég
száraz, de még vágható, nem tö­
rik. Nagy ollóval vagy igen éles
késsel deszkán 2— 3 cm-es dara­
bokra vágjuk. Azután vastag, erős
madzagra fűzzük lazán és a füzé­
reket egyik végüknél erős vászon­
csíkra öltögetjük. Másik szabadon
csüng. Nyitott ajtó, ablak elzárá­
sára kitűnő, a vászoncsíkot kis ka­
rikák segítségével felakasztjuk. K i­
bejárhatunk rajta, a levegőt is át­
engedi, de mert állandóan mozog
kissé, a rovar fé l tőle. Télire le­
szedjük és eltesszük.

Lószőrtisztítás

A lószőrt kimosni veszedelmes
dolog. Hidegvízben is elveszti ru­

95

Magyar Mezőgazdasági Múzeum és Könyvtár

ganyosságát, forróvíztől pedig gu­
bancos lesz és hasznavehetelen.

Következőképpen tisztítjuk ott­
hon: kiszedjük a matrácokból, jól
leporoljuk és kosárba tesszük. Az­
után kézzel kihuzogatjuk, ami
sokáig tart, de tökéletesen hasz­
nál. A kihuzogatástól ugyanis laza
és ruganyos lesz megint, közben a
por és törek is kihull belőle. Ha
nagyon piszkos volt, ismételjük a
kihuzogatást. Az így kezelt lószőr
egy életen át eltart, a kimosott
csomósodik.

Kerti nádbútor tisztítása

Ez az eljárás nemcsak tisztít,
hanem a nádszékek és padok ülő­
jének ruganyosságát is visszaadja.
Nagyon forró víz kell hozzá, mely­
ben szappant oldottunk fel. Ezzel
a bútort átmossuk, többször is,
felforgatva az ülőlapra csurgatjuk
a forró vizet. Ha régi bútorról van
szó, különösen sokszor kell ned­
vesíteni, azután megszikkasztjuk.

Kényesebb vagy régibb anyagú
fehér függöny mosása

Többször átöblítjük tiszta hideg
vízben, míg minden rárakodott
port kiáztatunk belőle. Ha nagyon
poros volt, egy éjszakán áztassuk
át bő, hideg vízben. A vizet leönt­
jük róla, gyengén kinyomjuk. Lan­
gyos vízben néhány kanál szappan­
forgácsot és egy-két kanál szal­
miákszeszt oldunk, ezt a füg­
gönyre öntjük. Ebben áztatjuk
néhány órát. Aztán ide-oda rázo-
gatjuk benne, majd óvatosan ki­
nyomjuk, alaposan öblítjük forró
vízzel, kinyomogatjuk, oldott ke­
ményítőben kevéssé keményítjük
és megszárítjuk. Kissé nedvesen
vasaljuk. Így a legrégibb csipke­
függöny sem megy széjjel.

Ágytoll mosása

Ha azt akarjuk, hogy szép fe­
hér, könnyű legyen a következő­
képpen kell mosni. Az egész tollat
akkora tüllzacskóba kötjük (organ­
tüll), hogy abban könnyen moz­
gatható, forgatható legyen. Ebben
a zacskóban mossuk és szárítjuk!
Jóminőségű háziszappanból erős
oldatot, levet készítünk, ebben
mossuk, nyomogatjuk a tollat, míg
megfehéredik, decsak könnyedén,
hogy ne törjük. Ha nagyon pisz­
kos, több lében mossuk. Aztán
több lében alaposan öblítjük, k i­
nyomogatjuk, de nem csavarjuk
és napos, szellős helyre akasztjuk
száradni. Azért csináljuk tavasszal,
mert akkor szellősebb és tisztább
a levegő. Mindennap kétszer na­
gyon jó l felrázzuk, míg tökélete­
sen száraz és a pihécskék elváltak
egymástól. Csak akkor vesszük ki
a tokból. A kimosott huzatba tölt­
jük vissza. Ha az angint kimos­
tuk, belső oldalát viasszal kell be­
dörzsölni, különben a toll a szövés
résein át kibújik. Tiszta méhviasz
kell hozzá.

Ágytoll szárazon való tisztítása,
frissítése

így különösen a megmolyosodott
vagy poros és csomósodott ágytol-
lat, pelyhet tisztítjuk, frissítjük.
Igaz, ez télen is végezhető, mert
zárt helyiségben kezdjük, de a szel­
lőzés itt is könnyebben megy nyá­
ron, valamint a tokba való vissza-
töltögetés is.

A tokból kiszedett tollat, pelyhet
a mosóüstbe tesszük, amelyet gon­
dosan kimostunk és szárazra töröl­
tünk. Azután az üst alatt tüzet ra­
kunk, de nem nagyon erőset. Ne
lángoljon! A tollat az üstben, a tűz
felett, folyton kevergetjük, amig
nagyon könnyen reppen és a por

96

Magyar Mezőgazdasági Múzeum és Könyvtár

molyos része kihullt belőle. Akkor
a tüzet kihúzzuk alóla vagy az üs­
töt emeljük le és a tollat hidegre
kavargatjuk. Majd tokjába téve,
felakasztjuk (lehet kötelekre is fek­
tetni vízszintesen), de nem napon,
csak a meleg nyári levegőn szel­
lőztetjük. Olyan lesz, mint az új
és minden moly kipusztul belőle.

Az üstbe csak annyi tollat te­
gyünk egyszerre, amit könnyen,
alaposan megkeverhetünk! Külön­
ben elég!

Megsárgult vagy megpenészedett
fehérnemű tisztítása

Csak nyáron végezhetjük, mert
segítőtársunk a forró nyári nap­

sugár, ami elvégzi a vegyszerek
munkáját, azok roncsoló hatása
nélkül! A fehérneműt alaposan,
rendes mosással kimossuk, de sós
vízben öblítjük (20 liter vízre 1 kg
sót számítva). Így a sós vízből alig
kicsavarva terítjük ki az erős nap­
fényre, mégpedig vízszintes hely­
zetben, tehát gyepre vagy több k i­
feszített kötélre fektetve. A fehér­
nemű szép fehér lesz, a penészfol­
tok eltűnnek, ha csak nem nagyon
régi vagy nem olyan erős a penész­
folt, hogy a fehérnemű szálait
szétette. Ebben az esetben nincs
segítség.

A kifehéredett fehérneműt tiszta
vízben öblítjük, rendesen megszá­
rítjuk és vasalhatjuk.

7 97

Magyar Mezőgazdasági Múzeum és Könyvtár

HULLADÉKOK GYŰJTÉSE

Sem m i sem érték telen !

A könyv előszavában megígértük, hogy megtanítjuk olvasóinkat az
értéktelen értékesítésére. Ez a fejezet szolgálja ezt legjobban. Nevetséges­
nek látszó apróságok majdnem fáradtság nélküli gyűjtéséről van itt szó
és ha kiszámítjuk, m it, mennyit takarítunk meg vele csak egy háztartás­
ban, azután a háztartások összességében, hihetetlen összeg a vég­
eredmény!

És az a kimondhatathan jóérzés, hogy hangyamunkánk, ötletes­
ségünk, szívósságunk erős harcosa a köz jólétének!

Gyujtós (aprófapótlék) gyűjtése

Talán mosolyognak rajta házi­
asszonyaink, de ha gondolkoznak,
rájönnek, hogy ezek a filléres meg­
takarítások esztendőkön át nagyon
szép összegre nőhetnek. Pl. három­
szobás lakás kályháihoz kb. 20
fillér ára aprófa kellett naponkint
a télen. Ehelyett nyáron át szed­
jük össze és ősszel, m ikor a virág­
szár, galy, kóró elszáradt már, a
következőket: lenyesett galyakat,
vastagszárú virágok (pl. Írisz,
margitvirág, dália, stb.) szárait, a
mezei kórókét, a nádtöreket, a
venyige lenyesett részét, a felfu ­
tók felesleges indáit, a gyümölcs­
fák lemetszett ágait. Mindezt szét­
teregetve gondosan szárítjuk meg
és kb. egyenlő nagyságú darabokra
tördelve, kerti ollóval elvágva,
rakjuk halomba a pincében. Séta
közben, egész nyáron találhatunk
ilyen, hasznos ,,bokrétába“ gyűj­
teni valót!

Tüzelőpótlék gyűjtése

Azt mindenki tudja, hogy a dió-
és mandula keményhéja a legki­
tűnőbb parazsat adja. És pl. aszaló­
kemence vagy tűzhelyen való asza­
lásnál, a takaréktűzhely fűtésénél
a legtartósabb melege van, akár a
legfinomabb szénnek.

De arra még a legkitűnőbb házi­
asszony sem igen gondolt, hogy
ugyanilyen kitűnő szénpótló, külö­
nösen konyhai tűzhelyeknél a vad­
gesztenye-, bükkmakk, makk, a
szilva-, cseresznye-, meggy-, ba­
rack-, őszibarack magja! Mindezt
megszárítjuk és felhalmozva, m i­
kor jó parazsat akarunk, használ­
juk a fával meggyújtott tűzön.
Most, amikor aszaljuk is a gyü­
mölcsöt, rengeteg mag gyűlik
össze.

Toll gyűjtése és eltevése
Csirketoll. Galambtoll. Divány-

párnába kitűnő töltelék. De ha
jót akarunk gyűjteni, ne forrázva,

98

Magyar Mezőgazdasági Múzeum és Könyvtár

hanem szárazon tisztítsuk a csirkét!
Ehhez csak ügyesség és gondosság
kell. Kivéve, ha tölteni akarjuk a
csibét, mert akkor a legkisebb bőr­
sérülés is baj. A kitépett tollat (vé­
res ne legyen!), szellős helyen,
zacskóban, kosárban tartjuk. Meg­
fosztva használjuk.

Kacsatoll. Éppen úgy gyűjtjük,
mint a csirkéét. De miután ez
rendszerint nagyon rosszagú, hasz­
nálat előtt ki kell mosni, ahogy a
tolltisztításnál leírtuk.

Libatoll. Már a kitépésnél jó, ha
külön szedjük a pihét és külön a
tollat. Nagyon vigyázzunk, hogy a
különböző állatoktól való tollat,
soha ne vegyítsük! Mert akkor
megcsomósodik !

Vadkacsa, vadliba tolla. A pillé­
jüket éppen úgy lehet ágyneműbe
használni, mint a legfinomabb liba-
tollat. De külön-külön gyűjtve.

A tolat nem elég tisztán, zacs­
kóba gyűjtve felakasztani, időn-
kint gondosan meg kell vizsgálni,
nem molyosodik-e? Mert szokott!
És akkor teljesen értéktelen lesz.
Nedves helyen vagy, ha nem kap
elég levegőt, vagy sokáig nem gon­
dozzuk, nem nézzük át, bizonyo­
san molyt kap.

A tolltisztítás, tollmosás ideje is
a nyár.

Baromfieledel
Télen nagyon drága a kukorica

és egymagában nem is elegendő
táplálék. Nagyszerűen kiegészíti
a napraforgó magja, amelyet
könnyű termelni. Kerítés mellé,
utak szélére, mesgyéken, ahová

mást úgyse ültetünk, vessük a ma­
got. Egy-egy tövön nyolc-tíz nagy
tányér is megterem, amelyet, m i­
kor szirmait elhullatta, levágunk
és árnyékban szárítjuk magostól.
A baromfi maga is kicsipkedi a
tányérokból, de szemezve is kap­
hatja. Zöldtáplálékot is pótol té­
len, nagyon hizlal is, mert erősen
olajos.

Csalán, mint takarmány
Okos dolog, ha a vadon növő

csalánt összegyűjtjük, mert akár
frissen, akár szárítva, nagyszerű
takarmány, különösen disznók szá­
mára. A csalánszénának kétszer-
annyi fehérje és háromszor anyi
zsírtartalma van, mint a közönsé­
ges szénának. A herefélét pedig
azért múlja jócskán felül, mert
negyedrésszel több fehérje és két-
szerannyi zsírtartalma van, mint a
legjobb herének. Ha a fiatal, friss
csalánt összevagdaljuk, liszttel vagy
korpával keverve, kitűnő táplálék
fiatal libák számára. Nagyon jó
szolgálatot tesz a csalán a hangyák
irtásánál. Este tegyünk a hangya­
fészek közelébe jó csomó friss csa­
lánt, reggelre tele lesz hangyával,
akkor forrázzuk le őket a csalán­
nal együtt.

Zöld takarmány kalitkában tartott
madaraknak

Vessünk virágcserépbe karórépa­
magot, nyáron állítsuk a külső
ablakpárkányra, télen a belsőre.
Finom zöld száracskáit a kanári
és más madárka is nagyon szereti.

Magyar Mezőgazdasági Múzeum és Könyvtár

TARTALOMJEGYZÉK

Oldal

Gyümölcs

I. Cukortalan befőzés

Mi a cukortalan befőzés előnye,
haszna 7

Amit a , cukortalan befőzésről
tudni k e l l 7

Milyen eszközök kellenek a be­
főzéshez 8

Apró tanácsok a befőzéshez 8

Gyümölcslevesek, gyümölcs­
szörpök 9

Mártásnak, rétesnek, pürének való
gyümölcsök 10

Dzsemek, le k v á r o k 11

Mivel szaporíthatjuk gyümölcs­
hiány esetén a lekvárt, dzsemet 14

Befőtt (kompót) készítése...... 15

Alkohollal eltett gyümölcsök . , 15

Hullott, fagyott gyümölcs fe l­
használása 17

Gyakorlati tanácsok 18

I I . Friss gyümölcs teleltetése 19

I I I . Szárítás, aszalás 23

Főzelék

I. Főzelékfélék eltevése 31

II. Gomba eltevése 35

III. Paprika 37

IV. Paradicsom 39

V. Savanyúság 42

VI. ízesítőnek felhasználható
zöldségek 44

Oldal

VII. Aszalás, s z á r ítá s 45

V III. Friss főzelékek áttelelletése 47

Húsfélék .. 53

I. Húskonzerválás 53

II. Disznóölés, zsírolvasztás 56

III. A hús és élelmiszerek eltar­
tása n y á r o n 63

Tésztafélék.. 65

Tésztafélék készítése és eltartása 67

Konzerválások.......... 70

I. Tojás 70

II. Méz .. 72

III. Ecet készítése és eltartása . . 73

IV. Vaj, olaj 74

V. Liszt, száraz főzelékek és
egyebek eltartása 75

Test- és szépségápoláshoz

felhasználható fűvek, gyógyfűvek,
teák gyűjtése, szárítása, elkészítése 77

Hasznos tudnivalók és tennivalók 81

I. Fontos előkészületek a télire
tárolt élelmiszerek eltartásához 83

II. Nyáron könnyen elkészíthető
holmik, könnyen elvégez­
hető munkák.............. 89

Hulladék gyűjtése és felhasználása 98

Magyar Mezőgazdasági Múzeum és Könyvtár

b t

Magyar Mezőgazdasági Múzeum és Könyvtár

