

251667

BITTNER

Finom

hentesárúk

könyve

N. M.

FINOM HENTESÁRUK KÖNYVE

SZERKESZTETTE

BITTNER JÁNOS

hentesmester, a Budapesti Hentesipartestület és a Husiparosok
Országos Szövetségének elnöke

OSZK
Országos Széchényi Könyvtár

BUDAPEST, 1909
Mészárosok és Hentesek Lapja kiadása

OSZK

Minden jogot fenntartunk.

Országos Széchényi Könyvtár

Előszó.

A mi magyar hentesiparunk fejlődöttsége, szemben a nyugati államokéval, sok kívánnivalót hagy fönn. A gyorsabb és rendszeres fejlődés biztosíthatása céljából a magyar hentesiparosságnak okvetlenül és legelső sorban arra van szüksége, hogy a saját szakmája irodalmát: a szaklapot és szakkönyveket állandóan és szorgalmasan olvassa.

Husipari szaklapunk van. A ki olvassa, tanulhat és okulhat belőle. Szakkönyvünk, a mely a hentesiparosnak ipari szaktudásának fejlesztésében állandó segédeszköze lehetne, ez ideig nem volt. Az első magyar hentesipari szakkönyv, a *Finom Hentesáruk Könyve*, a melynek kiadására a *Mészárosok és Hentesek Lapja* vállalkozott és szerkesztésére engem kért föl.

A fölkérésnek annál szívesebben tettem eleget, mert meggyőződtem róla, hogy iparostársaim közül ma már igen sokan vannak, a kik hangoztatják, hogy szükség van olyan magyar szakkönyvre, a melyben a törekvő hentes megtalálja azokat az alapvető fogalmakat és kész recepteket, a melyek alapján üzletében újabb és újabb cikkek bevezetésére határozhatja el magát.

Mennél több új cikket ajánlhat föl a hentes a közönségnek, annál több vevő fogja az üzletét látogatni. A szép, sokféle és kívánatos áru az, a mely a hentesek üzleteinek forgalmát ki sem számítható mértékben emeli.

E könyv összeállításánál főszólyt fektettem a jó, izletes füstölt hus készítésére, mert a hentesiparra életkép-

dés, hogy a magyar közönség a magyar sonkát és a magyar füstölthúst minél nagyobb mértékben kedvelje meg.

Alkalma nyilik az érdeklődőnek e könyvből megismerni azokat a segédeszközöket, a melyek az egyenletes áru elkészítéséhez és károk elkerüléséhez szükségesek. Ilyenek: a pácoló és sózó helyiségek hőmérsékletének megállapítására való hőmérő; a főzéshez való magasfoku hőmérő, a sóslé sótartalmának megállapításánál nélkülözhetetlen sűrűségmérő stb. stb.

A külföldi kolbászfélék nagyszámu receptjeit abból a szempontból közlöm, hogy a magyar hentes megtanulja belőlük a különféle husneműek összetételét és földolgozott állapotban mindent értékesíthessen, a mi nyers állapotban üzletében nem értékesíthető. Hangsúlyoznom kell, hogy a sablonszerű utánzás nem minden esetben fog sikerülni, mert a különböző országokban a különböző állatfajok husának minősége és kötőképesége között bizonyos fokú eltérés van. Éppen azért, ha az előirt husminőség nem áll rendelkezésre, előbb kis mennyiségből való kísérletekkel kell a helyes összetételt megállapítani. Nem egyszer fog megtörténni, hogy ilyen kísérletezések alkalmából egészen új eszme támad az iparosban és sikerülni fog neki valamely izletes különlegesség megalkotása.

Az anyagot igyekeztem rendszerbe szedve, fejezetekre osztani és külön fejezetbe gyűjtöttem azt a sok hasznos tudnivalót, a mely a hentesre nézve, különösen a mai világban, egyenesen nélkülözhetetlen.

A kóser hentesáruk készítésének leírását Hoffer Gyula ur, a lóhentesárukét Sztarill Endre ur volt szives rendelkezésemre bocsátani.

Kivánom, hogy iparostársaim a saját boldogulásuk és iparunk fejlesztése szempontjából haszonnal for-gassák e könyvet.

Budapest, 1908 december 1.

Bittner János.

Hus- és sonkapácolás.

Milyen húst pácoljunk.

Nehogy a pácolásnál kárt szenvedjünk, tartsuk a következőket szem előtt:

Mindenekelőtt szükséges, hogy a sertések a szállítás után legalább 2 napig, a sovány sertések legalább 24 óráig pihenjenek, mely idő alatt csak könnyű takarmányt és kevés vizet szabad a sertéseknek adnunk. A levágás minél gyorsabban történjék, főképpen pedig a zsigereket fejtsük ki oly hamar, a mint csak lehet. Ha a sertéseket még melegen kidolgozhatjuk, akkor ez nagyon előnyös, mert a pácolásra szánt darabokból a pára jobban gőzölöghet el. A vemhes állatok husa nem igen alkalmas pácolásra, azt tehát inkább kolbász- és hurkakészítéshez használjuk. Az a körülmény, hogy a pácolás folytán átlag összfel több hús romlik el, mint nyáron, főleg onnan származik, hogy a hús nem volt elég hosszú ideig a hűtőben. Célszerű a húst addig tartani a hűtőben, míg a pácolópince hőmérséke $+ 9 \text{ R}^0$ -ra hűlt le. Végül azt ajánljuk, hogy a mennyiben a pácoló léhez használt víz nem teljesen kifogástalan, a pácoló lét előbb forraljuk föl és csak azután hűtsük le.

Gyors pácolás nyári időben.

Nyáron jég nélkül és tetemes veszteség elkerülésével csak az esetben lehet gyorsan pácolni, ha nagy súlyt fektetünk arra, hogy csak jól pihent állatokat dolgoz-

zunk föl, amelyek lehetőleg csak 48 órával a szállítás után öletnek le. A pácolandó husdarabokat jól lehűtjük, legcélszerűbben hideg kutvizzel, a melyet többször fölfrissítünk. A szükséges pácolólét hideg vízzel készíthetjük. Az egyes husdarabokat több helyen léfecskendővel befecskendezzük, még pedig sonkalével. Ha ilyen nem áll rendelkezésünkre, a következő alkatrészekből készítünk pácolólét: 50 liter víz, 6 kilogram só, 30 dekagram salétrom, 50 dekagram poralaku bórsav. Miután az összes pácolandó darabokba ezen léből befecskendeztünk, azokat sóval jól bedörzsöljük és hordóba vagy cementkádba rakjuk, még pedig olyképpen, hogy a legvastagabbak, mint sonka. stb., legalulra, a legvékonyabbak legfölülre kerüljenek, ha csak az üzlet forgalma nem oly nagy, hogy minden fajtát külön-külön kell pácolni. Ha az összes darabok ilyenképpen be vannak rakva, megfelelő födéllel letakarjuk a hordót vagy kádat, a fedelet kevésbé lenyomtatjuk tisztított kövekkel és 50 liter vízből, 10 kilogram sóból, 30 deka salétromból és 2 liter forró vízben föloldott 25 deka bórsavból készült léből annyit öntünk a husra, hogy a lé a fedélig érjen. Mennél vékonyabbak a pácolandó husdarabok, annál hamarabb pácolódnak. A pácolás tartama a husdarabok vastagsága szerint 1—10 nap. Nagy súlyt kell fektetni a fecskendők tisztántartására, máskülönben azokon a helyeken, a hol a fecskendővel beszurunk, sötét foltok keletkeznek. Arra is ügyeljünk föl, hogy a fecskendő ne szivjon föl levegőt.

Husáruk pácolása nyáron.

A nyári pácolásnál mindenekelőtt arra kell ügyelni, hogy a pácolóhelyiség levegője tiszta legyen. A hűtőhelyiségekben, jégvermekben, jégszekrényekben a levegőt kénfonalaknak rövid időközökben való elégetése által tisztítjuk. Egy köbméter levegőre legalább 1 deka kénfonalat kell számítani. A kénezés tartama alatt az illető helyiség minden nyílásának zárva kell lennie; 2—3 óra letelte után azokat újra kinyithatjuk. Ha a házipincében vagy más, a napsugaraknak ki nem tett földszintes

helyiségben történik a pácolás, szintén nagy súlyt kell fektetnünk a levegő tisztaságára és ezt legkönnyebben azáltal érjük el, ha az ablakokat éjjel nyitva tartjuk. Az ablakokat azonban legkésőbb reggeli 5 órakor be kell zárunk, még mielőtt a napnak melege érezhetővé válik. Semmi esetre sem szabad abban a helyiségben, a hol a hust pácoljuk, zöldséget vagy más olyan dolgokat ideiglenesen sem tartani, a melyek szagot árasztanak. A hol a helyiséget az ajtó vagy ablakok nyitvatartása által nem szellőztethetjük, rövid időközökben, körülbelül egyszer hetenként, kénfonalat kell elégetni. Ügyet kell vetnünk kell arra is, hogy a pince hőmérséke $+ C. 12$ foknál magasabb ne legyen. Mihelyt észrevesszük, hogy a hőmérsék följebb szállt, a hus közé jéggel telt tartályokat kell elhelyeznünk, úgy, hogy a pince levegőjének hőmérséklete állandóan $+ C. 12$ fok alatt legyen.

Ez a hőmérsék a legalkalmasabb az enyhe pácoláshoz. A pácoláshoz azonban csak kevés salétromot, cukrot pedig egyáltalán ne használjunk, helyette 1 kilogram sóhoz fél deka poralaku bórsavat vegyünk. A pácolólébe azután — akár meleg, akár hideg uton állítjuk elő — literenként még két gram forró vízben föloldott bórsavat tegyünk.

A mennyire lehet, a különböző sonkákat és husnemüeket külön-külön edényekben kell pácolni. A rendes sonkát azonban lehet a csontnélküli sonkával egy edényben pácolni. Ebben az esetben a csontnélküli sonkákat mindig fölülre kell rakni; általánosságban a nagyobb és nehezebb darabokat mindenkor alulra rakjuk. A pácolandó husnemüek átrakásának az az előnye, hogy mindig más és más felületek érintkeznek a pácolólével, a mi mindenesetre gyorsítja a pácolás folyamatát. Kisebb üzemeknél azonban az átrakást lehetőleg kerülni kell, mert nem jó, ha kézzel nyulnak a pácolólébe.

Eppen azért ajánljuk, hogy több, például 4, 6 vagy 10, más-más időben történt vágásokból eredő hust még télen is külön-külön edényben pácoljuk, mert máskülönben hetenként 2—3-szor kell az edényben kotorászni, hogy az előreláthatólag már átpácolt sonkát kiszedjük. Ez pedig főleg nyári időben nagyon veszedelmes dolog;

megeshetik, hogy például az illető segéd keze izzad, vagy máskülönben sem elég tiszta. Ezáltal inficiálódik a pácolólé, a mit arról lehet megismerni, hogy zavarossá lesz, megbüdösödik, habzik vagy sárgás színűvé lesz. Ez mind a kezdődő bomlásnak a jele. Ezt a bomlást megakadályozhatjuk, vagy legalább is tetemesen késleltethetjük, ha a pácolólébe 2^o/_o bórsavat adunk. Tanácsos tehát a pácolólé állapotáról naponként meggyőződni, a lét megizlelni, megnézni, jó és tiszta-e. Nagyon kell arra ügyelni, vajjon nem zavaros-e a lé. Ha a lé zavaros lett és mégis újra akarjuk azt használni, akkor fölforraljuk, a habot leszedjük róla és vastag kendőn átszűrjük. Ha már a bomlásnak jelei (rossz szag stb.) észlelhetők, akkor az összes husdarabokat haladéktalanul ki kell szednünk, hideg vízben megmosnunk, azután tiszta edénybe vagy kádba rakjuk, rétegenként sóval és bórsavval behintjük, de nem tulságosan és friss lével leöntjük.

A kiürített edényt kefével és meleg vízzel alaposan kimossuk, hideg vízzel többször kiöblítjük, kénfonállal kifüstöljük, miközben zsákokkal vagy deszkákkal letakarjuk. Mielőtt az ilyen edényt újra használatba vesszük, ujjlag jól kimossuk hideg vízzel.

Ez az eljárás követendő a házi pincében való pácolásnál, történjék az jég nélkül, esetleg jéggel is.

A sonkának pácolása közvágóhidak hűtőhelyiségeiben nem ajánlatos és az ember könnyen kárát vallja. A hűtőhelyiségekben rendszeren + 2 és 5 fok között változik a hőmérsék, ámde még 7¹/₂ foku hőmérséknél sem érhető el a normális pácolási idő és a sonka ilyen hőmérséknél 8—10 hét alatt sem pácolódik keresztül.

A rendes eljárás a következő: A leszurt sertéseket a hűtőhelyiségben kellőleg lehütjük. Földolgozás végett hazavisszük a sertéseket és a sonkát, a sovány és zsiros szalonnát visszavisszük a hűtőhelyiségbe, a hol másnap besózzuk vagy bepácoljuk. Kisebb darabokat a jégveremben vagy a pincében, esetleg más alkalmas helyen odahaza pácolunk. Majdnem mindenütt így dolgoznak.

A sonka pácolása hűtőhelyiségekben nagy hátránnyal jár. Zsiros szalonna, valamint vékony szalonna pácolására ez alkalmas ugyan, de nem a vastag, sovány

pácolására. Hogy a hűtőhelyiségekben való pácolással járó hátrányokat lehetőleg elkerüljük, a sonkát és sovány szalonnát csak három hétig pácoljuk a hűtőhelyiségben, azután otthon a pincében vagy jégveremben tovább pácoljuk ugyanabban a lében, a melyben azelőtt a hűtőhelyiségben pácolódtak. Ilyen eljárás mellett a romlás ki van zárva.

Vajjon sok sóval és erős lében, vagy pedig nem erősen sós izü áruk készítésénél kevés sóval és gyöngé lében pácolunk, teljesen közömbös, az eredmény ugyanaz.

Ha a sonkát erősen bedörzsöljük sóval és erős pácoló lébe tesszük, a hus külső rétege megkeményedik és az alacsony hőmérsék behatása alatt nem pácolódik át. A sonka belül szürke marad, gyakran megpuhul és ezen a 6—8 heti pácolás sem segít.

Ha kevés sóval és azonfölül gyöngé lével pácolunk, a pácolási folyamat rendkívül lassu. Ilyen alacsony hőmérséknél alig képzelhető, hogy a sonka átpácolódjék. A hidegség megakadályozza a sónak a husnedvvel való vegyi egyesülését és míg a só a sonka belsejébe hatol, a sonka sorsa rendszerint már meg van pecsételve. Az ilyen sonkák, akár 6, akár 8 vagy akár 10 hétig feküdtek is a pácoló lében, rendszerint likacsosak lesznek és foszforeszkálnak, akár befecskendeztük őket, akár nem. (Nyáron ajánlatos a befecskendezés, de vigyázni kell arra, hogy levegőt ne szorítsunk a sonkába.)

Nagyon el van terjedve az a nézet, hogy a befecskendezés a sonkát porózussá, likacsossá teszi. Ez téves. A sonkába befecskendezett lé. már csekély nyomásnál is kiszivárog; 2—3 hét eltelte után a befecskendezett léből semmi sem marad a sonkában. Ellenben a befecskendezés alkalmával beszorult levegő a sonkát likacsossá teszi. Ez azonban nem volna nagy baj, ha a sonka máskülönben szép vörös színű és jóízű. A legnagyobb baj a foszforeszkáló, villogó sárgás szín, mely rendszerint dohos izzel párosul.

Igaz, hogy ennek oka, de csak részben, az is lehet, hogy a sertések a leölés előtt nem pihentek eléggé. De ha tényleg pihentek is és a sertésöltől a vágóhidig vezető ut hosszabb, megesik, hogy egyik-másik állat megvadul

és kitör, akkor azután kezdődik a hajsza, mely a főbb sertéseket is nagy részben fölhevíti és fölizzgatja. Kívánatos tehát, hogy elegendő kocsi álljon rendelkezésre, a melyek a sertéseket az ólból a vágóhidra szállítják. Még jobb azonban, ha az ólak lehetőleg csak pár lépésnyire vannak a szuróhelyiségtől, mert a kocsin is könnyen fölizzgatódnak az állatok. Persze, kisebb vágóhidakon az ilyen elrendezés gyakran sok nehézségbe ütközik.

Egészen mások a viszonyok a nagy üzleteknél, a melyeknek saját hűtők vagy jégvermeik vannak. Ezeknél is ügyelni kell arra, hogy a hőmérsék ne legyen nagyon alacsony. Ajánlatos, hogy a pácolás céljaira külön előpince rendeztessék be, melyben a hőmérsék ne szálljon $+ 8$ fok alá, vagy $+ 12$ foknál magasabbra, akkor a pácolási folyamat gyorsan, jól és szabályszerűen megy végbe.

Minden esetben ajánlatos a bórsavnak alkalmazása, még pedig a sónál poralakban, a lében pedig forró vízben föloldott állapotban.

Sódarpácolási mód a régi időben.

A Magyar Nemzeti Gazda 1814. évfolyamában a kassai sódar pácolását imígy írja le:

Végy fél font salétromot, három font közönséges sót, mindeniket porrá törve. Végy még három marok fokhagymát, meg annyi fenyőmagot, ezeket is jól megtörve, vegyítsd össze jóformán. Ezzel dörzsöld meg erősen, a már villával vagy vastag árral jól megszurkált sódarokat és rakogasd bé egybe, sózás közben egy kis félfenekű átalakba, kemény nyomkodással és fenekeld be, hogy levegő ne férjen hozzá. Négy hétig hengergesd, mint az uborkát szokás, egy oldalról-másikra, fenékről-fenekre. Akkor aztán szedd ki, aggasd fel egy heti füstre, innen akaszd föl száraz, szellős helyre: — eláll akármeddig, s színe 's ize hatalmas.

A bórsav alkalmazása.

Hentesáruk konzerválására a bórsav egyike a legjobb szereknek, a mely kitünő tulajdonságainál fogva

még mindig tért hódít. A husáruk pácolásánál a pácoló lébe tesszük a bórsavat, még pedig $1\frac{1}{2}$ — $2\frac{0}{0}$ -nyi mennyiségben, nehogy a pácolólé megromoljék. Téli időben azonban a jól szellőzött pácolóhelyiségekben erre ritkán van szükség. Ha nyáron hurkákat készítünk, tanácsos a hurkapépbe kilogrammonként 2 gram bórsavat keverni. Az olyan sonkák, a melyeket bórsavval kevert pácolólében pácolunk, a legyek és azok petéi ellen is védve vannak.

A pácolólé elkészítése.

a) Nyers vágósonkához 20 liter vizet, 4 kilogram sót, 20 deka kálsalétromot, télen 25 deka valódi indiai nádcukrot, nyáron a nádcukor helyett 20 deka bórsavat veszünk, mindezt összekeverjük és addig főzzük, míg az összes alkatrészek föloldódnak, s az így nyert lét lehűtés végett alkalmas hordóba vagy cement-kádba öntjük és csakis akkor használjuk, ha már teljesen kihült. A téli hónapokban ez a lé hideg uton is előállítható.

b) Főzősonka stb. részére ezt a lét $2\frac{1}{2}$ liter vízzel higitva készítjük, olyformán, hogy 20 liter helyett $22\frac{1}{2}$ liter vizet veszünk.

c) Egyes vidékeken nagyon kedvelik az aromatikussá, ugynevezett fűszeres pácolólét, melyet úgy készítünk, hogy az a) alatt leírt pácolóléhez főzés előtt még bizonyos mennyiségű koriandrumot, borsot, babérlevelet és fokhagymát teszünk. Az itt alapul vett léhez (20 liter) legcélszerűbb a koriandrumból 5 dekát, a borsból 75 gramot és néhány babérlevelet — mindezt kis vászonzacskóba kötve — tenni. Az így készült lé mindennemű husáru pácolásához használható.

A pácolólé.

Hogy a különböző husáruk pácolása mindenkor egyenletes legyen, elsősorban is ismernünk kell a pácolólének erősségét, vagyis sótartalmát. Mert csakis ha ezt ismerjük, állapíthatjuk meg, hogy a különböző husárukat hány napig kell pácolnunk.

Aräométer (sűrűségmérő) segélyével könnyen meg lehet állapítani bármely folyadékknak, tehát a pácolólé- nek is a sótartalmát. Fontos azonban annak ismerete, hogyan készítsünk olyan pácolólét, melynek a só- tartalmát előre meghatározzuk. Erre annál is nagyobb szük- ségünk van, mert a kereskedelmi forgalomba jutó sűrű- ségmérők nem mindig eléggé megbízhatók. Míg az egyik sűrűségmérő a pácolólé legmagasabb só- tartalmául 25— 25¹/₂ fokot mutat, mások 27 fokot mutatnak. Minden- esetre ismertetőjele a pontos sűrűségmérőnek, hogy 25 —25¹/₂ foknál többet nem mutat, mert ennél magasabb só- tartalma a só- lének nincsen, akár hideg, akár meleg uton készítettük is azt. Mert mihelyt a lé elérte ezt a só- tartalmat, telítve van és a fölös só kristályokban le- rakódik vagy pedig a hideg vízzel készített lében nem oldódik föl.

Használt pácolólé tisztítása.

Kétszer vagy háromszor használt pácolólét fölfor- rasztás által megtisztíthatunk, úgy hogy az ismét alkal- massá válik másodrendű husáruk, mint például csülök stb. pácolására. A tisztítás következőképpen történik: A használt lét üstbe öntjük és az üstöt fűtjük, a lét pe- dig mindaddig nem bántjuk, míg nem fő. Ekkor a habot leszedjük róla és egy egészen tiszta seprővel az üst fe- nekére és oldalaira lerakódott szennyet jól föl- kavarjuk; miután a lét újra egy ideig forni hagy- tuk, ezt a föl- kavart szennyet is kanállal leszedjük. A lét ezután hor- dókba öntjük kihülés végett. Mihelyt a lé kihült, azt át- öntjük mindaddig, a míg egészen tiszta. A hordók fe- nekére leülepedett üledéket kiöntjük. A meddig a lé az üstben föl nem forrt, azt sem keverni, sem róla a habot leszedni nem szabad, mivel máskülönben sohasem lesz tiszta a lé.

Meghatározott só- tartalmu pácolólé.

Nem mindegyik só- nak egyforma a só- tartalma, ép- pen ez okból mindenek előtt meg kell győződnünk a föl-

használandó sónak az erősségéről. Ez nagyon egyszerű dolog. Egynegyed kilogram sőt háromnegyed kilogram forró vízben föloldunk, ezt a sóoldatot azután nagy lapos tálba öntjük, a hol hamar kihül. Ha a kihült oldatban nincsenek sójegecek, a só gyöngye és az oldat még nem 25 fokos. Ha azonban a tál oldalára és fenekére apró sókristályok rakódnak le, akkor a sólé a kristályok nagysága szerint rendes, illetve erősnek mondható.

Különböző pácolási célokra, a melyekhez friss lé szükséges, 12—25 fokig változó lét veszünk, sőt befecskendezésre sokkal gyöngébb, 9 fokú lét használunk. A főzés útján előállított léhez mindenkor 7—8 százalékkal több vizet kell vennünk, mint a mennyi meg van jelölve, hogy ily módon az elpárolgás által veszendőbe menő vizet pótoljuk.

A sót és egyéb alkatrészeket csak akkor tesszük a vízbe, a mikor ez már forr és mihelyt a só és egyéb alkatrészek föloldódtak, a lét azonnal elvesszük a tüzről, illetve hordókba töltjük kihülés végett. Csakis teljesen kihült lét szabad pácoláshoz használni. A főtt lé, különösen a nyári hónapokban, alkalmasabb a hideg vízzel készített lénél.

I. számú pácolólé (25 foku).

Ezt nyers sonka, nyelv, füstölthus stb. pácolására használjuk. Alkatrészei: 100 liter víz, 35 kilogram só, 1 kilogram salétrom és télen még 1 kilogram nádcukor.

II. számú pácolólé (22 foku).

Ezt főtt sonka, csontnélküli sonka, hasszalonna és hasonló husáruk pácolására használjuk és 100 liter vízből, 29 kilogram sóból, 1 kilogram salétromból és télen még 1 kilogram nádcukorból készítjük.

III. számú pácolólé (18 foku).

Ezt a vékonyabb husdarabok pácolásánál alkalmazuk és 100 liter vízből, 22 kilogram sóból és 1 kilogram salétromból készítjük és télen még 1 kilogram nádcukrot is adunk hozzá.

IV. számú pácolólé (15 foku).

Ezt a lét akkor használjuk, ha egészen vékony hust akarunk pácolni, vagy pedig ha átpácolt hust hosszabb ideig akarunk a lében meghagyni. Ez utóbbi esetben a lét a husról leöntjük és annyi lét öntünk ujólag a husra, hogy az éppen csak hogy fedve legyen. Ez a lé 100 liter vízből, 16 kilogram sóból és 1 kilogram salétromból áll.

V. számú pácolólé (12 foku).

Ezt is olyan esetekben használjuk, mint a IV. számú lét, vagy pedig, ha nagyon sós izü, pácolt hust gyöngébbé akarunk tenni, vagyis a só egy részét ki akarjuk vonni a husból.

Gyors pácolás nyáron.

A közönség ma a gyöngén pácolt husárúknak előnyt ad, de nemcsak azt kívánja, hogy a hus gyengés izü legyen, hanem sulyt fektet arra is, hogy a pácolás mindig egyenletes legyen. A gyors pácoláshoz lészivattyu vagy léfecskendő szükséges. A fecskendő használata folytán, ha azt mindig tisztán tartjuk, sohasem keletkeznek szürke foltok a husárúknak. Ügyelnünk kell azonban a befecskendezésnél arra, hogy levegőt ne szorítsunk a husáruba. A befecskendezett levegő szivacszerűen fölfujja a hust, a mitől ez kellemetlen izt kap. Nyáron bajos a pácolás, ha jégverem nem áll rendelkezésünkre. Az alábbi módszerrel ezt az akadályt is le lehet küzdeni.

Pácolópince.

A pácoló pincének, a mennyiben ezt a helyi viszonyok megengedik, két oldalról szelelő nyílásokkal, pinceablakokkal kell ellátva lennie, hogy a pincében állandóan léghuzat legyen. A falakat és boltozatokat mésszel kell bevonni, a padozatot ellenben vízzel való öblítés által tartjuk tisztán. A meszelt falak sokban emelik a pincelevegőnek a tisztaságát.

Nyáron a pácoláshoz célszerűbbek a cementtartá-

lyok vagy kádak a hordóknál. Tölgyfából készült hordók, főképpen ujak, nem ajánlatosak, mert ezektől a hus nemcsak cser-izt kap, hanem a hordók által kiválasztott cseranyag a hust sötétre is festi.

Ha a pincében az ablakok nem alkalmasak arra, hogy kellő léghuzam álljon elő, minden 8—10 napban egyszer arzénmentes kéncsikokat égetünk el az esti órákban a pincében, ez által a levegő mindig tiszta és baktériummentes lesz.

A pácolópince hőmérséke télen ne legyen alacsonyabb, mint 6 fok Reaumur a fagypont fölött. Mennél alacsonyabb a pince hőmérséke, annál lassabban pácolódik benne a hus, ámbár figyelembe veendő itt az is, hogy egyes sertésfajok husa hamarább, más fajtáké lassabban pácolódik. Nyáron a pince hőmérséke lehetőleg csak + 15 fok Reaumur legyen. A gyors pácolást az ennél magasabb hőmérsék nem segíti elő.

Prágai sonka.

A prágai sonkát a magyar közönség oly nagy mérvben vásárolja, hogy olvasóinkat bizonyára érdekelni fogja, hogyan készül az igazi prágai sonka Prágában.

A prágai sonkagyárosok cseh, morva, galiciai és bukovinai származású, de angol, kiváltképpen pedig yorkshirei sertésekkel keresztezett sertésekből készítik a sonkát; előnyben részesítik a fiatal, mintegy hathónapos sertéseket, átlag ötven kilogram vágósúlyban, a melyeket nem tartottak állandóan ólakban, hanem nagyobbára a szabadban neveltek föl, a melyek tehát csak kevésbé vannak kihizlalva és a melyekben sok az izomhus; az ólakban tartott és hizlalt sertések kevésbé alkalmasak a sonkagyártáshoz; mert a jól táplált, de nem hizlalt sertések sonkája sokkal izletesebb, mint a hizott sertéseké. A Prágában leölt sertések nagyobbbrészt Galiciából és Bukovinából származik, csak kis részük való Cseh- és Morvaországból. A sonkagyártás céljaira szükséges sertéseket prágai sertésnagykereskedők saját bevásárlóik által vásárolják össze a származás helyén, tehát többnyire Galiciában. A bevásárlás alkalmával

csak a legjobb, legnemesebb, fiatal, lehetőleg egyenlő nagyságu és egyformán táplált sertéseket válogatják össze, a nagyon nehéz, nem nemesített fajú öregebb és hizott sertéseket Prága részére nem vásárolják. A Prágában földolgozandó sertéseket rendszerint közvetlenül a prágai központi vágóhidra hozzák be, itt azokat a sertésnagykereskedők saját állandó személyzetükkel vágatják le. A sertések leölése a szokott módon történik, leölés után azonban a sertéseket nem nagy forrázó kádakban, hanem vasüstben mindegyiket külön-külön forrázzák, minden egyes sertés leforrázása után a vizet az üstből kieresztik, úgy hogy mindegyik sertést tiszta vízben forrázzák. Forrázás után a sertéseket lekaparják, testük alsó részeit és a combok mellső felületeit újból leforrázzák. Az így kezelt sertéseket nagy faasztalokra emelik, ott késsel gondosan letisztítják, kibelezik, hideg kutvizzel gondosan kimossák és lehütik. Az egész, nem ketté vágott sertéseket a forrázó helyiségből a huskamrákba, nagy, szellős, természetes uton lehűtött helyiségekbe viszik, a hol másnap reggelig maradnak, akkor minden sertést kétfelé vágnak, minden fél sertést pedig újból ketté vágnak, elejére és hátuljára. A fejet egészben vágják le, úgy hogy ezek szerint minden sertést öt részre osztanak (fej, két eleje, 2 hátulja). A sertésnagykereskedők az így elkészített húst már a kora reggeli órákban — télen öt órakor, nyáron négy órakor — szállítják a husiparosoknak. A hentések maguk nem vágják a sertést. A nyári hónapokban a délelőtt leölt sertéseket már délután vágják széjjel és este a vágóhidi hűtőbe teszik. A délután leölt sertéseket éjjel a huskamrákban hagyják, a kora hajnali órákban széjjel vágják és azután azonnal a husiparosokhoz szállítják.

A nagyhentességekben a nyers sonkákat előbb legömbölyítik, az öt kilón fölülieket még azonkívül több helyen bevágják. Ha ez megtörtént, a sonkákat ismét a hűtőkamrába viszik, a hol mindegyiket külön-külön fölaggatják és $+2-4$ C fokú levegőben negyvennyolc óra hosszat hűtik. Lehülés után a sonkák a pácoló helyiségbe kerülnek. A pácoláshoz halleini konyhasót használnak, melyhez 4—5 százalék kálsalétromot adnak. A

sonkát a husos oldalán csak gyöngén, a bőrkével fedett oldalán, az ízületeken azonban erősen bedörzsölik pácolósóval és a főntebb említett bevágásokba ujjal szintén begyömöszölnék kevés pácolósót, hogy ilyképpen a sónak behatolását a vastag izomzatba megkönnyítsék. A besózásnak ez a módja legfőljebb egy percig tart. Az ilyképpen besózott sonkákat nagy fakádakba rakják és a kádakat eleinte nyitva hagyják. Huszonnégy óra eltelte után a kádakat 10—12 százalékos lével töltik meg. További huszonnégy óra után a sonkákat fából készült fedővel betakarják, a fedőre pedig mérsékelt sulyu köveket tesznek. Az így kezelt sonkákat $+4-5$ C fokú hőmérsékben, a melyet $+2$ C fokra lehet csökkenteni, három-négy hónapig hagyják. Ez az ugynevezett raktárpincében történik. Füstölés előtt a sonkákat külön helyiségekbe viszik, a melyekben a hőmérsék $7-10$ C fok, ott újból kádakba, még pedig minden harmadik napon más-más kádakba rakják. Ez a két- vagy háromszori átrakás elegendő arra, hogy a sonkák teljesen átpirosodjanak. Ezután a sonkák a füstölő kamrába kerülnek. A füstölés tartama tizenkét óra, ennyi idő alatt a sonkának szép sárga színűre kell füstölnie. A füstölő kamrából a sonkák a csomagoló helyiségbe kerülnek, a honnan elszállíttatnak.

Országos Széchényi Könyvtár

A weszfáli sonkák pácolása.

Pácolásra legalkalmasabbak a 6—9 kilogramos sonkák, ha nyersen akarjuk fölszeletelni. Nagy sulyt kell fektetni, hogy a sonka olyan sertésből való legyen, a melyik a leölés előtt eléggé pihent és a melyiknek kemény, vörös a husa. A csontot tenyérnyi magasságban az ugró-izület fölött eltávolítjuk, a medence-csontokat óvatosan kifejtjük és a sonkát szépen legömbölyítjük. Ezután hüvelykujjunkkal néhányszor végignyomjuk a sonkát a medence felé, hogy a véredényekben gyakran visszamaradó vért kiszorítsuk. Most a sonkát 12 óra hosszat legfőljebb $+9$ fok hőmérséknél a levegőn, esetleg 5 óra hosszat vízben, a melyhez tiszta jégdarabokat teszünk, úgy, hogy a víz hőmérséke $+5$ fokra süljed-

jen, lehűtjük, jól leszárítjuk és 25 kilogramm száraz, szemcsés sóból, 15 deka salétromból és 35 deka bórsavból álló keverékkel jól bedörzsöljük. Téli időben csak félszáraz bórsavat, vagy helyette $17\frac{1}{2}$ deka nádcukrot kell venni. A csont mellett még jó erősen bedörzsöljük a sonkát ezzel a pácoló-sóval, azután tiszta fa- vagy cementkádakba jó szorosán berakjuk. Minden réteg fölé még néhány marékkal sót hintünk. Ha a hordók vagy kádak megteltek, a megfelelő fedéllel letakarjuk és a fedeleket néhány kövel könnyen lenyomjuk. A másnap esetleg hiányzó lét 22 foku pácolólével pótoljuk, annyira, hogy a lé a fedelet érje. A pácoló pince hőmérsékének nem szabad $R. + 6$ foknál hidegebbnek, de $R. + 10$ foknál melegebbnek sem lennie. Ha a pince melegebb, a hordó közepébe jéggel töltött horganyhengert állítunk, főképpen az első 14 napon. Azután a sonkát más hordóba rakjuk át, hogy jobban pácolódjanak, még pedig olyképpen, hogy az alul fekvő sonkák felülre, a felsők pedig alulra kerüljenek. A pácolási idő a sonkák nagysága szerint 6—8 hét. Pácolás után a sonkákat 2 óráig vízben áztatjuk, nehogy a só a füstölésnél kijegecesedjék. Ennek megtörténte után a sonkába zsineget fűzünk és 3—3 sonkát 1 méter hosszú rudakra akasztunk, hogy a levegőn megszáradjanak. Ha a sonkák néhány nap múlva jó szárazak, akkor 10—14 napi füstölés elég. Az így kezelt sonkáknak nagyon szép a színük és zsírba vagy faggyuba rakva egész éven át eltarthatók.

Felosztott sonka készítése.

Erre a 7—8 kilogrammos nehéz, közép nagyságú sonkák a legalkalmasabbak. A csontot az ízületben eltávolítjuk, a medencecsontot kifejtjük, a sonkacsont fölött mély vágást teszünk és magát a sonkacsontot a csonthártya hátrahagyásával eltávolítjuk. A sonkát most 3 részre osztjuk és pedig a golyósonkát a rajta levő zsirral és bőrkével óvatosan lefejtjük a combsonkától, ez utóbbiról pedig levágjuk a háromszögű farkrészt éppen ott, a hol a medencecsont volt. Az így nyert részeket szépen legombolyítjuk és úgy kezeljük, mint a nyers

sonkát, azzal a különbséggel, hogy nem 22 fokos, hanem csak 18 fokos lében pácoljuk. A golyósonka pácolása 10—14 napig, a combsonkáié 3 hétig, a farkrészeké 8 napig tart. Ez utóbbiak mint sonkaszalonna kerülnek eladásra. Ugy a comb-, mint a golyósonkát pácolás után hideg vízben kimossuk, $1\frac{1}{4}$ cm. közökben spárgával körülkötözgetjük és szárazon 5—6 napig hidegen füstöljük.

Főzősonka csont nélkül.

A főzősonkánál nem szükséges az oly óvatos kiválogatás, mint a nyers sonkánál. Husuk halaványabb és puhább lehet, mint a nyers sonkáié. Főképpen arra kell ügyelnünk, hogy a sonka ne származzék egy évesnél idősebb sertéstől. Kezelésük annyiban különbözik a nyers sonkáiétól, hogy a csőcsontot eltávolítjuk, hogy a sonka gyorsabban átpácolódjék, nem dörzsöljük be oly erősen, mint a nyers sonkát és a sóslé pótlására legfeljebb 18 foku mesterséges lét használunk. Hogy gyors pácolást és izletes, nedvdús sonkát kapjunk, ajánlatos a sóslét bőven hozzáönteni, hogy a sonkák meglehetősen lazán feküdjenek egymás fölött és ne gyakoroljanak egymásra túlerős nyomást. Az így kezelt sonkák 14—18 nap alatt jól átpácolódnak. Azután megkötjük és megfüstöljük.

Csomózott vagy kötött sonka hólyagban.

A csomózott sonkát olyan sonkából is lehet készíteni, a mely máskülönben tulzsiros volna. A sonkát megtisztítjuk a zsirtól és a csontokat kifejtjük. Ezután levágjuk a golyót, a felsált, nemkülönben a szárcsont fölötti hust, inas zsirt és a vastag ínt lefejtjük. Ezen részeket egy 5 kilogram sóból, 5 deka salétromból és $12\frac{1}{2}$ deka cukorból álló keverékkel bedörzsöljük és olyan edénybe helyezzük, melynek fedelét kissé lenyomjuk. Ezután leöntjük elegendő mennyiségű 18 fokos lével. Pácolás után 10—15 percig hideg vízben öblögetjük a sonkarészeket, azután félkilogram sulyu darabokra vágjuk, minden egyes darabot külön borjúhólyagba te-

szünk, melyet jól megköttünk. Most forró vízben leforrázzuk és sárgára füstöljük. Ezen sonkát úgy nyersen, mint főve lehet főszeletelni, nyersen a lazacsonkát (Lachsschinke) pótolja.

Lazacsonka.

A lazacsonkát 8—15 hónapos husos sertések hátrészből készítjük. A filetet, tomport és nyakrészt 5 bordával együtt eltávolítjuk, azután a többi bordacsontokat a hátgerinccel együtt kifejtjük. A hátrészt a pácoló sóval bedörzsöljük és 5—6 óra eltelte után gyöngesonkalével leöntjük. A hus a szerint, a milyen vastag, 5—7 napig marad ebben a lében. Ha egész hosszában akarjuk ezt a lazacsonkát, minek az az előnye, hogy a fölvágásnál csak két füstös szél megy veszendőbe, a két hátrészt úgy rakjuk össze, hogy az egyik rész vékony oldala a másik rész vastag oldalát fődje. Az egymással érintkező fölületeket lemosás után gondosan meg kell szárítani, nyáron pedig elővigyázat okából tanácsos kevés porrá tört bórsavval behinteni. A sonkát azután a rendes mód szerint zsineggel jó feszesen megköttözzük. Ha a lazacsonka a levegőn jól megszárad, nem tulságosan meleg füstölő kamrában 3—4 napig szép világos barnára füstöljük.

Olasz sonka.

30—60 kilogram súlyu kis sertések sonkáit hoszszura (wesztfáli módra) kivágjuk és a kulcsontot kifejtjük. Azután a sonkát sóval, melyhez kevés salétromot és hárommennyi konzervsót keverünk, bedörzsöljük és így 12—15 óra hosszat szárazon hagyjuk. Most pácoló-hordókba, esetleg kádakba rakjuk a sonkákat s fenti sókeverékkel mérsékeltén behintjük, befedjük és a fedelet sulyokkal nem tulságosan lenyomjuk. Aztán annyi 18 foku sóslét öntünk reá, hogy a fedél is legyen boritva a lével. A sonkát így hagyjuk nagyság szerint 12—18 napig pácolni. Pácolás után lemossuk, félóráig hideg vízben öblítjük, egy napra fölakasztjuk, hogy

megszikkadjon, azután zsineggel erősen körülkötözzük és szép világos pirosra vagy sárgára füstöljük. Ez a sonka különösen főve jó.

Burgundi sonka.

A friss sonkából eltávolítjuk az összes csontokat és a sonkát azután pácoló sóval bedörzsölve mesterséges pácoló-lébe tesszük, melyhez minden 30 literre 1 üveg burgundi vagy Madeira-bort keverünk. Csak kisebb sonkából készítsük a burgundi sonkát. A pácolás a sonkák nagysága szerint 2—3 hétig tart. A pác után nem szabad a sonkát lemosni, hanem zsineggel erősen és lehetőleg egyenletesen körülkötözzük, forró füstben világos sárgára füstöljük és füstölés után azonnal 2—3 óráig 75 R. foku vízben főzzük.

Bayonnei hólyagsonka.

A bayonnei hólyagsonka készítése hasonló a csavart sertéshuséhoz (lásd alább). Csak a pácolás különbözik annyiban, hogy a nyakrészeket nem szabad befecskendezni; a pácolólének 18 fokunak kell lennie, a pácolásnak pedig 8—10 napig kell tartania. Ezután a nyakrészeket kivesszük a léből, megmossuk és vastagbelekbe tesszük. Nehogy a sonka szárítás vagy füstölés közben leessék, a beleket előbb megpeckeljük és csak azután látjuk el hurkokkal. A sonkát szokott módon finom zsineggel körülkötözgetjük, minek megtörténte után a beleket villával többszörösen megszurkáljuk, hogy a sonkában levő nedvesség elpárologhasson. A sonkákat mindezek után néhány pillanatra forró vízbe mártjuk és 5—6 napig szárazon, mérsékelt hőmérsékű füstölőkamrában füstöljük. További 8 nap eltelte után a sonka főlvágható.

Hamburgi főzni való sonka.

Ezt a sonkát könnyebb sertésekből készítik. A sonka 4—6 kilónál nehezebb ne legyen. A sonkának husosnak, nem pedig zsirosnak kell lennie. A sonka minő-

sége nagyrészt attól függ, hogy a sertéseket kellően pihent állapotban vágjuk le. A sonkát legömbölyítjük, a csülköt fönt levágjuk, hogy a csöves csont nyitva legyen. Ez azért szükséges, mert máskülönben a sonka a pácolás folyamata alatt bizonyos szagot kap. Pácolás előtt a sonkát száraz, jól szellőző pincében — nyáron jégveremben — kihülni hagyjuk. Másnap sóval és salétrommal bedörzsöljük. A pácolás legcélszerűbben régi, de tiszta hordókban történik, mert a pácolásnál még nem használt új hordókból a dongák fa-szaga könnyen átragad a sonkára. Ha nincsen annyi sonkánk, hogy a hordót egy napon egészen megtöltsük, hanem csak több napi vágás után tölthetjük meg a hordót, minden alkalommal, a mikor új sonkát rakunk a hordóba, a már pácba levő sonkákat át kell raknunk, még pedig olyformán, hogy a hordó alján levő sonkákat legfelülre, az ujonnan pácba kerülő sonkákat pedig legalulra rakjuk. Ha a hordó megtelt, a fedelére megfelelő súlyu nehezeket teszünk. A sonkát 21—22 foknyi sóartalmu pácoló lében három hétig pácoljuk. A pácoló lé a sonkákat borítsa teljesen be, úgy, hogy levegő ne férhessen hozzájuk.

Füstölés előtt a sonkákat egy éjszakára friss vízbe tesszük, azután langyos vízben tisztára lemoszuk és egy napig a levegőn szárítjuk, ennek megtörténte után a sonkákat másfél—két napra közepes melegségű füstbe akasztjuk, míg szép világosbarnára füstölődnek. Ezeket a sonkákat, ha könnyebbek másfél óra, ha nehezebbek két—harmadfélóra hosszat kell főznünk. A víznek nem szabad fornia. Főzés után a sonkát hideg vízben leöblítjük és kihülni hagyjuk.

Új módszer a sonka sózására.

Nehéz sonkáknál mindig kellemetlen volt az a körülmény, hogy a sonka nyáron a csont körül rossz szagu volt, ámbár a csont is jól át volt sózva. Az alább leírt módszer szerint 15—20 kilogramos sonkákat csonttal együtt be lehet sózni, úgy, hogy a csont körül is teljesen frissen maradnak minden kellemetlen szag vagy mellékiz

nélkül. A módszer a következő: a nehéz sertések sonkáit szépen körülvágjuk, a csuklócsontot 2 centiméter széles vésővel lefejtjük olyképpen, hogy a vésőt a csőcsont feje mögé tesszük, kalapáccsal ráütünk, a fejet, a hol még le nem vált, késsel levágjuk és közönséges csigafuróval 20—25 centiméter mélyen és 15—18 centiméternyi átmérőben kifurjuk a csontvelőt. Ezután az üreget fadugasz segélyével erősen megtömjük a konzerváló vegyüléssel, melyet 1 kilogram sóból, 2 deka bórsavból és 2 deka salétromból készítünk és a sonkákat 4—6 hétre — nagyság szerint — bepácoljuk. Ezen idő után újra kivesszük a sonkákat, kimossuk, az üreget újra megtömjük, parafadugasszal bedugaszoljuk és a sonkákat füstbe akasztjuk. Az így kezelt sonkák két évig is elállanak, és mindig szépek és izletesek maradnak.

Füstölt disznónyelv.

A disznónyelveket pácolás előtt lehántjuk, a minek az az előnye, hogy a nyelvek sokkal gyorsabban (már 5—6 nap alatt) átpácolódnak, a pácolásnál és főzésnél nem zsugorodnak össze és könnyebb a földolgozásuk. Hogy a bőr könnyen lehántható legyen, a nyelveket lehántás előtt 52 R. foku vízbe mártjuk. Azután a nyelveket hideg vízbe tesszük, a honnan félóra múlva kivesszük, pácoló sóval bedörzsöljük, 5—6 napra 16 foku pácolólébe rakjuk és utána megfüstöljük.

Friss sertésnyelv.

A friss sertésnyelveket a forró vízben leforrázzuk és lehántjuk. A mikor kihültek, 18⁰/₀-os sonkalével megsózzuk. A lehántásnak az az előnye, hogy a nyelvek vastagabbakká lesznek és a só is könnyebben hatol át rajtuk. Hogy a nyelvek gyöngye és zamatos izüek legyenek, a következőképpen járunk el. Miután a nyelveket a sonkaléből kivettük, jól lemossuk és majdnem puhára főzzük. Azután a nyelveket a lével együtt, melyben főttek, megfelelő edénybe töltjük, a hol kihűlni hagyjuk. A levet azonban előbb hagymával, babérlevéllel és kevés

szegfűborssal fűszerezzük. Kihülés után a nyelveket az asztalra rakjuk, hogy a nedvesség lefolyjon róluk, azután szétkötözzük és leszárítjuk. Így elkészítve a nyelvek nagyon izletesek.

Pácolt marhanyelv.

A marhanyelvet a következőképpen pácoljuk: A friss nyelveket 1—2 óra hosszat hideg kutvizben áztatjuk, azután hegyüknél kezdve késsel lekaparjuk. Hogy a pácolási folyamatot siettessük, az oldalakon rövid, rovátkaforma levágásokat csinálunk. Közben 25 kilogram jó száraz, durva szemcséjű sóból, 20 deka kálsalétromból és 30 deka bórsavból (ez utóbbit télen ugyanilyen mennyiségű nádcukorral pótolhatjuk) elkészítjük a szükséges pácolósót. Ezzel a pácolósóval a nyelveket jól bedörzsöljük, tiszta edénybe rakjuk, ezt fődéllel letakarjuk és nem nagyon sulyos követ teszünk nehezkül a fődélre. Következő napon az esetleg hiányzó lét 15 fokú sonkapácoló lével pótoljuk. Ebben a lében a nyelvek — ha a hőfok nem nagyon alacsony — 14 nap alatt keresztül pácolódnak, de még további 2—3 hétig is bennmaradhatnak a lében, a nélkül, hogy el volnának sózva.

Pácolt marhahus, nyelv, stb.

A marhahust, szegyet, nyelvet stb., miután jól kihült, pácolósóval jól bedörzsöljük és tiszta edénybe rétegenként egymás fölé rakjuk. A pácolósó 25 kiló száraz, durva szemcséjű konyhasóból, 20 deka kálsalétromból és 20 dekagram nádcukorból áll. Minden réteg husra néhány marék pácolósót hintünk. Ha másnap a pácolólé nem borítja a hust, a hiányzó lét mesterséges pácolólével pótoljuk. A mesterséges pácolólét úgy állítjuk elő, hogy 10 liter vizet, 2 kilogram sót és 5 deka salétromot fölforralunk. A hussal megtöltött edényt megfelelő fődéllel letakarjuk és csak könnyedén lenyomjuk. A pácolás tartama mintegy három hét, de közben célszerű a husdarabokat legalább egyszer átrakni. A pácolólé hőmérséke 6—10 R. fok legyen.

Csavart sertéshus.

Husos, pihent sertéseknél, melyek legalább 80 kilogramos vágósulyuak legyenek, a nyak- vagy tarkórészeket az ötödik bordáig óvatosan kicsontozzuk, 16 foku sonkalével gyöngén befecskendezzük, 3—4 napig ugyanilyen lében áztatjuk és azután csavarjuk. Ennek megtörténte után a húst 2—2¹/₂ óráig forró (75—78 R⁰) vízben jól pároljuk.

Csavart borjúhus. (Rulád).

Egy jól hizott borjunak a mellét, illetve az első nyegedét egészben, ha pedig nagyon nehéz volna, akkor lapocka nélkül óvatosan kicsontozzuk. A csontnélküli húst 3—4 napig gyöngé főzősonka-pácoló lében hagyjuk uszni és azután 75 R⁰ hőfoknál elég nagy üstben puhára pároljuk, minek megtörténte után a húst összezsavarjuk, vászonba takarjuk és hűvös helyen présel megadjuk neki a kívánt formát. Ha teljesen kihült a hus, akkor fölvégjük. A csavarthus készítése különösen olyan üzletekben ajánlatos, a hol a hát és comb nagy keresletnek örvend.

Disznófej és csülök.

A fejeket és csülköket két óra hosszat hideg kutvizben áztatjuk, azután gondosan letisztítjuk róluk az esetleg visszamaradt sörtéket, tisztára mossuk és már használt sonkapácolólébe rakjuk, a hol 8 napig hagyjuk. Azután megfüstöljük.

Füstölt ökörcomb.

Fiatal, jól hizott ökör combjából megfelelő darabokat vágunk, ezeket 25 kilogram száraz, durva szemcséjű sóból és 200 gram kálsalétromból álló keverékkel jól bedörzsöljük és tiszta edényekbe rakjuk. Másnap megnézzük a képződött sóslevet és pótoljuk 18 foku sonka-pácoló lével, még pedig bőven. Az edényre illesztett fedelet nem tulságosan nehéz sullyal nehezítjük.

Figyeljünk arra, hogy a pácoló lé hőmérséke $+8-10$ Reaumur fok legyen. A pácolás tartama rendszerint 2—3 hét és a pácolt husdarabok vastagságától függ. Ha azt akarjuk, hogy a hus gyorsabban pácolódjék, az egyes husdarabokat kisebb időközökben átrakjuk. Hogy a hus porhanyósabb legyen, a pácolás után még 14 napig a pincében hagyjuk feküdni; azután megmossuk a húst (áztatni nem szabad), a levegőn megszáritjuk és mérsékelt meleg füstben megfüstöljük.

Hamburgi füstölt marhahus.

Erre a célra legalkalmasabbak fiatal s jól hizlalt ökröknek szép, vastag husdarabjai (lapocka stb.). Ezeket a husdarabokat $12\frac{1}{2}$ kilogram durva szemcséjű száraz sóból, 10 deka kálisalétrómból és 15 deka bórsavból készült keverékkel jól bedörzsöljük és tiszta edénybe rakjuk. Másnap az esetleg hiányzó lét 18 foku pácolólének bőséges mennyiségben való hozzáöntésével pótoljuk. Nehogy a lé az egyes husdarabok közül teljesen kiszorittassék, az edény fedelét csak könnyen szabad lenyomni, 8 nap után a husdarabokat a pácolás előmozdítása végett átrakjuk. A lének hőfoka 8 és 10^0 R. között váltakozzék. A pácolás tartama — a husdarabok vastagsága szerint — 2—3 hét. Pácolás után a darabokat a léből kivesszük, lemossuk, megszáritjuk, 3—4 óra hosszat füstöljük, ugyanannyi ideig főzzük és — nehogy nagyon száraz legyen a hus — a lében, a melyben főtt, meghagyjuk addig, a míg kihült. Ha hosszú ideig kívánjuk a húst eltartani, hideg füstben jó szárazra füstöljük, jól lehütjük, hordókba rakjuk és lehült marhahússal leöntjük.

Ökörszegy.

E célra ugyanolyan minőségű állatok húsát dolgozzuk föl, mint a melyent a hamburgi füstölt husnál említettünk. A szegyet nem tulságos szélességben kivágjuk és a csontokat kifejtjük. Ugyanolyan erős sonka-pácolólét használunk, mint a hamburgi füstölthushnál, úgy, hogy a szegyet a füstölthussal együtt is pácolhatjuk,

minthogy azonban a szegy előbb pácolódik, célszerű a füstölthúst az edény aljára, a szegyet pedig fölébe rakni. Ha a szegyre nem várhatunk hosszabb ideig, a pácolást befecskendezéssel minden aggály nélkül megrövidíthetjük, úgy, hogy kedvező viszonyok között a szegyet 8 nap elteltével megfőzhetjük. Ha nem csavarjuk össze, 3 óráig kell főznünk, ha ellenben összecavarjuk, a főzés is hosszabb időt igényel. A lehütésnél úgy járunk el, mint a hamburgi füstölt husnál.

Lapocka és nyakhus (Kamm) stb.

Pácolásnál úgy járunk el, mint a főző sonka pácolásánál, azzal a különbséggel, hogy ezeket a husrészeket a sóslészivattyúval már 2 nap alatt jól pácolhatjuk. Ennek az az előnye, hogy a jéggel való mesterséges hűtést megtakarítjuk és a hus rövid időn belül forgalomba hozható.

Sonkakonzerv.

Vegyünk sót, fűszert, néhány babérlevelet, hagymát, ecetet, mustárt, cukrot és főzzünk ebből levet. Azután fiatal sertésből való kis gömbölyű sonkát veszünk, melyet 14 napig 16 százalékos pácolólében pácoltunk és 1—2 óráig meleg füstbe tettünk, ezt megfelelő nagyságu dobozba tesszük, az üresen maradt helyet a lével kitöltjük, a dobozt légmentesen elzárjuk és majdnem forró vízbe tesszük másfél-harmadfél óráig. Az ily módon készült sonka nagyon gyöngé és jóízű. Minthogy készítési módjuk nem valami nehéz, ez a sonkakonzerv (fines herbes) Németországban nagyon el van terjedve.

Corned-beef.

Ennek a konzervhusnak a készítéséhez csak fiatal, nem tulságosan kövér, de nem is nagyon sovány ökröknek vagy üszőknek a husa használandó föl előnyösen. Az öreg, sovány tehenek vagy ökrök husa a főzés alkalmával tulságosan összezsugorodik, izetlen és nem mu-

tatós. A husból kifejtjük a csontokat, a vastagabb inakat és a nagyobb zsirrészeket. Az így megtisztított húst 4—5 centiméter vastag csikokra vagy darabokra vágjuk és 16 foku sonkalében vagy saját levében pácoljuk. A pácoló-helyiség hőmérséke akkor felel meg a legjobban a pácolásnak, ha 12 Reaumur fok. A bõmennyiségű lében a pácolt húst a kiszedett inakkal együtt, megfelelő mennyiségű bőrkével, néhány babérlevéllel, borssal és kevés vízben puhára főzzük. A lét még kevéssé befőzzük s miután a zsirt leszedjük róla, vászonkendõn átszűrjük és leülepedni hagyjuk, hogy egészen tiszta legyen. A közben a melegen tartott húst most a lének folytonos hozzáöntése közben a készen tartott dobozokba rakjuk, a míg a dobozok jól megteltek. A dobozokat most a levegõnek lehető kirekesztésével beforrasztjuk, légmentességüket megvizsgáljuk és magasságuk szerint 1—2 óráig nyitott üstben főzzük. A mikor a dobozokat az üstbõl kiszedtük, hegyes acéltüvel átszurjuk a tetejüket és az így keletkezett nyíláson át a dobozok oldalára gyakorolt nyomás által az esetleg a dobozba rekedt levegõt eltávolítjuk, a minek megtörténte után ezt a nyílást egy csõpp ónnal beforrasztjuk.

A pácolt marhahus a fõzés alkalmával átlag 40 százalékot veszít a súlyából, késõbb azonban súlyának körülbelül 20 százalékát kitevõ lét szív magába, úgy hogy a tulajdonképpeni veszteség körülbelül 20 százalékot tesz ki.

DOZZI JÓZSEF

SZALÁMI-ÉYÁR

VI. KER., DALNOK-UTCA 11. SZ.

Ajánlja kitünõ minõségû saját gyártmányu

≡ szalámiját ≡

a legjutányosabb áron.

Schleisz György Béla aszfalt- ::
vállalkozó

Budapest, VIII. kerület, Gólya-utca 36/a. saját ház. Szabadalmazott
sertéstetováló készülékeket szállít. Husipari kiállítás Buda-
pest 1907. ezüstérem. Telefon 60—38.

Szalámi.

A szalámi a déli vidékről származott át hozzánk, kiváltképpen Olaszországból. Kezdetben szamár- és öszvérhúsból készítették, most azonban sertés- és marhahúsból is készítik.

A magyar szalámin kívül, mely világhírű, még az utána következő szalámifajtákat készítik.

Magyar szalámi (téli).

Ez a magyar készítmény jóságánál és eltarthatóságánál fogva világhírré tett szert. Készítéséhez jól érett, öreg sertések húsa a legalkalmasabb. Előnyös, ha az ilyen sertéseket a vágás után azonnal fölbontják és a szalonnájukat lefejtik, hogy az élet melegsége gyorsan elpárologhasson és ne gyakorolhassa káros hatását a húsról és a szalonnára.

Miután a hus jól kihült, kicsontozzuk, a zsirrészeket kivágjuk és ökölnyi darabokra vágva, gyékényekre terítjük, hogy megszikkadjon. A körülményekhez és az időhöz képest egy-két napig így maradhat; ekkor a húsdaráló nagy kockakorongján áteresztjük kosarakba. Az így vágott és a kosarakban lévő húsból egy ruddal egész a fenékig lyukakat csinálunk, hogy a víztartalom könnyebben leszivároghasson. A hus így maradhat körülbelül egy napig, akkor ringakés alá tőkére tesszük (hogy mennyit, az attól függ, milyen nagy a tőke) és hozzáadjuk mindjárt a fűszert és pedig 10 kilogramm hus után 23 dekagramm só, 5 dekagramm fehér bors (frissen őrölve),

2 dekagram konzervsó és $1\frac{1}{2}$ dekagram fokhagyma, jól ledörzsölve sóval. Ezt az egészet jól összedörzsöljük, keverjük, mielőtt a tőkén lévő hus közé tesszük. A hust szabályos mozgással és állandó forgatás közben addig vágjuk, míg a kellő finomságot elértük, a mi attól is függ, hogy milyen az idő. Tiszta, hideg időben finomabbra vágthatjuk, enyhébb időben gorombábbra. A szalámikészítéshez a legalkalmasabb a fagyponthoz közeli tiszta idő.

A megvágott hust jól összenyomkodva teknőbe rakjuk és állni hagyjuk, körülbelül huszonnégy óráig, a mi után enyhébb hőmérsékletű helyiségbe visszük és ott az elkészített tiszta belekbe légmentesen betöltjük. Ezután következik a szalámikészítésnek egyik legkényesebb és legfontosabb művelete: a kötés. A kötő az egyik végét a bélnek elköti és a kolbászt többszörös szurkálás közben addig simitgatja és szoritja, míg a kellő feszültséget elérte (a mit leirással meghatározni nem lehet, mert tapintással kell megállapítani), akkor leköti. Miután ez megtörtént, a szalámirudakat fölaggatjuk a füstölőszoba legtetetején alkalmazott szögekre vagy horgokra (ez a szoba magas és szellős legyen) és csak másnap tesszünk alája tüzet, olyanformán, hogy a helyiség különböző helyeire serpenyőre parazsat teszünk és arra tuskót rakunk. Arra nagyon kell ügyelni, hogy sem a melegség, sem a füst ne legyen nagy, mert ha azt akarjuk, hogy a szalámi jó és szép legyen, nem szabad nagyon megfüstölni, csak inkább leszárítani. Miután a rudak szép piros színűek, fölaggatjuk őket a padlásra, a melynek szellősnek, de fagymentesnek kell lennie. Itt marad az áru mindaddig, részben a mig vágásra éretté s eladásra kerül, vagy a mig tavasszal az időjárás annyira fölmelegszik, hogy az a veszedelem fenyegeti, hogy majd izzadni kezd. Ekkor jól szellőztethető pincébe aggatjuk, a mig eladásra kerül.

Házi szalámi.

E szalámi készítése a dunántuli „stifolder“ németek specialitása. Ize igen kitűnő, de igazán jóízűvé csak ta-

vasszal és nyáron válik, miért is: nyári kolbásznak hívják. Következőleg készül: Egyenlő mennyiségben veszünk sovány disznóhust és ugyancsak sovány marhahust. Husvágó-gép segélyével daráljuk finoman össze mindkétféle hust. Adjunk hozzá apró kockákba vágott szalonnát tetszés szerint, kevés sót és kevés paprikát, valamint ízlés szerint törött borsot és fokhagymás vizet. Ha mindezt összegyurtuk, jó kemény töltelékot nyerünk (minél keményebb, annál jobb), melyet tiszta marhábólbe töltünk. A töltésnél nagyon vigyázzunk, mert ettől függ a szalámi jósága. Igen szorosán töltjük meg, mert a mint a legcsekélyebb levegő jut bele, megpenészedik. Az egyes szalákat jó hosszúra hagyjuk, kössük be rendesen mindkét végét és függesszük füstre. A füstölés alkalmával lehet minden szalámi végére valami nehezéket kötni, hogy egyenes szál szalámit nyerjünk. (Füstölés előtt lehet néhány napra a sós lébe is tenni, mint a sonkát stb.) Füstölés után legjobb hamuba tenni a szalámit használatig.

Horvát szalámi.

40 kilogram sötét színű, sovány sertéshust, miután az inakat kiszedtük belőle, 1 kilogram sóval besózzunk és egy éjjelen át ferdén állított asztalon hagyjuk, hogy a nedvesség lecsurogjon. Másnap reggel a hust kinyomjuk, borsószem nagyságu darabokra vágjuk és 10 kilogram kemény, magvas hátszalonnát adunk hozzá; a hust most a szalonnával együtt vágjuk és 25 dekagram sót, 20 dekagram törött fehér borsot, 4 dekagram salétromot és 3 dekagram rózsapaprikát keverünk a pépbe és most addig vágjuk, míg a szalonna körülbelül lencsenagyságúra van vágva. A pépet ezután teknőbe téve, a teknőben jól átgyurjuk, bő marhabelekbe erősen töltjük és vékony zsineggel 2—3 helyütt átkötjük. Ennek megtörténte után a kolbászokat félórára 24⁰/₀-os sóslébe rakjuk, azután fölaggatjuk és lassan száradni hagyjuk. Ezt a szalámit csak sürgős esetekben füstölik, rendszerint csak a levegőn szárítva jön forgalomba.

Orosz szalámi.

60 kiló kiinazott marhahúst 24 óráig sózzunk 2 kiló sóval, ugy azonban, hogy a képző sóslé lefolyhasson, 40 kiló hasrészt, lehetőleg fiatal sertésekből, csikokra vágunk. Ezt is teknőben 1 kiló sóval, 10 dekagram salétrommal 24 óráig pácoljuk. Azon a napon, a mikor a húst földolgozzuk, 3 kiló amerikai paradiót megreszelünk és 1 kiló disznózsirban félórahosszat piritjuk, azután egy tálba öntjük, a hol kihülni hagyjuk. Ha a hus és szalonna eléggé meg van sózva, a marhahúst meglehetősen finomra vágjuk és apítás közben még egy $\frac{1}{2}$ kiló sót és félkiló cukrot keverünk hozzá. A finomra vágott hushoz hozzáadjuk a piritott paradiót és néhány, sóban jól összedörzsölt gerezd fokhagymát, az így fűszerezett húst átgyurjuk. A vagdalékot lehetőleg hosszú ürü-vakbelekbe töltjük, köröskörül zsineggel átkötözzük és a szalámikat fölakasztjuk. Ha ez megtörtént, a szalámit a jégverembe akasztjuk 5—6 napra, azután szárítjuk és füstöljük.

Orosz szalámi marhahussal.

Az orosz szalámihoz legalkalmasabb a fiatal marháknak sötétszínű husa, a melyet előbb kiinazunk. Az ilyen husból 30 kilogramot meglehetősen finomra vágunk és vágás közben folytonosan hozzákeverünk 20 dekagram durván törött fehér borsot, $1\frac{3}{4}$ kg. sót, 5 dekagram salétromot, $7\frac{1}{2}$ dekagr. nádcukrot, 2—3 gerezd fokhagymát (reszelve) és félkilogram amerikai paradiót. A paradiót előttevaló napon $\frac{1}{4}$ kilogram zsirban $\frac{1}{2}$ óráig pörköljük, még melegen meritőkanállal a zsirból kiemeljük és ha egészen kihült, megreszeljük vagy mozsárban megtörjük és csak így keverjük vágás közben a marhahushoz.

A finomra vágott marhahus közé 20 kilogram haszalonnát, $\frac{1}{2}$ centiméter vastag és 4—5 centiméter hosszú csikokban, keverünk, az egész pépet jól átgyurjuk és jó keményre ürühólyagokba töltjük. A kolbászt zsineggel körülcsavarjuk és fölaggatjuk, még pedig olyanformán, hogy a két végén és a közepén függjön, úgy, hogy félkör alakja legyen.

Oroszországban ezt a szalámit 5—6 napig a jégveremben tartják fölakasztva és ha már nyálkás, sósvízben lemosás és körülbelül 8 napig mérsékelt meleg kamrába akasztják, a míg átvörösödött. Ennek megtörténte után hideg füstben világosbarnára füstölik. Ha a hasszalonna kemény volt, az ilyen szalámi nagyon hamar megérik.

Francia szalámi.

Ha sötét, meglehetősen vastag rostu sertéshus áll rendelkezésünkre, akkor marhahúst nem használunk a francia szalámihoz. Ha azonban fiatal sertésekből való világos színű húst veszünk, akkor egynegyed rész marhahúst adunk háromnegyed rész disznóhúshoz. Ugy a sertés-, mint a marhahúst kiinazzuk, a zsirt gondosan kiszedjük belőle, apró darabokra vágjuk és kilogramonként $3\frac{1}{2}$ deka sóval megsózzuk és 12 óra hosszat lefolyni engedjük a vizet róla. Azután kilogramonként félgram salétrommal lehetőleg finomra vágjuk. 5 kilogram husra $\frac{3}{4}$ kilogram sózott, kemény szalonnát apró kockákra vágunk és ehhez 2 dekagram örölt fehér borsot adunk. Egy kis gerezd fokhagymát jól összetörünk és fél pohár konyakban föloldjuk. A húst szalonnával és borssal átgyurjuk, azután a konyakban föloldott fokhagymát hozzáöntjük és a pépet újra átgyurjuk. A töltelékét borjuhólyagokba töltjük, a kolbászokat deszkalapra egymás mellé rakjuk, 24 óráig préseljük és a levegőn szárítjuk.

Hollandi szalámi.

100 kiló szalámihoz 40 kiló jól kiinazott marhahúst veszünk, még pedig lehetőleg sötétvörös színűt, és azt meglehetősen finomra aprítjuk. Ehhez 30 kiló sovány sertéshúst adunk és mindkettőt addig vágjuk a ringagépen, a míg a sertéshus is majdnem finomra van aprítva. Ekkor 30 kiló szalonnát adunk hozzá vékony szeletekben. Az egészet most ringagépen megvágjuk, $3\frac{1}{2}$ kiló sóval, 40 dekagram borssal, 20 dekagram salét-

rommal, négy gerezd sóban összedörzsölt fokhagymával és 6 dekagram finomra őrölt szegfűborssal fűszerezzük. Fűszerezés után a vagdalékot újra a ringagépen megvágjuk, mindaddig, a míg a szalonna árpaszem nagyságu darabokra van vágva. A vagdalékot a tőkéről egyenesen a belekbe töltjük. A töltésnél a vagdalékot jó erősen kell begyömöszölni. A kész szalámit levegőn szárítjuk és füstöljük.

Német szalámi.

100 kiló szalámihoz 30 kiló marhahúst veszünk, még pedig öreg tehenekből valót. A husnak sötétvörösnak kell lennie. Ha a marhahúst meglehetősen finomra vágjuk, 40 kiló sovány disznóhúst adunk hozzá és az egészet újra meglehetősen finomra vágjuk. Ehhez a vagdalékhoz 30 kiló vékonyra szeletelt szalonnát adunk, az egészet újra megvágjuk és 3 kiló sóval, 50 dekagram törött borssal, 15 dekagram salétrommal és 40 dekagram cukorral fűszerezzük. A ki szereti, kevés fokhagymát is tehet bele. A vastag sertéshas is igen alkalmas a szalámihoz való földolgozásra. Egyebekben az eljárás ugyanaz, mint a hollandi szalámi készítésénél.

Országos Széchenyi Könyvtár

Milanói szalámi.

100 kiló szalámihoz 30 kiló legjobb minőségű marhahúst veszünk, azt ringagépen meglehetősen finomra vágjuk, azután 40 kiló sovány sertéshúst adunk hozzá, melyet jól kiinasztunk és a melyről a puha zsírrészeket is leszedtük. A sertéshúst a marhahussal együtt kissé összeapritjuk a ringagépen, 30 kiló szeletekre vágott szalonnát adunk hozzá és az egészet mintegy 10 percig a ringagépen vágjuk. A vagdalékot $3\frac{1}{2}$ kiló sóval, 50 dekagram tört borssal, 20 dekagram salétrommal, 40 dekagram cukorral, 6 dekagram kardamomummal és negyedliter jó minőségű Madeira-borral fűszerezzük. Az így fűszerezett vagdalékot újra a ringagépbe tesszük és addig vágjuk, míg a szalonna árpaszem nagyságu darabokra van apritva. Ekkor a vagdalékot szűk marhavak-

belekbe töltjük. Töltés után a szalámit három óra hosszat 20 fokos sóslébe tesszük. Sóslé helyett már egyben használt sonkapácolólét is használhatunk, de oly mennyiségben, hogy a lé teljesen befödje a szalámit. A szalámikat többször megforgatjuk, hogy a pácolólé jól átjárhassa. A pácolólét 10 kilogram sóból készítjük, melyet 50 liter forró vízben föloldunk. A pácolólének használat előtt teljesen ki kell hűlnie. Három óra elteltével a szalámit kivesszük a léből és lefolyni hagyjuk, azután zsineggel jól körülkötözzük, három napig préseljük, azután a levegőre akasztjuk és mérsékelt melegben megszáritjuk. 4—5 hét múlva a zsineget leszedjük róla és ha foltosnak látszik, langyos vízzel lemossuk és száraz helyre akasztjuk. 4—5 hét múlva ez a szalámi már érett. Füstölni nem kell. Az előállításra legalkalmasabb a hideg téli idő, különösen pedig február és március hó.

Olasz szalámi.

Hogy az olasz szalámi szamárhusból készül, nem egyéb mesénél. A szamárhús sok enyvot tartalmaz s különben is a szamarakat Olaszországban is csak láb-törés vagy más hasonló esetekben vágják le. Az elcsigázott, kimustrázott öreg állatok husa jóformán élvezhetetlen. A milánói szalámit egy kis gondossággal nálunk is el lehet készíteni, habár nálunk a klimatikus viszonyok mások, mint Milanóban, Corpi-Santiban, Luganóban, Bellinzonában és Locarnóban, a mely városok a milánói szalámi fő gyártási telepei.

2 kilogram marhahús- és 3 kilogram sertéshusból az inakat és a zsirt kiszedjük, a marhahúst finomra vágjuk, azután 2 kilogram szeletekre vágott szalonnát és a sertéshúst adjuk hozzá és együttesen vágjuk a ringagépen; majd 20 dekagram sóval, 3 dekagram törött borssal, 1 dekagram salétrommal, egy gerezd fokhagymával (melyet egy pohár marsalaborban szét dörszölünk) fűszerezük a pépet, melyet a tökén jól átgyurunk és külön e célra előkészített sertésfodorbelekbe töltünk.

A belekről ugyanis, ha tisztára ki vannak öblítve, a száraz réteget lehuzzuk, minek következtében oly-

annyira nyulékonyak, hogy ha meg vannak töltve, egészen sima kolbászt kapunk. Ezekbe a belekbe töltjük a pépet, még pedig lazán, a nélkül, hogy a bél alsó végét fölhajtanók és a kolbászt hosszában 6—10 vékony zsineggel körülkötjük, azután a zsineggel végig körülkötözzük, úgy, hogy a zsinegek legfeljebb 1 centiméter távolságban legyenek egymástól; a kolbász hosszában futó zsinegeket fölül hurokra kötjük, hogy a kolbászt fölakaszthassuk. A kolbászokat nem füstöljük, csak levegőn szárítjuk, még pedig 8—12 fok melegben; ha a külső hőmérsék kevesebb, a helyiséget fűteni kell.

Veronai szalámi.

Öreg sertésekből való sötétszinü disznóhúst az inaktól és a puha zsirtól gondosan megtisztítjuk, kis darabokra vágjuk, megsózzuk (minden fél kilogramra 2 dekagram sót vegyünk). 24 óráig ferdeire állított táblán hagyjuk, hogy a nedvesség lefolyjon. Azután ringagéppel oly finomra vágjuk, a mint csak lehet. Minden 10 kilogram ilyen pépre 1 kilogram kockákra vágott, sózott szalonnát veszünk (a kockák legalább 1 centiméter vastagok legyenek), azután fűszerezük (minden fél kilóra 1 gram bórsav, negyedgram salétrom, 2 gram durván törött fehér bors) és egy borospohár jó minőségü vörös bor teendő, melyben kevés fokhagymát dörzsöltünk szét). Az egésztest most jól összekeverjük, jó szorosan marhahólyagba töltjük, ezt bekötjük és zsineggel körülkötözzük.

Olasz szalametti.

Ezt a déli Svájcban és Olaszországban általánosan kedvelt kolbászt a következőképpen készítik: 15 kilogram marhahúst gondosan kiinazunk és meglehetősen finomra vágunk; ehhez hozzáadunk 20 kilogram sovány marhahúst, a mit a marhahussal együtt ujólag finomra vágunk. Majd félliter legjobb minőségü marsalabort öntünk hozzá, a melyben 24 óráig néhány gerezd fokhagymát áztatunk (a fokhagymát azonban nem keverjük a péphez). Ennek megtörténte után a pé-

pet $1\frac{3}{4}$ kilogram sóval, 20 deka törött borssal, 2 deka salétrommal, 5 deka nádcukorral és 25 gram őrölt kardamonummal fűszerezük, ezekkel a fűszerekkel együtt a pépet ujólag a ringakéssel megvágjuk, 15 kilogram apróra szeletelt kemény szalonnát adunk hozzá és újra addig vágjuk, míg a szalonna 2—3 milliméternyi kockákra van vágva. Ekkor a pépet a tőkéről elvesszük, kissé átgurjuk és szűk sertésbelekbe jó keményre töltjük, azután 6—8 deka sulyu kolbászkákat formálunk belőle. Ezeket 8—10 napig szárítjuk és világos sárgára füstöljük. Olaszországban nem is füstölik ezt a kolbászt, hanem csak addig szárítják a levegőn, míg kemény lesz, a mikor is szétküldésre alkalmas.

Svájci szalámi.

Sertéshust (kiváltképpen sonkahust, az elsőt is) kinazunk és a puha zsirt leszedjük róla. A huson maradt szalonnán kívül 100 kilogram szalámihoz még 15—20 kilogram kemény szalonnát veszünk, a szerint, a mint a sonkahus kövérebb vagy soványabb. A szalonnát nagyjából összeapritjuk. A hust egy kiló sóval megsózzuk, 24 óráig fekvé hagyjuk, azután durva szövésű kendőbe csavarjuk és 24 óra hosszat lefolyni engedjük, még pedig olyan helyiségben, a hol a hus a fagy ellen védve van. Ezután a hust letöröljük, mogyorónagyságu kockákra aprítjuk, $1\frac{1}{2}$ kiló sóval, 20 dekagram cukorral, 40 dekagram durva szemcséjü borssal és $\frac{1}{2}$ liter jó vörösborral fűszerezük. A borban előzőleg 3—4 gerczd fokhagymát áztatunk egy óra hosszat. Vörös bor helyett rumot is használhatunk. Ezek után az egész hust addig aprítjuk, míg a szalonna és hus apró kockaalaku darabokra van vágva. A marhabelekbe töltött szalámit 20 fokos sólében áztatjuk, zsineggel átkötjük, három napig préseljük és a levegőn szárítjuk. Ezt a szalámit, éppen ugy, mint a milánói szalámit, meg kell füstölni.

Bolgár préselt szalámi.

A bolgár szalámi felerészben marha-, felerészben sertéshusból készül, de inas részeket nem szabad hasz-

nálni. A sertéshúst hűvös helyre tesszük, hogy kissé megkeményedjék, mert akkor jobban és egyenletesebben lehet vágni. A marhahúst a ringagépen egészen finomra, a sertéshúst pedig len rizsszem nagyságúra aprítjuk. A gyártási időny októbertől március végéig tart. A pépet borson és són kívül timionnal (egy kellemetlen szagu köménymag fajtával) és fokhagymával fűszerezik, a mit a bolgárok nagyon kedvelnek. A szalámit marhabelekbe töltik, de csak lazán. A mint a kolbász elkészült, azonnal szellős helyre, sőt néhány órára az ajtó elé, a napra aggatják. Ha a szalámi-hurka megszáradt, másnap préseljük és azután ismét szellős helyre aggatjuk. Ezt az eljárást több napon át ismételjük, a préselés napról-napra erősebbé lesz. Ha a szalámi már 8 napos, csak minden harmadik napon préseljük néhány óra hosszat, három hét mulva csak minden nyolcadik napon kell kissé utánapréselni. Így tart ez hat hétig, akkor a szaláminak már egészen keménynek és mindkét oldalán egészen simának kell lennie. Az így elkészített szalámit azután elraktározzuk.

A jobb minőségű szalámit Bulgáriában háromnegyed rész sertéshusból és egynegyed rész marhahusból készítik. Ha az időjárás kedvező, tiszta sertéshusból is készítenek szalámit, mely azután természetesen szebb színű és jobb ízű. A préselés csavarokkal ellátott sajtók segélyével történik.

Vörös kolbászok.

A vörös kolbászok csoportjába a tormás, a bécsi, a frankfurti tormás, a párisi, a krinolin, a knakk, a szafaládé, az augszburgeri stb. tartoznak.

Minőségük nagy mértékben függ a huspép (prád, Brät) elkészítésétől, a miért is ennek az elkészítését írom le elsőnek, míg az egyes kolbásznemeknél csak a huspép mennyiségét fogom jelezni.

A huspép készítése.

Legalkalmasabb hozzá a 2—3 éves tarka bika, a melynek husát levágás után azonnal kicsontozzuk. A vastaghusokat rögtön szét kell bontani és az inakat és a faggyut kivágni. Ezután a tiszta hust ujjnyi vastag szeletekbe vágjuk, jól átsózzuk és széjjelterítjük, a zuzógépen háromszor áteresztjük és a husdaráló finom korongján ledaráljuk. Ha ez megtörtént, megfelelő só-t és salétromot adunk hozzá, vízzel jól átdagasztjuk és folytonos dagasztás közben annyi vizet öntünk hozzá, hogy a pép folyékonyságig hig lesz. Ezt a hig pépet tartályokba helyezük és más napig hűvös helyen tartjuk, a mikor már a különböző vörös kolbászfélék készítéséhez használhatjuk, mert ekkorra már egészen megsűrűsödik.

Megjegyzem, hogy a földolgozásnál mindig először a jobb husrészek kerülnek sorra, ugymint comb, lapocka, hátszin, tarja, oldalas stb.

Tormás.

A marhahus meleg állapotban földolgozandó és annyi vízzel hosszabbítandó meg, a mennyit megkíván. Az ilyen uton nyert pép másnap vagy harmadnap földolgozandó, hozzáteve 25 százalék disznóhust, 25 százalék szalonnát, a szükséges fűszerekkel. Az így nyert pépet birkaszátlingokba kell tölteni és a kész virslit egy óra hosszat füstölni és utána 70 fokos vízben kifőzni és hideg vízben lehűteni.

Szalonnás párisi.

A huspépből erre a célra mindég az első minőséget vesszük, újból jól kigyurjuk, közben fehér borssal fűszerezünk.

Ha ez megtörtént, körülbelül 10 kilogram pépre 2 kilogram tokaszalonnát tőkén borsónagyságúra összevágunk és az előbb leirt módon kidolgozott péphez hozzágyurjuk és így elkészítve azután tetszésszerinti bőségű marhavakbélbe töltjük, jó szorosan lekötjük, azután leszárítva, szép pirosra megfüstöljük és 75 fokos vízben a bőséghez mérten egy és fél két óráig kifőzzük. Kifőzés után hideg vízben lehütjük és leszáradás végett kirakjuk.

(Bécsi) sovány párisi.

Ennek az elkészítésénél teljesen a fönt leirt módon járunk el, azonban azzal a különbséggel, hogy a hozzávaló tokaszalonnát nem tőkén vágjuk, hanem a husdaráló (Wolf) legfinomabb korongján ledaráljuk és ugy keverjük a péphez.

Krinolin.

A kész szalonnás párisi pépjéhez kevés fokhagymát keverünk, finoman ledörzsölve. Ezután koszorubélbe töltjük, körülbelül félméteres darabokat koszoruba kötünk, kifüstöljük és 75 fokos vízben 15 percig kifőzzük.

Bécsi knakk-kolbász.

A kész bécsi-párisi pépet koszorubélbe töltjük, körülbelül 14—15 dekagramos darabokra lekötjük és eljárunk el tovább, mint a krinolinnál.

Bécsi tormás.

A bécsi tormáshoz a párisi készítése után megmaradt legfinomabb pépet vesszük, a mit ugyancsak fehér borssal jól kigyurunk. Ennek megtörténte után egy harmadrész szalonnát finomra ledarálva hozzágyurunk. Mielőtt az anyag benyomásához hozzáfognánk, egy kisebb darabbal próbát teszünk. Ha nagyon leveses volna, még tiszta pépet gyurunk hozzá, ha pedig nagyon tömött volna, akkor vagy disznóhust, illetve szalonnát teszünk még hozzá, vagy pedig megfelelően vizet. Ezután bő juhbélbe benyomjuk, 14—15 dekagramos párokba pározzuk, füstölő pálcákon először a füstölőben leszárítjuk, azután szép sárgára megfüstöljük. Ha ez megtörtént, 72 fokos vízben 6—8 percig kifőzzük, utána pedig langyos vízben le hagyjuk hűlni.

Frankfurti tormás.

A frankfurti tormás pépje ugyanugy készül, mint főntebb olvasható, azzal a különbséggel, hogy lehet hozzá venni finomra darált inakat és 8—9 dekagramosra pározzuk őket.

Szafaládé.

Ehhez a kolbásznemhez az inasabb husrészekből készült pépet használjuk és vehetünk hozzá a pépkészítésnél visszamaradt inakból is.

De mert ezek a husfélék kevés kötőanyagot tartalmaznak, kevés burgonyalisztet vagy más kötőanyagot is vegyünk hozzá. A fűszerezés fehér borssal és paprikával történik. A péphez kevés apróra vágott szalonnát is kell keverni, a mi után koszorubelekbe töltjük és 8—9

dekagramos darabokra lekötjük. A többi eljárás ugyanaz, mint a knakk-kolbásznál.

Augszburgi.

Az augszburgihoz ugyanazt a pépet készítjük, mint a bécsihez, párisihoz, de vehetünk hozzá egy kevés buzalisztet és néhány tojást. Ezt betöltve olyan darabokba kötjük, mint a szafaládé, azzal a különbséggel, hogy nem kell füstölni, hanem 72 fokos vízben 12—15 percig kifőzni.

Fehér szafaládé.

A fehér szafaládéhoz a szalonnás párisihoz hasonló pépet készítünk, illetve abból veszünk. A többi eljárás ugyanaz, mint az augszburginál.

OSZK
Országos Széchényi Könyvtár

DOZZI JÓZSEF

SZALÁMI-ÉYÁR

VI. KER., DALNOK-UTCA 11. SZ.

Ajánlja kitünő minőségű saját gyártmányu

≡ szalámiját ≡

a legjutányosabb áron.

Schleisz György Béla

aszfalt- ::
vállalkozó

Budapest, VIII. kerület,
sertéstetováó

Gólya-utca 36/a. saját ház. Szabadalmazott
készülékeket szállít. Husipari kiállítás Buda-
pest 1907. ezüstérem. Telefon 60-38.

Nyersen ehető száraz kolbászok.

Nyers kolbászárak készítése.

Nyers kolbászok alatt mindazon kolbászokat értjük, a melyeket nyers husból készítenek és nyersen, tehát főzés nélkül fogyasztanak. Ez okból a nyers kolbászokhoz szükséges hus tekintetében is mindaz, a mit a jó husárak pácolásánál mondottunk, figyelembe veendő. Csak azt jegyezzük még meg, hogy nyers kolbász készítéséhez olyan állatok husa a legalkalmasabb, melyek a jó hizlalás után a levágás előtt 2 napig pihennek. A szarvasmarhák ne legyenek 3 évnél, a sertések 10 hónapnál fiatalabbak. A szarvasmarhák (akár ökrök, akár tehenek) ne legyenek kövérek, de túl soványak sem. Izomzatuk élénkszinű és kemény, száraz tapintatú legyen. Ugyanez áll a sertéshus tekintetében, azzal a kiegészítéssel, hogy a nyers kolbászokhoz földolgozandó zsir fehér, száraz legyen. Ha ily minőségű nyers anyag áll rendelkezésünkre, akkor szabályszerű eljárással festőanyagok nélkül is jóminőségű árut készíthetünk. Hangsúlyoznunk kell, hogy a nyers kolbászok előállításánál a legnagyobb tisztaság mellőzhetetlen feltétele a sikernek. Épp úgy nagy súlyt kell fektetnünk kifogástalan szerzőmokra, éles ringakésekre és fehér gyertyánfából készült, sima tőkékre. Az egyes kolbásznevek leírásánál megadott salétrommennységnél többet semmi szín alatt se használjunk, mert máskülönben a kolbász finom ízét tönkretesszük és a kolbászban erős zöldesszürke szélék

keletkeznek, melyeket eltávolítani többé nem lehet. Ne használjunk friss húst, mert a tapasztalat bizonyítja, hogy a frissen vágott húsból készült kolbászok kivétel nélkül szivósak, holott az állott húsból olyan kolbászok készíthetők, melyek a legfokozottabb kívánalmaknak is megfelelnek.

Mitől fakul el a száraz kolbász szegélye?

Nem egyszer esik meg, hogy a leggondosabban készült kolbász szürke szegélyt kap, a mi nagyban csökkenti az értékét. Ez azonban csak olyan helyen szokott előfordulni, a hol a kolbászt füstölés előtt szárítják. A hol ellenben a friss kolbászt egyenesen a meleg füstbe akasztják, ez az eset csak ritkán áll be. Bármilyen hátrányos is ez a baj, azért nincsen ok arra, hogy mindjárt kétségbeessünk, különösen akkor, ha a szürke szegélyt a gyakori hőváltozás, valamint az a körülmény okozta, hogy a kolbász ismételten nedves lett. Ha a szürke szegélynek más oka van, akkor is lehet a bajon segíteni, ha a kolbászt néhány napra 18 R fokra melegített helyiségbe tesszük. Ügyelnünk kell azonban arra, hogy a helyiség hőmérséke éjjel-nappal lehetőleg egyforma legyen. A hőmérsékingadozásnak rossz hatása van a kolbászra, és ha nem állandó a hőmérsék, éjjel gyakran kárba vész az eredmény, a melyet nappal elértünk. Megjegyezzük azonban, hogy a szürke szegélynek ilyen mesterséges módon való eltüntetése nem állandó jellegű és ha ilyen kolbász az ismételőrusítóhoz kerül, legkésőbb 8 nap múlva a kolbász szegélye újra elszinesedik, sötét-szürkévé vagy barnává válik, ha csak nem tartják meleg szobában fölakasztva. Az alábbiakban ismertetni kívánjuk az elszinesedés okait főképpen olyan kolbásznál, a melyek füstölés előtt szárítottak.

1. Ha friss kolbászt olyan helyiségbe teszünk, a mely levegőt és világosságot nem kap legalább két oldalról, akkor a kolbász azon a részén, a hol a világosság nem éri, rendszerint megfakul, vagy szürke szegélyt kap. A kolbásznak, hogy kifogástalan legyen, szüksége van a világosságra is. Vonatkozik ez főképpen azokra az ese-

tekre, a mikor a kolbászt mázsaszámra gyártják. Ha nem törődünk a kolbással és azt egészen magára hagyjuk és nem gondoskodunk arról, hogy a helyiség hőmérséke lehetőleg állandó legyen és éjjel se szálljon $R + 4$ fok alá, akkor a legkedvezőbb esetben is szürke szegélyt kap, legtöbbször azonban egészen elfakul.

2. A kolbász széle abban az esetben is elfakul, ha a kolbász a szárítás alkalmával elnyálkásodik és a nyálkát idejekorán nem mossuk le. A nyálkát azonnal, a mint észrevesszük, meleg sósvízzel — a mibe kevés oldott bórsavat öntünk — le kell mosni. Az olyan kolbászt, a melyet szárítás végett fölakasztunk, naponkint néhány-szor meg kell néznünk, hogy esetleges bajoknál azonnal intézkedhessünk.

3. Ha a kolbász, illetve a bél már száraz is, de száraz penész lepi el, a kolbász széle elszinesedik, ha a penészt azonnal le nem mossuk, vagy esetleg szárazon le nem töröljük.

4. Ha a kolbászt szárítás végett még frissen füstbe akasztjuk és nem ügyelünk arra, hogy a hőmérsék éjjel-nappal lehetőleg állandó legyen, a hőmérséknek nagyobb mérvű ingadozása, főképpen pedig $R + 16$ fok alá való süllyedése következtében a kolbász szürke vagy sötétszínű szegélyt kap. A sötét szegély már csak akkor vehető észre, ha a füstölés már jó előrehaladt.

5. Kisebb hentességekben, a hol gyakran nagyon szűkében vannak a helyiségeknek, a kolbászt gyakran a pitvar mennyezetére akasztják. Ha nem történik gondoskodás az iránt, hogy a kolbázműhely göze ne maradjon a pitvarban, akkor még szerencse, ha a kolbász csak szürke szegélyt kap. A meleg gőz ugyanis a legártalmasabb valami, a mi a kolbászt érheti.

6. Ha a kolbász a szabad levegőre van akasztva, például a padláson, tornácban stb. és itt megfagy, nem szabad melegítéssel visszaszerezni piros színét, mert akkor a legkedvezőbb esetben is szürke szegélyt kap, a legtöbbször azonban az egész kolbász megszürkül. Ha tehát a kolbász megfagyott, maradjon addig a helyén, a míg a természetes melegtől föl nem enged. Ügyeljünk

azonban arra, hogy a kolbászok ne lógnanak nagyon szorosan egymás mellett.

A kolbász szürke szegélyének oka lehet az is, hogy a töltéshez használt bél belül vizes volt. A bél belsejében levő víz a hust halavánnyá teszi és az sohasem pirosodik meg többé.

Ha tulsok kálisalétromot teszünk a kolbászba, akkor is megfakul a szegélye, ha ugyan az egész kolbász nem fakul meg; azonkívül pedig ilyen esetben a kolbász nagyon száraz és fanyarizü lesz.

A kolbász fakó színének okai.

Az előbbieken foglalkoztunk azokkal az okokkal, melyek miatt a kolbász szegélye elszinesedik, megfakul. Nem ritka eset azonban, hogy a kolbásznak nemcsak a szegélye, hanem az egész kolbász piszkos szürke színt kap. Ennek rendszerint háromféle oka lehet: 1. rossz-mennyiségü, vizenyös hus és puha zsír; 2. a salétrom vagy a só olyan alkatrészeket tartalmaz, a melyek a kolbász átvörösödését megakadályozzák; 3. a kolbász szárításánál a hőmérsék nagymérvü ingadozása. Egy negyedik eset is képzelhető: a kolbásznak okszerűtlen kezelése a füstölés alkalmával, minek folytán a kolbász vagy egészen szürke lesz, vagy legalább belülről képződik egy szürke mag.

1. Ha silány minőségü, vizenyös hust dolgozunk föl, előre is számíthatunk rá, hogy a kolbász fakó színü lesz. Ha jó minőségü hust puha zsirral a ringakéssel finom kolbászpéppé vágunk, az apró husrészeket a zsír egészen bevonja, minek folytán azok nem léphetnek szoros érintkezésbe, a mi pedig okvetlenül szükséges ahoz, hogy a kolbász piros színt nyerjen. Csak a leggondosabb elbánás mellett érhető el, hogy ezek a kolbászok a szárítás alkalmával mégis átpirosodjanak. Ennek egyik főfeltétele azonban, hogy a szárító helyiségben éjjel-nappal egyenlő állandó hőmérsék uralkodjék. Az első időben nem annyira a hőfok magassága, mint inkább az állandósága fontos. A szárító helyiséget kályhával,

lég-, viz- vagy gőzfűtéssel melegíthetjük, de mindez csak abban az esetben célszerű, ha a fűtés szabályozható.

2. Nem egyszer fordul elő, hogy a só olyan vegyi alkotórészeket tartalmaz, a melyek a kolbász átvörösödését megakadályozzák. Még nagyobb elővigyázattal kell lennünk a salétrom használatánál. Csakis klórkáliummal tisztított káli salétromot alkalmazzunk. De különben is bánjunk takarékosan a salétrommal, mert ha bőven teszünk belőle a kolbászpépbe, a kolbász fakó vagy egészen sötét színű lesz.

3. Hogy kifogástalan kolbászt kapjunk, a helyiséget, a hol a kolbászt szárítjuk, gyakran kell ellenőriznünk és ügyeljünk arra, hogy a helyiség kellően szellőztessék és hogy rendes hőmérséke legyen. Hiányos szellőzés és hőmérséknek éjjel vagy nappal való nagyobb-mérvű ingadozása a kolbászt annyira befolyásolja, hogy husa egészen szürke lesz.

A padlásra vagy más nyílt helyre, a hol az áru a hidegnek és a külső hőmérséknek a legnagyobb mérvben van kitéve, ne vigyük a kolbászt szárítani, különösen, ha a kolbász ezeken a helyeken megfagyhat. Ha az ilyen helyeken szárított kolbász nem is fakul meg egészen, a hideg folytán veszít a színéből és mindenesetre csak másodrendű árut szolgáltat.

Az olyan kolbász, a melyik tulhamar megszikkad, azaz a bél időnek előtte száradni kezd, és száraz penész képződik rajta, száraz ledörzsöléssel vagy lemosással sem óvható meg többé az elfakulástól. Ez a száraz penész legnagyobb ellensége a kolbásznak és mihelyt a legcsekélyebb nyomát észre vesszük, a kolbászt le kell mosnunk. Hogy a kolbászok egyenletesen száradjanak és átvörösödjenek, gyakrabban áttaggatjuk olyképpen, hogy az alul függött kolbászt felülre, a felsőt pedig alulra tesszük. Az elől függő hátra, a hátul függő pedig előre kerüljön.

Az olyan kolbász, a melyik tulhamar megszikkad, dött, csak ritkán kap szürke színt, ha lemoszuk, természetesen a nyálkát sem szabad hosszabb ideig a kolbászon hagyni. De az ilyen kolbásznak is a szegélye elfakul, a min többé nem lehet segíteni.

4. Ha a kolbászt frissen füstöljük, vagy olyan helyiségbe akasztjuk, a melynek falai izzadnak, vagy a hol a nedvesség csöpög, szürke vagy sötét színt kap, mihelyt a hőmérsék éjjel erősen csökken. Az ilyen kolbász a füstölés után néha még elég tetszetős, de a raktáron napról-napra jobban megromlik.

Hogyan kell nyáron kolbászt készíteni.

Sok hentesmester károsodik azáltal, hogy nyáron eltartásra szánt kolbászokat készít, ezek a kolbászok azonban nem érnek meg rövid idő alatt, és hónapok szükségesek gyakran, míg az ilyen kolbász kimérhető. Ezért tehát a hentesek, ki többet, ki kevesebbet, de mindegyikük már télen állítja elő a kolbászokat, hogy nyáron elegendő készlete legyen. Csakhogy a kolbásznak télen való elkészítése tetemes befektetést igényel, azonkívül a kolbász hosszú idő alatt sulyából is sokat veszít, de előfordul az is, hogy egyik vagy másik kolbász szürke színt kap. Egy szóval a nyári hónapokban szükséges kolbász télen való előállítása nagy kockázattal és sok kellemetlenséggel jár. Hogy mindennek elejét vegyük, legcélszerűbb a kolbászt mindig szükség szerint nyáron előállítani, még pedig a következő módszer szerint:

A pihent állatok husát finomra vágjuk és csak borsal és kevés salétrommal fűszerezük (tehát só nem adunk hozzá), azután újra egész finomra vágjuk a ringagépen és vastagbelekbe töltjük. Ekkor azután 16^o/_o-os pácoló lét készítünk és a kolbászt 2—3 napra ebbe a lébe rakjuk.

Ezen idő eltelte után a kolbászokat hideg vízben megmossuk, füstölő nyársakra huzzuk, néhány napig a levegőn hagyjuk száradni, azután füstbe akasztjuk, a hol rövid idő múlva eléggé megkeményedik és kimérhető lesz.

Ennek az eljárásnak egyik további előnye, hogy a hus nem ragadós, hanem omlóssá lesz.

Uj módszer a viznek elvonására a száraz kolbásznál.

A száraz kolbász készítésénél nagyon fontos újítást jelent egy újonnan föltalált készülék, mely a száraz kolbászhoz szükséges husból 100—150⁰/₀-kal több vizet von el, mint a mennyit az eddig ismert módszerek szerint elvonni lehetett.

A víz elvonásának a száraz kolbász készítésénél eddig jelentékeny hátrányai voltak. A sajtolás vagy központi futógép alkalmazásánál nagy mennyiségű fehérnye lett kivonva a husból, pedig a fehérnye a szárazkolbásznál mint kötőszer nélkülözhetetlen.

Sok kívánni valót hagyott az a módszer is, mely szerint a hust fatáblákra teregették. Ha ezek a táblák elég ferdén állottak, az alsó részen a huslé elég jó folyt le, de a középső és felső részből a husréteg sűrűsége folytán nem birt a víz lefolyni.

Nem volt célszerű a husnak fűzfavesszőkből készült kosarakba való elhelyezése sem, mert ezen módszernél sem volt a huslének elegendő lefolyása, ezen felül pedig len a hust ismételten kézzel kellett megforgatni, a mi hátrányos befolyással volt a minőségre. De a legnagyobb hátránya ennek a módszernek az volt, hogy a kosarak alapos tisztítása lehetetlen volt, minek folytán a kefével hozzáférhetetlen helyeken idővel nyák rakódott le és baktériumok képződtek.

Az új készülék mindezen hátrányokat megszünteti, és a fenti módszerek összes előnyeit egyesíti. Az eljárás a következő:

Az összevágott hust a készülékre öntjük és egyenletesen elosztjuk. A készüléknek rács alakú külseje van és ennél fogva a levegő minden oldalról hozzáférhet a hushoz és száríthatja azt. Ha a hust 24 óráig hagyjuk száradni, 12 óra után meghuzzuk a készüléken levő fogantyut, miáltal a rácsot képező pálcikák fele 2—3 centiméternyire emelkedik és 25 centiméternyire előre tolatik. Ezáltal a hus helyzete teljesen megváltozik, a nélkül, hogy kézzel hozzáértünk volna és elvesziti a nedvnek azt a mennyiségét, melyet okvetlenül el kell tőle vonnunk, ha jó és frissen fölvágható kolbászt akarunk készíteni.

Braunschweigi huskolbász.

Ha a husarak lehetővé teszik, ezt a legcélszerűbb tiszta sertéshusból készíteni. E célra a legalkalmasabbak a sonka- és szalonnakészítésnél előálló hulladékok. Mindenesetre azonban ügyeljünk arra, hogy a tulságosan vastag zsirt kiszedegessük, mert ez nem jó. Braunschweigi kolbászba töltelék két rész zsiradék, három rész sovány husból álljon. Ha kénytelenek vagyunk marhahúst is használni, akkor ugyanannyi vastagabb hasszalonnát is adjunk hozzá. Ez utóbbi esetben a marhahúst előzetesen egészen finomra kell vágni a ringagéppel, ha azonban csak sertéshúst használunk, akkor az egész pépet együttesen vágjuk finomra. A mikor a pép már majdnem egészen finomra van vágva, 10 kilogramonként 35 dekagram sóval, 3 dekagram fehér borssal és csak egyharmad dekagram salétrommal fűszerezzük. Ha a pép a fűszerrel együtt már egész finomra van vágva, az egészet kolbásztöltő géppel tiszta, száraz és szűk marhabelekbe töltjük, kissé száradni hagyjuk a kolbászt és mikor átvörösödött, hideg füstben világosbarnára füstöljük.

Braunschweigi huskolbász II.

Ehhez a kolbászhoz az ugynevezett „ausputz“-ot, a sonka és szalonna körülvágásánál keletkező hulladékot használják leginkább. Ha ilyen nincsen, a hasrész vagy lapocka is használható. A zsiradék és hus aránya 2:3 legyen. Ha a hus jól kihült, azt a husvágó két milliméteres korongján áthajtjuk, vagy ringakéssel finomra vágjuk. A töltelékét 10 kilogramonként 35 dekagram sóval, 3 dekagram fehér borssal és egyharmad deka salétrommal fűszerezzük. Ha a töltelék már jól át lett gyurva, föláztatott, légen szárított koszorubelekbe töltjük, kissé megszáritjuk és hideg füstben szép világosbarnára füstöljük.

Cervelat-kolbász tiszta sertéshusból.

25 kilogram kolbászhoz 17¹/₂ kiló sovány, száraz disznóhúst és 7¹/₂ kilogram friss, kemény szalonnát —

vastag szeletekre vágva — éles ringakéssel fél finomra vágunk. Ezt a pépet 1 kilogram sóval, 10 dekagram borssal és 8 gram salétrommal fűszerezük, azután tovább vágjuk mindaddig, míg a szalonna mustármag nagyságu darabokra van vágva. A pépet ekkor tiszta középbelekbe töltjük, még pedig jó keményre, a kolbászokat kissé szárítjuk és lehetőleg hűvös helyen — legalkalmasabban éjjel — szép világosbarnára füstöljük.

Tartós cervelat-kolbász marha- és sertéshusból.

Ha jó kemény cervelat-kolbászt akarunk készíteni és abban nagyobb mennyiségű hátsírt fölhasználni, legcélszerűbb a kolbászhoz 3 egyenlő rész marhahúst, disznóhúst és zsírt venni. E célból 10 kilogram jól tisztított marhahúst 1 óra hosszat jó finomra vágunk; ekkor 10 kilogram sovány sertéshúst adunk hozzá és ezt a marhahussal együtt 10 percig a ringával vágjuk, minek megtörténte után 10 kilogram kemény, finom szeletekre vágott hátsírt keverünk bele. Ezután az egészet addig vágjuk, míg a zsír borsónagyságu darabokra van vágva. Most 1 koló 20 deka sóval, 8 deka örölt és 4 deka egész fehér borssal és 1 deka kálisalétrommal fűszerezük a vagdaléket. Most megint a ringakés alá tesszük az egész keveréket és addig vágjuk, míg a zsír kásaszem nagyságura van vágva. A kolbász készítésénél azután úgy járunk el, mint azt a sertéshusból készült szafaládékolbásznál leirtuk. A töltéshez épp úgy használhatunk végbelet, mint középbelet.

Nyári cervelat-kolbász.

Hogy nyáron is szeletelésre alkalmas cervelat-kolbászt készítsünk, arra kell ügyelnünk, hogy a fölhasználható marha- és sertéshus, főleg pedig a zsír kiváló minőségű legyen. A marhahusnak (bika- vagy tehénhusnak) mindenekelőtt száraznak és pirosnak kell lenni, a huson levő zsírnak, a melyet ezen kolbásznál nem fejtünk le, nem szabad fénylenie és zsirozni. Ha piros és száraz sertéshúst nem lehet kapni, inkább sertéshus nél-

kül csináljuk a kolbászt és ekkor 20 kilogram marhahust veszünk (nyakat vagy szegyet). A hust 1 deka sálétrom és 20 deka só hozzáadásával finomra vágjuk, a vagdalékhoz hozzákeverünk 10 kilogram finom, szeletekre vágott hátszirt, a miből $2\frac{1}{2}$ —3 kilogramot száraz fodorhájjal is pótolhatunk, az egészet addig vágjuk, míg a zsir borsonagyságu, akkor 12 deka örölt fehér borsal, 1 kilogram sóval fűszerezzük és még 3 deka bór-savat adunk hozzá. Most az egészet addig vágjuk, míg a zsir kendermag nagyságu. A töltésnél ugy járunk el, mint a tartós szafaládékolbász töltésénél, azzal a különbséggel, hogy disznóvégbél helyett szűkebb disznóbelet használunk. A kolbász veszit izéből, ha a hust és szirt előre sózzuk, ellenben ajánlatos a hust és szirt földolgozás előtt hűteni. A nyári szafaládékolbászt, a mennyire lehetséges, a kora reggeli órákban készítsük. A töltött kolbásznak besózása szintén árt az iznek; legtanácsosabb a kolbászt jó lassan szárítani; erre a célra legalkalmasabbak a félig nyirkos pincék, melyek szelölözhetőek. 5—6 nap alatt a kolbász átpirosodik és anynyira megszilárdul, hogy ha további 2—3 napig 15—18 R⁰-nál füstöljük, vágásra érett lesz. Megjegyezzük, hogy ezt a kolbászt lehetőleg minden héten frissen kell készíteni.

Weszfáliai cervelatkolbász.

A ki a jól átfüstölt cervelat-kolbászt szereti, többre becsüli a weszfáliai szafaládékolbászt minden másnál. És ennek meg is van az oka. Rendesen ugyanis csak a teljesen zárt füstölőkben füstölik a hus- és kolbászárut fűrészpórral. Weszfáliában többnyire egészen nagy, 3—4 emeletes füstölőkben történik a füstölés, a hol a meleget és füstöt bükkfa-hasábok szolgáltatják. A füstölés nyitott ablakoknál történik és e célból minden emeleten megfelelő számú ablak van, melyek azt a célt szolgálják, hogy részben levegőt juttatnak a füstölő-helyiségbe, részint pedig a füstöt lehűtik.

Vegyünk legfeljebb 10 kilogram jól kiinazott, erős marhahust, ezt félfinomra vágjuk. $12\frac{1}{2}$ kilogram kemény, vékonyra szeletelt szalonnát adunk hozzá és az

egészet oly finomra vágjuk, hogy a szalonna már csak egészen apró darabokban ismerhető föl. Vágás közben folytonosan keverjük a pépet és aközben $1\frac{1}{2}$ kilogram sót, 5 dekagram salétromot, 15 dekagram nádcukrot és 20 dekagram törött fehér borsot adunk hozzá. Ennek megtörténte után $27\frac{1}{2}$ kilogram kiinazott disznóhust adunk hozzá. Az egészet most kellő finomra vágjuk. A pépet jó szilárdan töltjük vastagbelekbe. Hogy a víz a kolbászokról lefolyjék, rudakra aggatjuk 24 órára, azután 6—8 napig füstöljük, hogy kiszáradjanak és a kellő szint kapják.

Cervelat libahusból.

A libahusból készült cervelat valamennyi füstölt kolbász közt a legszebb és készítése különösen olyan vidékeken ajánlatos, a hol a libák tenyésztésével és hizlalásával foglalkoznak és így a libahus is eléggé olcsó. 6 kilogram sötét sertéshust öreg sertésekből jól megtisztítunk és 1 kilogram jó, kemény, apró darabokra vágott szalonnát adunk hozzá és mindkettőt a ringagéppel félfinomra vágjuk. Ezután 3 kilogram sovány libahust, — melyet előzőleg jól megtisztítottunk az inaktól és a zsirtól, — teszünk hozzá (leginkább combot vagy mellet) és az egészet 30 deka sóval, 2 deka törött fehér borssal, fél deka salétrommal, fél deka őrölt gyömbérrel, 1 deka cukorral és fél deka kardamonummal jó finomra vágjuk, jól összegyurjuk és keskeny disznóbelekbe töltjük, még pedig jó szorosan. Mint a másfajta szafaládét, ezt is előbb 8—10 napig száradni hagyjuk és azután hideg füstben sárgára füstöljük. Ez a szafaládé soha sem lesz száraz, hanem a sovány libahusnak zsirtartalma következtében mindig izletes marad.

Olasz fokhagymás kolbász.

Az olasz fokhagymás kolbászhoz — melyet Olaszországban „salametti“-nek neveznek — föltétlenül marhahus szükséges. Készítési módja a következő: 15 kilogram kiinazott marhahust meglehetősen finomra vágunk, azután 20 kilogram sovány sertéshust adunk

hozzá, melyet a marhahussal együtt újból összeapritünk. A vagdalékhoz aprónként félliter marsala-bort öntünk, melybe előző nap néhány gerezd fokhagymát tetünk (a fokhagyma azonban nem jön a vagdalékba). Az így elkészített pépet $2\frac{1}{4}$ kilogram sóval, 2 deka salétrommal, 6 dekagram nádcukorral, 20 dekagram gorombán őrölt fehér borssal és $2\frac{1}{2}$ deka őrölt kardamoniummal fűszerezzük, a fűszerezett pépet újból finomra vágjuk és azután 15 kilogram fölszeletelt, kemény szalonnát adunk hozzá. Most az egészet ringagépen addig apritjük, míg a szalonna csak lencsenagyságu darabokban látszik. Ekkor a vagdaléket levesszük a tőkeről, jól átdolgozzuk, szük sertésbelekbe töltjük, még pedig meglehetősen szorosra és 6—8 dekagramos kolbászkákat kötünk le. A kolbászkákat 8—10 napig száradni hagyjuk, azután világossárgára füstöljük.

Fokhagymás kolbász.

25 kilogram száraz fokhagymás kolbászhoz $12\frac{1}{2}$ kilogram kemény, száraz tehénhust veszünk, ebből a vastag inakat kiszedjük, a hust ringagépen egyszer megvágjuk és $7\frac{1}{2}$ kilogram száraz, sovány sertéshust (leginkább lapockát) adunk hozzá és most az egészet ringagépen majdnem finomra vágjuk. A vagdalékhoz ezután 5 kilogram vékony szeletekre vágott szalonnát adunk és az egészet újra a ringagéppel egyszer megvágjuk. Ha ez megtörtént, a vagdaléket 1 kilogram sóval, 1 dekagram salétrommal, 2 dekagram cukorral, 7 dekagram fehér borssal és egy gerezd fokhagymával fűszerezzük. A fűszerezett vagdaléket most a ringagépen addig vágjuk, míg a szalonna borsószem nagyságúra van vágva, azután jól átgyurjuk és középbőségű szalagbelekbe töltjük. A kolbászokat lassan szárítjuk és mérsékelt melegben szép világosbarnára füstöljük.

Vastag kolbász.

A különböző hulladékok igen jól értékesíthetők a kolbászkészítésnél. 30 kilogram vastag kolbászhoz $4\frac{1}{2}$

kilogram marhahúst veszünk, melyet meglehetősen finomra vágunk és vágás közben 9 kilogram kemény szalonnát keverünk hozzá. Azután $16\frac{1}{2}$ kilogram sovány sertéshúst adunk hozzá, az egész töltelékét 1 kilogram 8 deka sóval, 1 dekagram salétrommal, 12 deka gorbombán őrölt borssal és 3 deka nádcukorral fűszerezzük, a minék megtörténte után az egész töltelékét jó finomra vágjuk és hurkatöltő segélyével hosszú, de nem tulságosan nagy borjúhólyagokba töltjük. Vigyázni kell azonban arra, hogy töltés közben ne jusson levegő a kolbászba. A kolbászokat meglehetősen lassan szárítjuk és 3—5 napig lehetőleg hűvös füstben füstöljük.

Hamburgi huskolbász.

Ha 50 kilogram huskolbászt akarunk készíteni, 15 kilogram jól kiinazott, száraz marhahúst a husvágó-gép második korongján áthajtjuk, éles ringakéssel még kevéssé megvágjuk és $22\frac{1}{2}$ kilogram sovány sertéshúst adunk hozzá, az egészet nagyjában összeapritjuk, $12\frac{1}{2}$ kilogram aprított szalonnát keverünk hozzá. Ha a vagdalék össze van keverve, 1 kilogram 65 deka sóval, 2 deka salétrommal és 20 deka durván megőrölt fehér borssal fűszerezzük és az egész pépet folytonos keverés közben a ringagéppel mindaddig vágjuk, a míg a hus és zsír borsószem nagyságu darabokra van aprítva. Az egészet átgyurjuk és bő vastagbelekbe töltjük. A kolbászokat lassan szikkadni hagyjuk, míg átvörösödnek és hideg füstben szép aranybarnára füstöljük. — Ezt a kolbászt oly módon is készítik, hogy egyes alkatrészeit egészen finomra vágják és részben sertésbelekbe is töltik.

Lengyel kolbász marhahussal.

A lengyel kolbászhoz jó a másodrendű marhahús, például a vagdalt husnál előforduló hulladék stb. 20 kilogram ilyen marhahúst áthajtunk a husőrlőgép finom korongján. Ehhez a vagdalékhoz azután a tőkén 10 kilogram sertéshúst (vegyesen kövér és sovány húst) és 10 kilogram átnőtt hasrészeket adunk, 10 dekagram

köménymaggal, kevés salétrommal, mintegy 6 gerezd fohagymával és megfelelő mennyiségű sóval fűszerezük és az egészet a husórlógépen addig vágjuk, míg a sertéshus mintegy apró babszem nagyságúra van vágva. A vagdalékot apró, de bő sertésbelekbe töltjük, mintegy 25 centiméter hosszú kolbászokat formálunk belőle, jól megszáritjuk és kissé meleg füstben megfüstöljük.

Lengyel kolbász.

Lengyel kolbászt a legjobb minőségű tiszta sertéshusból kell készíteni. Első sorban a jobb sonka és szalonnahulladékokat dolgozzuk föl, továbbá a sovány hasrészeket és lapockákat. A húst nem szabad nagyon összeapritani, ez okból a húst apritása előtt kilogramonként $3\frac{1}{2}$ dekagram sóval, 3 gram fehér borssal, 2 gram köménymaggal, 1 gram majoránával, $\frac{1}{3}$ gram salétrommal és kevés reszelt fohagymával fűszerezük és babszem nagyságúra vágjuk. A vagdalékot szalagbelekbe kell tölteni.

Ha a kolbász jól megszáradt, hideg füstben füstöljük. Ha csak másodrendű árut akarunk előállítani, akkor a disznóhúsba apított marhahúst is keverünk.

Nyári szalámi.

Kétharmad részben száraz, szálas tehénhús és egyharmad részben kemény szalonna a legalkalmasabb anyag a nyári szalámihoz. Ugy a tehénhúst, valamint a szeletekre vágott szalonnát éjjelre hűvös helyre tesszük és korán reggel a ringagépen finomra vágjuk. A 10 kiló vagdalékot 30 dekagram sóval, 3 dekagram borssal és $\frac{1}{3}$ dekagram salétrommal fűszerezük. A szalonnát nem szabad tulfinomra vágni.

Ha a vagdalékot a jó szárazra törült belekbe töltöttük, a kolbászokat finom konyhasóval bedörzsöljük, két napig teknőben hagyjuk, azután fél óráig vízben áztatjuk és olyan helyre aggatjuk, a hol gyöngye léghuzam van. 4—5 nap múlva gyöngye füstben világosbarnára füstöljük, még pedig lehetőleg éjjel.

Román „grindem“.

Sok román hentes szeptembertől márciusig kizárólag ennek a kolbásznak a készítésével foglalkozik. A „grindem“ nagyobbára bivalyhusból készül, melyhez néha jobb minőségű marhahúst kevernek, sertéshúst azonban sohasem dolgoznak föl a grindemhez, melyhez minden hulladék hus elég jó és csak a vastagabb inakat szedik ki belőle. A húst a rajta levő zsirral együtt a hús-vágó-gép középfinomságú korongján áthajtjuk, vagyis félfinomra (a rizsszemeknél valamivel finomabbra) vágjuk, azután timionnal, fokhagymával, paprikával, borsal és fahéjjal fűszerezük. A fűszerezett pépet marhabelekbe töltjük. A kész kolbászokat az első napokban a napra aggatjuk, ha még oly nagy is a hőség, minek folytán gyorsan megszáradnak és megvörösödnek, azután szellős helyre, (az eresz alá) akasztjuk és reggelenként préseljük. — de nem sajtóban, — hanem nyújtófával, éppen ezért történik a préselés reggel, mert később a bél megkeményedik és csak éjjel puhul meg ismét. Fogyasztás előtt a kolbászt a kályhán megsütjük.

Kolbász marhahusból.

30 kilogram marhahuskolbászhoz 20 kilogram meglehetősen száraz bika vagy tehénhúst és 10 kilogram kemény, finom szeletekre vágott szalonnát veszünk. A húst alaposan kiinazzuk, a hús-zuzó legfinomabb korongján áthajtjuk, vagy pedig 1 deka salétrom és 20 dekagram só hozzáadása után ringagépen jó finomra vágjuk, hozzáadjuk a szalonnát és most mindkettőt együtt addig vágjuk, míg a szalonna csak lencsenagyságu darabokban látható, azután 1 kilogram sóval és 9 deka borsal fűszerezük, a minek megtörténte után a pépet mindaddig vágjuk, a míg a szalonna csak kásaszem nagyságu darabokban látható. Most a pépet kézzel kissé átgyurjuk, azután középbőségű tiszta középlekbe töltjük, miközben ügyelünk arra, hogy levegő ne jusson a kolbászokba.

A kész kolbászokat kissé megszáritjuk és hideg füstben szép világos barnára füstöljük.

Nyári plockkolbász.

Ennél a kolbásznál a siker főfeltétele, hogy a lehető legjobb minőségű száraz, nyers anyagból készítsük. A földolgozásra szánt marhahus ne legyen tulságosan sovány, a szalonnának pedig, ha nem is kemény, de zsirosnak nem szabad lennie. A töltelék 50 kilogram marhahusból, 25 kilogram erősen átnőtt sertéshusból és 25 kilogram szalonnából készül. A pépet 10 kilogramonként 40 dekagram sóval, 4 dekagram fehér borssal, $\frac{1}{3}$ dekagram salétrommal fűszerezzük. Legyen gondunk rá, hogy ezen kolbászok gyártásánál szerszámaink mindig élesek legyenek; a nyersanyagot éjjelen át hűlni hagyjuk, és csak kihülés után töltjük a belekbe. Ha súlyt fektetünk a kolbász tartósságára, akkor a földolgozandó marhahust gondosan ki kell inaznunk és a faggyútól megtisztítanunk. Télen valamivel kevesebb só is elegendő, a többi fűszer azonban télen-nyáron egyforma. Ha fűthető szárítókamara nem áll rendelkezésünkre, akkor legjobb a füstölést április közepére halasztani, és a kolbászokat addig megfűstötletlenül zsirba rakjuk.

Krakói kolbász.

40 kilogram vastagrostu marhahust és ugyanennyi kemény, sötétszínű sertéshust — mindegyiket külön-külön — egy-egy kilogram sóval megsózzuk, és 24 óráig sózottan állni hagyjuk. Következő napon a marhahust ringagépen jó finomra vágjuk és ha ez megtörtént, 20 kilogram finom szeletekre vágott hátszalonnát keverünk hozzá. Ha a szalonna a marhahussal együtt jól össze lett vagdalva, akkor hozzáadjuk a disznóhúst és az egészet majdnem egészen finomra vágjuk és 2 kilogram sóval, 25 dekagram fehér borssal, 4 dekagram salétrommal, 16 dekagram nádcukorral és borospohárnyi rumban föloldott paprikával fűszerezzük. A pépet ezek után folytonos keverés közben a ringakéssel addig vágjuk, a míg a szalonna babszem nagyságúra nincs aprítva. Most azután a tölteléket kézzel alaposan átgyurjuk és meglehetősen feszesen bő koszorubelekbe töltjük. A gömbölyű kolbászokat középtűt átkötjük,

megszáritjuk és hideg füstben füstöljük. Olyan vidéken, ahol a foghagymás kolbászt kedvelik, lehet kevés egészen finomra reszelt foghagymát is a péphez adni.

Amerikai sertéskolbász.

55—65 kilogram sovány marhahushoz 35—45 kilogram disznózsiradékot kell vegyíteni, úgy, hogy összesen 100 kilogram legyen. A mennyiséget finomra kell vágni és jól összekeverni 2¹/₂ kilogram jó burgonyaliszttal és annyi vízzel, a mennyi hozzá szükséges. Ezután sertésbélbe kell tölteni nem nagyon szorosan, különben a főzés alkalmával fölreped. A hozzávaló fűszerek a következők: 85—100 dekagram finomra őrlött só, 21—22 dekagram őrlött fehér bors és 4—4 dekagram őrlött cayennei bors, szerecsendióvirág és szerecsendió. Kevés zsálya kitűnő ízt ad neki. A nyáron készített kolbászokba 7 dekagram finom poralaku bórsavat kell tenni, a mi a kolbászt a megsavanyodástól megóvjá.

Eltartható knakkolbász.

Ezt a kolbászt a legcélszerűbb csakis az októbertől ápriliséig terjedő időnyben gyártani. 25 kilogram kolbászhoz 12¹/₂ kilogram marhahúst és ugyanannyi sertéshúst veszünk. Ennek a kolbásznak a készítésénél úgy a tőkét, mint a ringakést közvetlenül a cervelat-kolbász, szalámi vagy huskolbász készítése után lehet használni. A hulladékmarhahusból az inakat gondosabban kell kiszedni, mintha huskolbászt készítünk, továbbá a húst néhány óráig a gyártás előtt 1 dekagram sóval behintve állani hagyjuk, úgy hogy a sóoldat lefolyhasson. A szükséges sertéshus felerészben inakból, felerészben pedig hulladékzsirból álljon. A marhahúst ³/₄ óra hosszat vágjuk a ringagéppel, miután előzőleg 20 dekagram sót adtunk hozzá, megvágás után a vagdalékhoz hozzáadjuk a disznóhúst, az egészet ¹/₄ óráig a ringagéppel vágjuk, azután 20 dekagram sóval, 20 dekagram tiszta fekete borssal, 12 dekagram tiszta cukorral fűszerezük és az ilyképp fűszerezett pépet a ringakéssel ujólag há-

romnegyed óra hosszat vágjuk. A helyiség hőmérséke 8—10 fok legyen. A ringakéssel kellő finomságra vágott pépet épp úgy átgurjuk, mint a huskolbászhoz való pépet, azután gömbökké formáljuk és 1 óráig állni hagyjuk. Szűk marhabeleket jól megtisztítunk, különösen a belekben levő avas zsiranyagokat eltávolítjuk és a pépet olyan hosszú belekbe töltjük lazán, a milyenek csak rendelkezésünkre állanak. Ezeket a kolbászrudakat körülbelül 1 centiméternyi távolságokban lekötözzük, 2 kilogram sóval bedörzsöljük és két napig 8—10 fokos meleg füstben füstöljük. Ezt a kolbászt épp úgy tartjuk raktáron és éppen úgy védjük fagy ellen, mint a gótai módra készült cervelat-kolbászt. Ez a kolbász nagyon keresett, mert különösen nyáron turisták részére, hadgyakorlatok alkalmával tisztek részére és a vadászatokon is nagyon alkalmas. A külföld is szívesen vásárolja és a mellett azzal a haszonnal is jár, hogy az illető hentesnél vagy gyárosnál a hulladékhus sohasem szaporodik föl nagyon.

Svájci kolbász (Landjäger).

Ehhez a kolbászhoz jó hizott ökrök husát is lehet alkalmazni, csak hogy ennek nem szabad tulságosan kövérnek, sem pedig tulságosan soványnak lennie, különösen, ha olyan árut akarunk, a melyet hosszabb ideig kell eltartani. Az előállítás a következő: jó minőségű marhahúst, sovány disznóhúst és hussal átnőtt szalonnát, főképpen a csikos hasrészeket, egyenlő arányban, miután előbb jól megtisztítottuk, finomra vágunk. Ha a kolbászhoz több húst veszünk, akkor utólag kevés, egész finomra vágott szalonnát adunk hozzá. A pépet 10 kilogramonként 36 dekagram sóval, 3 dekagram fehér borssal, 2 dekagram szegfűszeggel és $\frac{1}{3}$ dekagram salétrommal fűszerezzük, az egész pépet pedig, a nélkül, hogy vizet adnánk hozzá, keményre gyurjuk. Ezt a pépet lazán, szűk marhabelekbe töltjük és 25 deka súlyú kolbászpárokra osztjuk, ezeket egymás mellé rakjuk tiszta deszkára és 24 óráig préseljük, hogy megadjuk nekik a sajátságos lapos, szegletes alakot. Préselés

után füstölő nyársakra akasztjuk a kolbászokat, a levegőn jól szárítjuk és azután forró füstben addig füstöljük, míg puhák lesznek, minthogy ezeket a kolbászokat hidegen fogyasztják. De hidegen is füstölik és a levegőn szárítják, míg egészen megkeményednek. Svájcban a landjégerekhez főképpen fölfujt és szárított szük marhabeleket alkalmaznak.

Svájci kolbász marhahusból.

Ezt a kevésbé ismert kolbászt Svájcban fölöt-
tebb kedvelik. Készítéséhez főképpen meglehetősen kö-
vér marhahúst használnak. 70 százalék marhahúst az
inaktól jól megtisztítunk. A huson levő zsirt apró dara-
bokra vágjuk, a marhahus közé keverjük és kilogramon-
ként $3\frac{1}{2}$ deka sót adunk hozzá; az egészet összekever-
jük és 24 óráig állni hagyjuk. Éppen úgy, mint a szafa-
ládékolbásznál, a marhahúst itt is először finomra me-
téljük, azután 30 százalék vékony szeletekre vágott sza-
lonnát adunk hozzá, a szalonnát és húst együtt kissé
megvágjuk és a péphez 10 kilogramonként 15 dekagram
sót, 2 dekagram salétromot, $1\frac{1}{2}$ dekagram örölt és 1
dekagram egész fehér borsot adunk hozzá, ezután a pé-
pet újra addig vágjuk, míg a szalonna daraszem nagy-
ságu darabokban látszik. Ezt a pépet marhaközépbe-
lekbe töltjük, még pedig jó erősen. A kolbászokat füs-
tölés előtt szárítjuk és egyebekben úgy kezeljük, mint a
szafaládékolbászokat.

Berlini kolbász (Plockwurst).

30 kilogram pépre 15 kilogram marhahúst, $7\frac{1}{2}$ ki-
logram átnőtt sertéshúst, ugyanennyi hátszalonnát, 1
kilogram és 20 dekagram sót, 1 dekagram salétromot
és 10 dekagram örölt fehér borsot számítunk. A marha-
húst, melyhez a salétromot és 20 deka sót hozzákeve-
rünk, finomra vágjuk és csak ezután adjuk hozzá a ser-
téshúst és az egészet nagyjában összeapritjük. Most hoz-
zákeverjük a durvára vágott hátszalonnát. Folytonos
keverés közben addig vágjuk a pépet, míg a szalonna

mogyorónagyságu darabokra van aprítva, akkor hozzákeverjük a többi fűszert és a péppel jól átgyurjuk. Ennek megtörténte után a pépet addig vágjuk, míg a szalonna körülbelül babszem nagyságu darabokra van vágva. A kolbász kezelése olyan, mint általában a többi eltartható kolbászoké. A töltéshez legalkalmasabbak a jól tisztított, bő középbelek.

Huskolbász sertéshusból.

Ezt rendszeren 60% sovány és 40% kövér husból készítik. A hust többé-kevésbé finomra kell vágni. A mikor a pép már majdnem egészen finomra van vágva, 10 kilogramonként 25 dekagram sóval, egyharmad dekagram salétrommal, 4 dekagram fehér borssal és 2 dekagram köménymaggal fűszerezük. A huskolbászt, éppen úgy, mint a cervelat-kolbászt, nem szabad a füstbe akasztani, a míg a levegőn jól meg nem száradt és át nem vörösödött. Ennek az idejét előre meghatározni nem lehet.

Orosz kolbász.

20 kilogram marhahust kiinazunk, apró darabokra vágunk és 1 kilogram sóval és 5 dekagram salétrommal megsózzuk, jól átgyurjuk és egy teknőbe erősen beszorítjuk. Így hagyjuk a hust három napig, azután finomra vágjuk és még 20 kilogram kiinazott, nem nagyon zsíros sertéshust adunk hozzá és ezután a marhahust a sertéshussal együtt addig vágjuk, a míg a sertéshus félfinomra van vágva. Most 1 kilogram sóval, 5 dekagram nádcukorral, 20 dekagram durván megtört fehér borssal, 25 dekagram őrölt szegfűvel, 3 dekagram finoman megőrölt koriandrummal és 3—4 gerezd sóval megszórt foghagymával fűszerezük és a pépet a fűszerekkel együtt addig vágjuk, a míg a sertéshus majdnem finomra van vágva. Ekkor a pépet keverőteknőbe tesszük és 10 kilogram sertéshussal, a mit fél centiméter vastagságu és 4—5 centiméter hosszú csikokra vágunk, kézzel jól átgyurjuk. Bő tölcsér segélyével a pépet szűk marhabelekbe töltjük és pedig jó feszesen. A kolbászok-

ból a vizet lefolyni hagyjuk és addig szárítjuk őket, a míg a bél kissé nedves tapintatu. Ekkor a kolbászokat zsineggel átkötözzük és addig szárítjuk, a míg a kolbász száraz és átvörösdött, a minek megtörténte után hideg füstben világosbarnára füstöljük.

Drezdai kolbászkák.

Ezeket a kolbászkákat gyakran ugyanabból a pépből gyártják, mint a braunschweigi huskolbászkákat. A hust egészen szük marhakoszorubelekbe vagy borjukoszorubelekbe töltjük, még pedig meglehetősen lazán. A töltött belekből azután akkora darabokat vágunk le, hogy egy-egy kolbász sulya 17—18 dekagram legyen. A közepén erre megcsavarjuk a kolbászt, a végétől kezdve jó erősen összepréseljük a tartalmát és vékony zsineggel átkötözzük, fönt kis szalagot kötünk rá és a fölösleges bélvégeket levágjuk. Az így készült kolbászkák azonban nem nagyon tartósak. Nyáron alig pár napig tarthatók, miért is tanácsos azokat a következőképpen készíteni: 5 kilogram kiinazott sovány disznóhust kevésbé megvágunk és 1 kilogram kemény, apró darabokra vágott szalonnát adunk hozzá és most a szalonnát a hussal együtt újra kissé vágjuk. Ennek utána a pép 10 kilogramjára számítva a következő fűszereket keverjük a pépbe: 30 dekagram sót, 1 dekagram salétromot, 1 dekagram gyömbért, 3 dekagram fehér borsot és 1 dekagram nádcukrot. Most a hust a kézi ringakéssel addig vágjuk, a míg a szalonna már csak egészen apró darabokban ismerhető föl. A pépet szük sertésbelelekbe töltjük, lemérjük és lekötjük, úgy, a hogy azt fönt megirtuk. A kész kolbászkákat azután rögtön 18 foku füstben világossárgára füstöljük, a mihez körülbelül 48 óra szükséges. Ezeket a kolbászkákat csakis hidegen és nyersen fogyasztják.

Vadászkolbászka.

Jól kiinazott sertés- és marhahusból vegyünk 5—5 kilogramot és vágjuk majdnem finomra. 5 kilogram ke-

mény szalonnát apró darabokra vágunk, a hussal összekeverjük és az egész pépet a husörlőgép 3 milliméteres korongján áthajtjuk. Még célszerűbb, ha kézi ringakéssel a szalonnát az alább felsorolt fűszerekkel addig vágjuk, míg a szalonna kásaszem-nagyságu darabokra van vágva. A 15 kilogramnyi pépet 45 dekagram sóval, 1 dekagram salétrommal, 2 dekagram nádcukorral, 1 dekagram rózsapaprikával és 4 dekagram fehér borssal fűszerezük. A fűszereket a géppel való megvágás előtt adjuk a hushoz és azzal együtt vágjuk, vagy pedig utólag gyurjuk össze a péppel. A pépet szűk disznóbelekbe töltjük és 7—8 dekagramnyi kolbászkákat kötünk le egy darabban. Ha az összes kolbászkák készek, egy asztalra szorosan egymás mellé rakjuk és megfelelő deszkával leborítjuk, melyre 5—10 kilogramnyi súlyt rakunk. Így maradnak a kolbászkák 48 óra hosszat, azután vékony vasrudakra aggatjuk, de olyképpen, hogy egyik kolbászka ne érintse a másikat. Ügyelnünk kell arra is, hogy a kolbászkák préselt formája megmaradjon. A kolbászkákat 1—2 napig szárítjuk, azután hideg füstben világosbarnára füstöljük. A vadászkolbászkákat nyersen fogyasztják.

Hollandi kolbász.

50 kilogram kolbászhoz $12\frac{1}{2}$ kilogram jól kiinazott marhahúst finomra vágunk, 25 kilogram disznóhúst és $12\frac{1}{2}$ kilogram kemény hátszalonnát adunk hozzá, az egészet folytonos keverés közben megvágjuk és $1\frac{1}{2}$ kilogram sót, 5 dekagram salétromot, $7\frac{1}{2}$ dekagram nádcukrot és 5 dekagram örölt koriandrumot keverünk a pépbe. Most az egész pépet újólal addig vágjuk, míg a szalonna és disznóhús borsónagyságu darabokra van vágva. A pépet jó erősen középbőségű marhabelekbe töltjük, azután 12—14 napig szárítjuk és lassan barnára füstöljük.

Fokhagymás kolbász.

15 kilogram marhahúst finomra vágunk és 25 kilogram lehetőleg sovány sertéshúst adunk hozzá; most a marhahúst a sertéshussal együtt majdnem egészen

finomra vágjuk. Az apró inakat sem a marha-, sem a sertéshusból nem kell kiszednünk. A huspéphez 10 kilogram vékonyra szeletelt szalonnát adunk, az egészet újra finomra vágjuk és $1\frac{1}{2}$ kilogram sóval, 5 deka salétrommal, 5 deka cukorral és 15 deka fehér borssal fűszerezzük. A fűszer hozzákeverése után a pépet finomra vágjuk, a pépet még egyszer átgyurjuk és középbőségű belekbe töltjük. A kolbászokat előbb a levegőn kevésbé megszáritjuk, azután óvatosan világosbarnára füstöljük.

Sonkakolbász.

30 kilogram sonkakolbász készítéséhez 15 kilogram marhahúst, $7\frac{1}{2}$ kilogram átnőtt disznóhúst, ugyanannyi hátszirt, 1 kilogram és 20 deka sót, 1 deka salétromot és 10 deka örölt fehér borsot veszünk. A marhahúst a salétrom és 20 deka só hozzáadása közben finomra vágjuk, azután hozzákeverjük a sertéshúst és nagyjából összevágjuk az egészet. Most a nagyjában összevagdalt hátszirt adjuk hozzá, minek megtörténte után a pépet folytonos keverés közben addig vágjuk, míg a zsir mogyorónagyságu darabokra van vágva. A ringakést fölemeljük és a péphez hozzákeverjük a többi fűszert; azután újra vágjuk, a míg a zsir borsószem nagyságu darabokra van vágva. Az így elkészített pépet középbőségű belekbe töltjük és a kolbászt, ha a levegőn jól megszáradt, hideg füstben szép világosbarnára füstöljük.

Száraz kolbász (Knackwurst) berlini módra elkészítve.

10 kilogram marha- és sertéshúst 6 kilogram hasrészről való sertéshussal jó finomra vágunk, 53 deka sót, 5 deka örölt fehér borsot, 1 deka kálisalétromot, 1 deka törött szegfűt és kevés köménymagot adunk hozzá. Az egész pépet apró sertésbelekbe töltjük és körülbelül 10 deka sulyu kolbászkákra osztjuk, melyek egy koszoruban maradnak. Ezeket a kolbászkákat azonnal erős füstben világos pirosra füstöljük.

Turistakolbász.

Egyharmadrész jól kiinazott, melegen aprított marhahúshoz egyharmadrész sovány sertéshúst és egyharmadrész kemény szalonnát veszünk és az egészet addig vágjuk, míg a szalonna apró kockákra van vágva. Ekkor félkilogramonként 16 gram sóval, negyedgram salétrommal, $1\frac{1}{2}$ gram örölt fehér borssal, negyedgram szegfűvel fűszerezük a pépet. Rendkívül kellemes íze lesz a kolbásznak, ha a péphez egy fél boros pohár ó-malaga, vagy madeira bort öntünk. A pépet jól átgyurjuk, nagyon lazán marha-középlekbe töltjük, körülbelül 10 deka súlyu kolbászkákat készítünk, ezeket laposra nyomjuk és éjjelre présbe tesszük. Másnap a kolbászkákat füstölő pálcikákra akasztjuk és mérsékelt meleg füstben addig füstöljük, míg szárazak és meleg tapintatúak. További szárítás végett szellős helyre aggatjuk.

Ezek a kolbászkák tartósak. Olyan helyeken, a hol turista fordul meg, mint Svájcban vagy Tirolban, esetleg nálunk Felsőmagyarországban, tartósságuk és kellemes ízük következtében a legkedveltebb kolbász-árúkhhoz tartoznak.

Berni keménykolbász.

Egyharmadrész melegen aprított és egyharmadrész kiinazott, hidegen aprított marhahúst egyharmadrész zsiros sertéshússal, mely nagyobb részben kemény szalonnából áll, addig vágunk, míg a szalonna egész apró kockákra van vágva. Most az egészet félkilogramonként 18 gram sóval, negyedgram salétromsóval, 2 gram durván örölt fehér borssal és félgram köménymaggal fűszerezük, az így fűszerezett pépet jó erősen szűk marha-középlekbe töltjük, még pedig 20—35 centiméter hosszú darabokban.

Pomerániai huskolbász.

30 kilogram pomerániai huskolbászhoz 15 kilogram kemény marhahús, 9 kilogram átnőtt sertéshús, 6 kilogram hátzsir, 1 kilogram 20 dekagram só, 1 dekagram

káli salétrom és 12 dekagram őrölt fehér bors kell. A marhahúst 20 dekagram sóval és a salétrommal finomra vágjuk és csak azután keverjük hozzá a disznóhúst és a nagyobb szeletekre vágott hátzsirt. Az egészet körülbelül babszem nagyságu darabokra aprítjuk és csak most keverjük hozzá a többi fűszert, t. i. 1 kilogram sót és 12 deka őrölt fehér borsot. A pépet most addig vágjuk, míg az egyes darabok kásaszem nagyságuak. Azután a szokásos módon kezeljük és középbőségü koszorubelekbe töltjük.

Thüringiai száraz kolbász (Knackwurst.)

10 kilogram átnőtt disznóhúst, vagy jó „ausputz“-ot, a mely a sertés földolgozásánál fönnmarad, éles bárdoló késsel diónagyságu darabokra aprítunk és féldekagram káli salétrommal, 4 dekagram őrölt fehér borssal, féldekagram majoránával, 2 dekagram kömény-maggal és 40 dekagram sóval fűszerezzük. Folytonos keverés közben az egészet borsószem nagyságu darabokra vágjuk és szük disznóbelekbe vagy bő szaitlingokba töltjük. A kolbászokat körülbelül 16 dekagram súlyu párokra osztjuk, úgy, hogy füstölés után is $12\frac{1}{2}$ dekát nyomjanak; azután vékony pálcikára akasztjuk, 2 napig szárítjuk és 2—3 napig hidegen füstöljük.

Göttingai hólyagkolbász.

30 kilogram göttingai hólyagkolbász készítéséhez $7\frac{1}{2}$ kilogram marhahúst veszünk, ezt finomra vágjuk, miközben $7\frac{1}{2}$ kilogram kemény zsirt keverünk közé. Ehhez a tömeghez 15 kilogram sovány sertéshúst adunk, az egészet 1 kilogram 10 dekagram sóval, 1 dekagram salétrommal, 12 dekagram durván őrölt fehér borssal és 3 dekagram nádcukorral fűszerezzük és folytonos keverés közt, jó finomra vágjuk. Most a pépet, a levegő kizárásával, a fecskendőbe töltjük. A kolbászt hosszú, de nem túl nagy borjuhólyagokba töltjük, melyeket töltés után előbb peckelünk, azután zsineggel lekötünk. A további kezelés olyan, mint a többi tartós kolbásznál.

Lübecki hólyagkolbász.

16 és $\frac{1}{2}$ kilogram marhahust jó finomra vágunk, ehhez 13 és $\frac{1}{2}$ kilogram hasrészből való, előbb nagyobb szeletekre vágott hust adunk. Ezt úgy fűszerezük, mint a göttingai hólyagkolbászt s a ringagépen folytonos keverés között addig vágjuk, míg a zsír apró kockákra van vágva. Az így nyert pépet szintén borjuhólyagokba töltjük és a többi tartós kolbászok módjára kezeljük.

Graubündeni kolbász.

Ez nem egyéb, mint levegőn szárított száraz kolbász, mely onnan nyerte nevét, hogy a svájci Graubünden kanton klimatikus viszonyai ezen kolbász előállítására nézve nagyon kedvezők. Kellő figyelem mellett azonban ilyen kolbász másutt is előállítható.

A graubündeni kolbászhoz 17 és $\frac{1}{2}$ kilogram marhahust, 20 kilogram disznóhust és 12 és $\frac{1}{2}$ kilogram szalonnát veszünk. Ugy a marhahust, mint a disznóhust külön-külön alaposan megtisztítjuk az inaktól és $\frac{1}{2}$ kilogramonként 17 gram sóval megsózzuk. Így hagyjuk éjjelen át a táblán, hogy a nedvesség lefolyjon; a szalonnát — miután előbb a bőrét levágtuk — apró darabokra vágjuk.

A marhahust a ringagépen előbb félfinomra vágjuk, azután hozzá keverjük a szalonnát és ezzel együtt addig vágjuk, míg a szalonna körülbelül 1 négyszögcentiméter nagyságu kockákra van vágva. Most hozzákeverjük a disznóhust, 40 deka sót, 20 deka durván törött borsot és 2 deka salétromot adunk hozzá, az egész keverékbe $\frac{1}{4}$ liter jó minőségű vörös bort öntünk és az egészet folytonos keverés között addig vágjuk, míg a szalonna borsószem nagyságu darabokra van vágva. Az így nyert pépet mindjárt a tőkére jól föláztatott marhabelekbe töltjük. Ha valamennyi kolbász elkészült, teknőbe tesszük és finom sóval könnyen behintjük. Két nap múlva a kolbászokat vízzel lemossuk, rudakra aggatjuk és olyan helyre visszük, a hol a léghuzam az első napokban nem nagyon éri. A kolbász legföljebb 8 nap múlva legyen

csak száraz tapintatu. Ha a kolbász az esős időjárás folytán ragadós külsőt nyer, kissé sózott vízben lemosuk és újólág száradni hagyjuk. A kolbászt addig hagyjuk száradni, míg vágásra teljesen megérik; addig is legálább egyszer hetenként át kell aggatni.

Nyersen ehető fokhagymakolbász.

Ez a kolbász másodrendű kolbász, ennek folytán a hozzávaló hus színére nem kell oly nagy figyelemmel lennünk, mint az elsőrendű kolbászféléknél. Csak a vastagabb inakat és a faggyut szedjük ki a husból. 20 kilogram kolbászhoz 10 kilogram marhahust veszünk, ezt finomra vágjuk, azután 5 kilogram disznóhust adunk hozzá és az egészet addig vágjuk, míg a disznóhus is finomra van vágva. Ha ez megtörtént, 5 kilogram szalonnát adunk hozzá és az egész töltelékét újólág rövid ideig vágjuk és 10 kilogramonként 3 dekagram só, 2 dekagram salétromot, 3 dekagram örölt fehér borsot és kevés reszelt fokhagymát adunk hozzá. Most az egész pépet addig vágjuk, míg a szalonna árpakásaszem nagyságúra van vágva. Ezt a pépet marhakoszorubelekbe töltjük, még pedig jó keményre és gömbölyüre. Minden kolbászt felül zsineggel látunk el és rudakra aggatjuk olyanformán, hogy ne érintsék egymást az egyes kolbászok. Minthogy ez a kolbász eltartható, úgy kell száritani, kezelni és füstölni, mint a braunschweigi szafaládékolbászt.

DOZZI JÓZSEF

SZALÁMI-GYÁR

VI. KER., DALNOK-UTCA 11. SZ.

Ajánlja kitűnő minőségű saját gyártmányu

≡ szalámiját ≡

a legjutányosabb áron.

Schleisz György Béla

aszfalt-
vállalkozó

Budapest, VIII. kerület,
sertéstetováló

Gólya-utca 36/a. saját ház. Szabadalmazott
készülékeket szállit. Husipari kiállítás Buda-
pest 1907. ezüstérem

Telefon 60 38.

Felvágottak.

Vadászkolbász.

Apró kolbászhust kockára vágunk kis késsel és áthintjük kevés salétromos sóval. Másnap kevés pépet dolgozunk le, fehér borssal fűszerezzük és a kolbászhust belegyurjuk. Ezután középbő szalámibélbe betöltve megfűstöljük és 75 fokos vízben egy óráig kifőzzük.

Fekete nyelvajt.

A bőrkét jó puhára megfőzzük, közben vágunk jócskán apróra kockaszalonnát. Ha ez megtörtént, finom pépet veszünk, azt jól kidolgozzuk és annyi sertésvért keverünk hozzá, a mennyit a pép befogadni képes. Ezután a bőrkét ledaráljuk és hozzákeverjük, megfűszerezzük fehér borssal és fahéjjal, a kockaszalonnát szűrőben leforrázzuk és a mikor leszűrődött, az imént összeállított péphez hozzátesszük és begyurjuk. Ennek megtörténtével sertésbőrgyagba töltjük és két-három főtt sertésnyelvet dugunk bele. A nyelveket főzés előtt pálcikához kötjük, hogy meg ne görbüljenek. A kifőzés a nagysághoz mérten 2—2¹/₂ óráig tart, 75—80 fokos vízben. A kifőzés után lepréseljük, úgy hogy a nyelvek egymás mellé kerüljenek és másnap hideg füstben megfűstöljük.

Fehér nyelvsajt.

A fehér nyelvsajt teljesen úgy készül, mint a fekete, azzal a különbséggel, hogy ehhez vért nem veszünk.

Csemegesajt.

Főzéshez fölteszünk pácolt malacfejeket, karajdarabokat, nyelveket. Ha megfőttek, leterítünk egy gyöngén pácolt malac-oldalast, a melyre a főtt részeket szépen beosztva rárakjuk a következő sorrendben: karaj, nyelv, azután ismét karaj és nyelv. Alul és fölül szépen beosztva rakjuk a malacfej részeit, úgy hogy a fülek szépen a tetejébe jöjjenek. Erre következik ismét egy sor, a mint föntebb le van írva, azután pedig megint fejrészek. Ha ez megtörtént, a tetejébe terítünk még egy malac-oldalast és azt az alsóval szépen körülvarrjuk. Ezután az egészet ruhába csavarva három órán keresztül 80 fokos vízben kifőzzük, végül pedig lepréseljük, úgy hogy a varrás oldalt körülkerüljön. Ha az egész kihült, a közepén kettévágjuk és a kirakatba tesszük.

Krakói sonkakolbász.

Ehhez a nagyon elterjedt és kedvelt kolbászhoz lehetőleg angol sertések husát vegyük. A hust kicsontozzuk, az inaktól megtisztítjuk és körülbelül tojásnagyságu darabokra vágjuk. Ezután konyhasót, salétromot, szegfűborsot és finomra ledörzsölt fokhagymát jól összekeverünk és e keverékkel az elkészített hust áthintjük, úgy hogy mindenütt eléggé sós legyen. Besózás után az egészet ládába rakjuk és két napig állni hagyjuk, a mi után egy csekély (nyolcad) részét a tőkére tesszük és borsónagyságúra megvágjuk. Ha ez megtörtént, a többi hust a teknőbe rakjuk, úgy hogy az esetleges sóslé visszamaradjon. Erre az egészet jól összegyurjuk és fészesen lóbelekre töltjük, szorosán lekötjük, mint a szalámit, megfüstöljük, 80 fokos vízben két órán át főzzük, ha pedig lehült, újra füstölőbe tesszük és leszárítjuk.

Finomra vágott krakói.

7¹/₂ kilogram hushoz 2¹/₂ kilogram tokaszalonnát veszünk. A hust is, a szalonnát is szeletekbe vágjuk, a tőkére tesszük és fűszerezük: 25 deka sóval, 5 deka borssal és 2 deka salétrommal. Ezután a ringakéssel állandó keverés között addig vágjuk, míg a szalonna borsnagyságúnak nem látszik. A vágás után az anyagot egy, esetleg két napig érni hagyjuk, utána pedig középbő marhabélbe feszesen betöltjük, szorosan bekötve megfűstöljük, 75 fokos vízben 1—1¹/₂ óráig kifőzzük, lehütjük és újra leszárítjuk.

Töltött malac. (Különlegesség.)

Erre a célra 6—8 kilogramos malacot vegyünk. A malacot a hasán végig fölbontjuk és kicsontozzuk, úgy hogy a bőrét sehol meg ne sértsük. A mikor ez megtörtént, jó pácolólébe tesszük, a hol egy napig hagyjuk. Másnap kivesszük, ruhával leszárítjuk és végig összevarrjuk, csak hátul hagyva annyi nyílást, hogy a kolbásztöltő csöve beférjen.

A hozzávaló tölteléket a következőképpen állítjuk össze. Felerészben borjuhust, felerészben sertéshust veszünk, a ringakéssel borsónagyságúra összevágjuk. Ha ez megvan, hozzáteszünk egy negyedrésznyi sovány tokaszalonnát és addig vágjuk, a míg a szalonna mogyrónagyságu lesz. Ekkor az egészet teknőbe tesszük és hozzáadunk kockára vágott nyelvet, lefórázott és meghámozott pisztáciát és minden 10 kiló péphez 23 deka sót, 2 deka salétromot, 3 deka fehér borsot, egy kevés kordamont és egy kevés szerecsendió-virágot hozzákeverve, a keveréket a malacba jó szorosan betöltjük, 24 órán át hűvös helyen érni hagyjuk, azután kifűstöljük és 80 fokos vízben 2—3 óráig főzzük, kifőzés előtt azonban ruhába kell csavarni és jól átkötni, hogy ki ne repedhessen.

Ha nincs erre a célra kis malac, vehetjük egy 20—30 kilós süldőnek a felét, de ez sovány legyen. A combot levágjuk róla egyenesen, ugyszintén a lapockát is, a karajt a hasrészsel egyben hagyjuk, kicsontozzuk tisztára, be-

pácoljuk, azután szépen körülvarrjuk és a töltelékbeletöltjük és ugyancsak úgy kezeljük, mint a hogy az fentebb le van írva.

Kocsonyás galantin.

Mintegy 18—20 személyre való 5 kilogram súlyu kolbász a következőképpen készül: $2\frac{1}{2}$ kilogram szálás marhahúst és $1\frac{1}{2}$ kilogram sovány sertéshúst jól kiina-zunk és 13 deka sóval, 5 deka jól kimosott és kézzel kinyomott ajókéval és fél deka salétrommal meglehetősen finomra vágunk, azután $1\frac{1}{2}$ deka fehér borsot, 1 deka szegfűt és 6 gram pástétom-fűszert adunk hozzá. Ezt a pépet kevés tojásfehérjével és vízzel kidolgozzuk. $\frac{1}{2}$ kilogram apró, nyers, jól leforrázott szalonnakockát, ugyanennyi apró kockákra vágott, füstölt és főtt ökörnyelvet, $\frac{1}{2}$ kilogram nagyobb kockákra vágott borjucombot, $\frac{1}{8}$ kilogram hámozott pisztáciát és $\frac{1}{8}$ kilogram apró kockákra vágott szarvasgombát jól elkeverünk a fenti módon elkészített pépbe. Azután vékony, hosszú, széles szalonnaszeleteket vágunk. Ezen szeletek egyikére a kész pépből annyit teszünk, a mennyi egy ökörvastagbélbe elegendő, a szalonnaszelet két szélét a töltelékre borítjuk, a fölös részeket pedig levágjuk. A szalonnába burkolt pépet ezekután bő, jól föláztatott vastagbélbe dugjuk, melynek két végét jól lekötjük, néhány percre forró vízbe tesszük, tüvel vagy villával néhány helyen megszurkáljuk, hogy a kolbászban levő fölösleges levegő távozzék, azután a kolbászt kendőbe csavarjuk és jól átkötözzük. A mikor ezzel elkészültünk, a kolbászt üstbe tesszük és ott + 70 R. fokú vízben 2—3 óra hosszat főni hagyjuk. Mielőtt a kendőt, melybe a kolbász be volt csavarva, eltávolítjuk, a kolbászt előbb félóra hosszat hűlni hagyjuk, nehogy fölrepedjen. Kihülés után végül 1—2 napig hideg füstben füstöljük.

Nyelv-kolbász.

Jó kemény hátszalonnát kézzel vagy géppel egyenesen meglehetősen apró kockákra vágunk. Friss bőr-

két puhára főzünk, azután még melegen áthajtjuk a hús-vágó gép finom korongján. Ha ez megtörtént, a szalonnát leforrázzuk és a bőrkéből készült péppel jól összekeverjük, a pépet pedig sóval, borssal, szegfűvel, majorránnával és fahéjjal fűszerezzük, azután szükség szerint fél vagy egész kanálnyi forró levet öntünk hozzá. Ennek megtörténte után az egész pépet friss sertésvérrel keverjük össze, a melybe azonban előbb kevés salétromsót teszünk. Most azután néhány, finom kockákra vágott nyelvet keverünk bele és az egészet marhavastagbélbe töltjük. Betét gyanánt sózott disznónyelvet vagy megfelelő darabokra vágott marhanyelvet teszünk bele, a melyeket azonban előbb vékony szalonnarétegbe göngyölitünk. Hogy a nyelveket előbb meg kell főzni, az természetes. Ezt a kolbászt pástétomformára is lehet elkészíteni; a pépet, a helyett, hogy belekbe töltenők, vékony szalonnával kibélelt pástétomformába töltjük. Betétül a pástétomnál szintén a vékony szalonnába csavart, de valamivel vastagabb sertésnyelv a legalkalmasabb, ezt még egy réteg sózott marhahussal rakjuk körül. A forma sarkaiba szintén nyelvdarabokat teszünk. A pépnek azonban nem szabad nagyon puhának lennie. Arra is kell ügyelni, hogy a szalonnát jól leforrázzuk, máskülönben a kolbász hamar megvörösödik. Hogy a pépnek kellő kötőereje legyen, elegendő bőrkét kell hozzá venni. A víznek, a melyben a kolbászt főzzük, forrónak kell lennie és különösen akkor, a mikor beletesszük a kolbászt, erősen fornia kell. Az így készült kolbász mindenkor nagyon mutatós és a közönség igen szívesen fogyasztja.

Mortadella.

10 kiló sovány disznóhúst és félannyi ugyancsak sovány borjúhúst jól kiinazunk. Mind a kétféle húst a húsórló gép legfinomabb korongján áthajtjuk, 1 liter jó sonkapácoló lét keverünk hozzá, azután a vagdalékot egy óra hosszat állni hagyjuk. Egy óra letelte után a vagdalékot a szükséges mennyiségű vízzel átgyurjuk. A víz mennyiségét pontosan nem állapíthatjuk meg, mert az a hus kötőerejétől függ. Az átgyurt vagdalékhoz három

kilogram finom szeletekre vágott, leforrázott hátszalonnát adunk. A mortadellát csak sóval és borssal fűszerezük. A vagdalékot legcélszerűbb borju- vagy bő ürüvégekbe tölteni. A mortadellát forró füstben füstöljük és füstölés után azonnal megfőzzük az üstben. A főzés tartama 75 fokos vízben $\frac{3}{4}$ —1 óra. A kolbászt gyorsan lehűteni nem szabad, hanem kendővel letakarjuk, hogy lassan hűljön ki.

Magyar mortadella készítése.

Sovány sertéshúst állati meleg állapotban péppé (prád) dolgozzunk föl, egy napig állva hagyjuk és azután fehérbors, szerecsendióvirág, néhány szem egész fekete borssal fűszerezük, egy negyedrészt nagy kockákra vágott, sózott, husos szalonnát (toka) vegyítünk hozzá, jól kidolgozzuk, középszerű hólyagokba töltve átkötjük, megfüstölve, 80 fokos vízben $2\frac{1}{2}$ —3 óra alatt kipároljuk. Az így készült mortadella kihülés után fölvágható.

Thüringiai vörös kolbász.

Jó vörös kolbászt nem tulságosan puhára főtt sertéshasakból, pofahusból, sovány fejhusból és szivekből lehet készíteni. Mennél frissebbek ezek az alkatrészek akkor, a mikor az üstbe kerülnek, annál izletesebb lesz a kolbász. Miután a has- és pofahusról a bőrkét lefejtettük és a fejhusból a csontokat kiszedtük, az egész husmenynyiséget lehetőleg egyforma, körülbelül háromnegyed centiméter nagyságu kockára aprítjuk, a kockákat jól leforrázzuk, a vizet pedig lefolyni hagyjuk. Kötőszernek legalkalmasabb finomra őrölt nem tulpuhára főtt bőrke, kevés disznómáj vagy nyers vagdalék, melyet marhának a fejhusából készítünk, és friss sertésvér. Ez a kötőanyag az egész tölteléknek egyharmada lehet. A töltelékét sóval, fekete borssal, szegfűborssal, szegfűszeggel, majoránnával, gyömbérrel és kevés finomra metélt hagymával fűszerezük, az egészet jól tágyurjuk és nem tulságosan lazán sertés-fodorbelekbe töltjük, a kolbászokat azután az üstbe tesszük, melyben a víznek fornia kell.

Ezután a kolbászokat legalább egy vagy másfél óráig, ha nagyon vastagok két óra hosszat is kell főzni. Főzés közben a kolbászokat néhányszor meg kell szurkálni, azonkívül pedig gyakran megfordítani. Hogy meggyőződjünk róla, vajjon elég puhára főttek-e, mélyen megszurjuk. Ha a kolbászok a szurt helyeken tiszta, átlátszó nedvet választanak el, akkor eléggé megfőttek. A kolbászokat rendszerint nem préselik; a levegőn megszáritjuk, aztán hidegen füstöljük.

Nyelvvel töltött sertésrulád.

A ruládhoz sovány sertésnek a hasrészét vesszük. A hasról leválasztjuk a bőrkét, kiszedjük belőle a bordákat és porcokat, és 10 napra jó sonkapácolólébe rakjuk, azután külső oldalával tiszta deszkára terítjük és hosszában kicsontozott, füstölt sertésormányokat rakunk rá. A sertésormányok fölé egy réteg nyers, de füstölt disznónyelvet adunk, azután a hashus két szélét összevarrjuk és az egészet jól föláztatott marha-vastagbélbe dugjuk. A ruládot zsineggel néhányszor könnyedén átkötjük, vászonkendőbe csavarjuk, ezt zsineggel újra lazán átkötözzük és forró vízben 4—5 óra hosszat főzzük. Főzés után a ruládot erősen préseljük, nehogy fölvagáskor üregek legyenek a belsejében.

Uj mortadella.

Az uj mortadella tulajdonképpen töltött sonka. Egy sonkát vagy néhány lapockát gondosan megtisztítunk, a sovány húst 1 centiméter vastagságu szeletekre vágjuk, jó sonka pácolólével leöntjük és nem erősen melegített helyen 4—5 óra hosszat pácolni hagyjuk. Azután a húst jól lefolyni hagyjuk, nagyon finomra őröljük és fehér borssal és szerecsendióval fűszerezük és vízzel gyengén átgyurjuk. Ekkor kemény szalonnából félcentiméter nagyságu kockákat vágunk, még pedig körülbelül az egész pép egyötödrészének megfelelő mennyiségben, leforrázzuk és a pépbe gyurjuk. A pépet meglehetősen feszesen marhahólyagokba töltjük, a kolbászokat meleg he-

lyeken 6—8 óráig száradni hagyjuk, forró füstben szép világosbarnára füstöljük, forró vízben 1—2 óra hosszat, a szerint, hogy milyen vastagok, lassan főzzük, azután vastag kendőkkel letakarva, lehűlni engedjük.

Vastag kolbász.

65 százalék sovány és 35 százalék meglehetősen vékony szeletekre vágott kövér sertéshúst együtt félfinomra vágunk, a pépet 10 kilogramonként 35 deka-gram sóval, $3\frac{1}{2}$ dekagram salétrommal és 3 deka-gram fehér borssal fűszerezük. Az így fűszerezett pépet a ringakéssel finomra vágjuk, tiszta vastagbelekbe töltjük, meleg helyen addig szárítjuk, a míg a kolbász át-vörösödött, azután 3 napig mérsékelten meleg füstölő-kamrában füstöljük. Ha azt akarjuk, hogy a kolbásznak vagy akár más füstölt árunak finom füstíze legyen, a füstöléshez mahagoni fűrészport alkalmazunk, vagy pedig a keményfából való fűrészporhoz örölt borókabogyót keverünk.

Vörös kolbász.

Ha 50 kilogram jó vörös kolbászt akarunk készíteni, 30 kilogram főtt pofa- és hasrészeket, valamint kicsontozott fejet háromnegyed centiméter nagyságu kockákra vágunk, ezeket leforrázzuk és 5 kilogram finom, meleg, nem tulságosan puhára főtt bőrkével, 5 kilogram finom májjal, 3 kilogram tüdővel és 16 liter vérrel keverjük, az egész vagdalékot 4 nagy, összeapritott hagymával, 30 deka borssal, 25 deka szegfűszeggel, 5 deka szegfűvel, 4 deka köménymaggal, 6 deka majorannával, 6 deka gyömbérrel és 3 kilogram sóval fűszerezük, az egészet jól összekeverjük és sertés-fodorbelekbe töltjük. Hogy meddig kell főznünk ezeket a kolbászokat, az attól függ, hogy milyen vastagok; a vékony kolbászok 1 óra alatt főnek át, a vastagokat $2\frac{1}{2}$ óra hosszat is kell főznünk. A mikor a kolbászok jól kihültek, 1—2 napig hideg füstben füstöljük.

Fehér párisi.

3 kilogram világos színű disznóhúst és 2 kilogram kemény hátszalonnát nem egészen puhára főzünk. Egy félliter tejet fölforralunk és néhány gerezd mogyoróhagymát teszünk bele. Ha a tej fölforrt, szitán átszűrjük és kihűlni hagyjuk. A húst és szalonnát finomra vágjuk a ringagépen, 3 tojást meghabarunk, a tejet lassanként hozzáöntjük, azután a tejjel kevert tojást a husba keverjük. A pépet 9 deka sóval, $1\frac{1}{2}$ deka fehér borssal, fél deka fahéjvirággal, fél deka kardamomummal és 2 evőkanányi narancsvirágvízzel fűszerezük. Ha a pép nagyon híg, kevés keményítőlisztet keverünk hozzá, azután szűk sertésbelekbe töltjük, rövid kolbászokat formálunk, ezeket egy félóráig főzzük, azután hideg vízben lehűtjük.

Szalonnás nyelv.

Sózott ökörnyelvet megfőzünk, lehámozzuk, a zsirt és egyéb részeket gondosan leszedjük róla. A mikor a nyelv egészen kihült, vékony szalonnaszeletbe burkoljuk, úgy, hogy a szalonna a nyelvet mindenütt elfedje, azután egy vakbél alsó vékony részébe dugjuk, úgy, hogy a nyelv csucsa alul, a bél legvékonyabb részében legyen, a hólyagot a nyelv csucsa mellett gömbölyüre levágjuk és bevarrjuk. Ha ez megtörtént, a nyelvet csucsával lefelé erősen lenyomjuk a hólyagba, melynek felső végét lekötjük és hurkot csinálunk, hogy a nyelvet fölakaszt-hassuk. Mindezek után a nyelvet 7—8 percig erősen forró vízben tartjuk, hogy a hólyag a nyelvhez egészen hozzásimuljon. A hólyagot azután cochenilletinkturával szép pirosra bekenjük és ha megszáradt, szalonnával ledörzsöljük, hogy szép fényt kapjon.

Töltött nyelv.

Félig átsózott ökörnyelvbe a vastag végénél kezdve egészen a csucsig óvatosan üreget vágunk, úgy, hogy az üreget csak 1 centiméter vastagságu husréteg vegye körül. A nyelvből kivájt húst kevés sertéshussal és ugyanannyi szalonnával vegyítve jó finomra vágjuk, egy tojás-

sal, kevés madeirával, sóval, fehér borssal és szerecsendióvirággal fűszerezve jól átgyurjuk és ezzel a péppel a nyelvbe vájt üreget megtöltjük, a felső nyílást bevarrjuk és erősen lekötjük. Az így megtöltött nyelvet 1—1½ óra hosszat gyengén forró vízben főzzük, azután asztalra tesszük, hogy kihüljön; negyed óra múlva a szalagot, a mellyel lekötöttük, leoldjuk és a nyelvet óvatosan lehántjuk. Ha a nyelv kihült, azonnal lehet mérni.

Töltött disznóláb.

Két elülső disznólábról — a melyekre már a vágásnál is gonddal voltunk, nehogy megsérüljenek, — a bőrkét a nagy csülökig lefejtjük és itt az ízületben levágjuk, a nyílást összevarrjuk, hogy csak egy kis lyuk maradjon a fecskendő részére és a bőrkét 24 órára pácolólébe tesszük. Ezután a következő töltelékét készítjük: 1 kilogram borjухust, a melyből az inakat kiszedtük, 1 kilogram marhahussal, melyet szintén kiinasztunk, finomra vágunk, 1 kilogram sovány sertéshust és háromnegyed kilogram szalonnát adunk hozzá és az egészet addig vágjuk, míg a sertéshus és szalonna kásaszem-nagyságu darabokra van aprítva. Ekkor a pépet levesszük a tókérol és 10 kilogramonként 25 dekagram sót, 1 dekagram saietromot, 4 dgr. örölt fehér borsot, 2 dgr. apróra vágott szarvasgombát és 1 dekagram hámozott pisztáciát adunk hozzá. Ezeket a fűszereket a péppel jól összekeverjük, az egészet átgyurjuk és a lábakat a fecskendővel jó erősen megtöltjük, a nyílást bevarrjuk, a lábakra hurkot kötünk, hogy a füstölő-rudakra fölaggathassuk és szép sárgára füstöljük. Azután a füstölt lábakat körülbelül 1 óra hosszat nem tulságosan forró vízben főzzük és ha ez megtörtént, táblára rakjuk, hogy kihüljenek.

Nyelvrulád.

A szükséges pépet a rulád elkészítése előtt 12—15 órával a következőképpen állítjuk elő: 2½ kilogram sovány sertéshust és 1 kilogram borjухust — miután mindkettőt jól kitisztítottuk — 1½ kilogram kemény friss

hátszalonnával együtt jó finomra vágunk. A mikor ez a vagdalék félfinomra van vágva, 15 dekagram só, 5 gram salétromot és 2 dekagram fehér borsot adunk hozzá és csak ezután vágjuk a kellő finomságra. Ezt a pépet fazékba tesszük, jól összepréselve és kissé meleg helyre állítjuk. Azon a napon, a mikor a pépet készítjük, a ruládhoz szükséges marha-, borju- vagy sertésnyelveket is puhára főzzük és lehámozzuk. A disznónyelveket, nehogy főzés közben nagyon elgörbüljenek, négyével vagy hatával egy kötegbe kötjük, alkalmas zsineggel. Mindegyik ruládot egy nagy, de vékony szalonnaszeletbe burkoljuk. A szalonnaszeletnek körülbelül 40—50 centiméter hosszúnak, 25—28 centiméter szélesnek és 2—2¹/₂ milliméter vastagnak kell lennie. Az ilyen szeleteket szalonnagyaluval vagy hosszú és széles sonkakéssel, melyet forró vízbe mártunk, lehet a legjobban vágni. Mindegyik ruládhoz 1¹/₄—1¹/₂ kilogram pép szükséges. A pépet körülbelül 3 centiméter vastag rétegben a szalonnaszeletre kenjük; a pépre 4 sertésnyelvet rakunk olyképpen, hogy a nyelvek hegye és vastag vége váltakozzék. Vagy pedig egy 4 csikra vágott nagy marhanyelvből 2—2 csikot teszünk egy ruládba. A nyelvek közé, valamint azok oldalaira annyi pépet rakunk, hogy a pép a nyelvekkel egyenlő magasságban legyen. Most ujólag mintegy 3 centiméter vastagságú pép-réteget teszünk rá. Ezután a ruládot mindkét oldalán erősen összenyomjuk, hogy a pépbe szorult levegőt eltávolítsuk, a szalonnaszelet két szélét egymásra borítjuk és a fölösleges szalonnarészt levágjuk. A ruládokat ezután jól megpuhítjuk és megtisztított marhavégbelekbe, melyeket előzőleg kezeinkkel kitágítottunk, dugjuk. A felső részt, az ugynevezett koronát, fölpeckeljük és megkötjük. Miután az alsó végét is lekötöttük, az esetleg fölösleges bélrészeket levágjuk. Mindegyik ruládot tüvel többször megszurkáljuk, 2—3 percre forró vízbe tesszük és egy kendőbe becsavarjuk; ha a kendő felébe már be van csavarva, fölhajtjuk a kendő felső és alsó végét, erősen meghuzzuk és úgy csavarjuk tovább, végül zsineggel könnyen átkötözzük. Az ilyen ruládoknak 1 óra hosszat kell főni, de a víznek nem szabad nagyon fornia.

Huskolbász.

5 kilogram sovány hust növendékmarhából megtisztítunk, 24 órán át kevésbé besózzuk, jó finomra őröljük, vagy vágjuk, 8 kilogram átnőtt sertéshust adunk hozzá, mind a kettőt finomra vágjuk, a péphez a még hiányzó sót hozzákeverjük, 1 dekagram salétrommal, 1 dekagram szegfűborssal és 5 dekagram fehér borssal fűszerezzük, és még 2 kilogram szeletekre vágott szalonnát adunk hozzá. Ennek megtörténte után a pépet addig vágjuk, a míg a szalonna borsószem nagyságu darabokra van vágva. Ezután a pépet vízzel átgyurjuk és koszorubelekbe töltjük, még pedig jó feszesen és mihelyt a nedvesség lecsurgott a kolbászokról, gyors füstben füstöljük, azután megfőzzük. A helyi izlésnek megfelelően kevés reszelt vöröshagymát, mogyoróhagymát vagy foghagymát is lehet a péphez adni.

Teához való kolbász.

5 kilogram hust jól kiinazunk, gyöngén megsózzuk és 24 óráig állni hagyjuk. Másnap 5 kilogram friss, sovány sertéshussal együtt jó finomra vágjuk. 2 kilogram nyers szalonnát vágókéssel finomra metélünk, azután a hushoz adjuk és azzal kissé átgyurjuk. Ezután a még hiányzó sót pótoljuk és $\frac{1}{2}$ deka salétromot, 2 deka nádcukrot, 1 deka szegfűborsot, $\frac{1}{2}$ deka kardamomumot és 1 deka szerecsendióvirágot adunk hozzá, az egész pépet kevés vízzel átgyurjuk, ennek megtörténte után marhahólyagokba töltjük, még pedig jó feszesen, forró füstben füstöljük a kolbászokat és füstölés után azonnal megfőzzük, úgy mint pl. a töltött sonkát.

Medvehusból készült kolbász.

A téli vadászatok alkalmával elejtett medvék rendszeren megfagyott állapotban kerülnek a városba. Ez okból a medvéket egészben, bőröstül néhány napra fűtött, mérsékelten meleg helyiségbe tesszük, hogy a hus fölengedjen. Ha ez megtörtént, akkor kerül csak a hus földolgozásra. A sonkákat besózzuk, a lapockákat, ge-

rincet és nyakat kolbásznak lehet földolgozni, a szegyet és vékony hust pedig ott, a hol meg van engedve, olcsón kimérjük.

A kolbászkészítésre szánt hust gondosan kiinazzuk, a zsirt kifejtjük belőle és az így megtisztított hust apró darabokra vágjuk és 10 kilogramonként 30 dekagram sóval és 1 dekagram salétrommal besózzuk. A besózott hust teknőben jól összenyomjuk és fagymentes helyen 2—4 napig állni hagyjuk. Ezután hozzáadjuk a fűszert, melyből minden kilogram medvehusra 6 dekagram törött fehér borsot, 2 dekagram nádcukrot, 1 dekagram gyömbért és 1 dekagram szegfüt, esetleg kevés fokhagymát számítunk és az egész hust a fűszerekkel együtt nagyon finomra vágjuk.

Ezután keverőteknőbe tesszük a pépet és csikokra vágott sertéshasat gyurunk bele. Minden kilogram pépre egy fél kilogram ilyen csikot számítunk. A pép ujabbi fűszerezése nem szükséges, mert a főnti fűszerek már a hassal átgyurt pépre lettek számítva.

A pépet szűk marha- vagy ürübelekre töltjük, még pedig jó szorosán. A kolbászokat rudakra aggatjuk és addig hagyjuk száradni, a míg a bél még nedves tapintatu és nyulékony. Azután a kolbászokat zsineggel jó erősen körülcavarjuk, tovább szárítjuk éppen úgy, mint minden más száraz kolbászt, mindaddig, míg a kolbász száraz tapintatu és átvörösödött. Ha ez megtörtént, a kolbászokat hideg füstben világosbarnára füstöljük.

Németalföldi füstöltkolbász.

Másodrendű marhahust, vagyis olyan hust, a melyből csak a vastag inakat szedjük ki és a mely nem egészen sovány, apró darabokra vágunk és 10 kilogramonként 30 dekagram sót és 1 dekagram salétromot teszünk hozzá, azután szétterítve egy táblára rakjuk. Másnap a husórló 2 milliméteres korongján egyszer áthajtjuk. Sertéshus-maradékot, a mi akkor marad vissza, ha finom kolbászokhoz a legjobb hust szedjük ki, ugyancsak egy nappal a kolbászkészítés előtt ugyanígy sózzuk, mint a marhahust (a sertéshus egészen zsiros lehet) és követ-

kező napon a husórlógép 3 milliméteres korongján egyszerűen áthajtjuk. A marhahúst keverőteknőben először vízzel és a fűszerekkel átgyurjuk. A péphez 10 kilogrammonként 1 dekagram nádcukrot, 3 dekagram fehér borsot, 1 dekagram gyömbért, 2 dekagram finomra őrölt koriandrumot adunk. A húst meglehetősen sok vízzel lehet átgyurni, mert még a disznóhús is hozzájön. A menyinyiben a pép nem eléggé összeálló, kevés szárított, vízzel fölpuhított tojásfehérjét is lehet hozzáadni. Ezután a péphez hozzákeverjük a sertéshúst és a nélkül, hogy további vizet adnánk hozzá, az egészet alaposan átgyurjuk. A pépet marhahólyagokba töltjük, forró füstben szép barnára füstöljük a kolbászokat és füstölés után azonnal megfőzzük.

Spanyol vörös kolbász.

Gondosan kiinazott marha- és sertéshúst egy éjszaka át könnyen sózunk. A marhahusból $1\frac{1}{2}$ kilogramot, a sertéshusból $3\frac{1}{2}$ kilogramot veszünk és mindkettőt együtt jó finomra vágjuk. Ehhez a péphez 3 habart tojást, egy félkanálnyi karmin- (cochenille) oldatot, a még hiányzó sót, 1 deka salétromot, 1 deka cukrot, $1\frac{1}{2}$ deka fehér borsot, $\frac{1}{2}$ deka fehér gyömbért, $\frac{1}{2}$ deka szerecsendiót és $\frac{1}{2}$ deka paprikát adunk. A húst vízzel jól átgyurjuk, végül a péphez még 15 deka hámozott piztáciát és fél kilogram leforrázott apró szalonnakockát adunk és az egészet átgyurjuk. Ennek megtörténte után szalonnából vékony szeleteket vágunk, még pedig oly nagyokat, a mekkorákat csak lehet, úgy, hogy két szalonnaszelettel az egész pépet ökörhólyagnyi vastagságban begöngyölhessük. Ezekből a szalonnaszeletekből két darabot az asztalra fektetünk, még pedig úgy, hogy szélük egymást kissé fedje, a pépből körülbelül 2 kilogramot a szalonnaszeletekre rakunk, gömbölyűre formáljuk és hosszában szépen átszózt, főtt marhanyelvből vágott csikokat nyomunk a pépbe olyképpen, hogy a marhanyelvecsikok a pépnek a közepére kerüljenek. Ennek utána a szalonnaszeletekbe begöngyöljük a pépet, úgy, hogy a szalonnaszeletek két széle most is kissé egy-

más fölé kerüljön, az egészet ökörhólyagba helyezzük és ezt mindkét oldalán erősen megkötjük. Ha ez megtörtént, a hólyagot hosszában egyszer átkötjük erős zsineggel, azután köröskörül egyenlő távolságban szintén átkötözzük, a kolbászt lehetőleg száraz melegbe akasztjuk és ha megszáradott, habart ökörvérrel bekenjük és melegen füstöljük. Ha a kolbásznak külseje nem sápadt, újra bekenjük vérrel és egy vagy másfél óra hosszat — a kolbász vastagsága szerint — főzzük és kihülés végett fölakasztjuk. Ha megszáradott, kevés szalonnával vagy faolajjal ledörzsöljük.

Sonka-rulád.

Sovány, körülbelül 7 kilogramos sonkáról a felsőbőrt, a csontokat és a bőrkét szalonnával együtt annyira levágjuk, hogy a sonkán még körülbelül 1 centiméter vastag szalonnaréteg maradjon. Ezt a sonkát 6—8 napig jó pácolólében pácoljuk, azután összegöngyölítjük, nagy tehénhólyagba dugjuk, a melyet előbb föláztatunk, hogy jó puha legyen, azután a hólyagot lekötjük és jó erősen átkötözzük zsineggel. A hólyagot most néhány percre forró vízbe dugjuk, a levegőt kibocsátjuk, még pedig oly módon, hogy a hólyagot megszurjuk, azután meleg füstben világosbarnára füstöljük, $2\frac{1}{2}$ —3 óra hosszat forró vízben főzzük, időközönként megszurkáljuk, hogy a nedv kifolyhasson, kissé lehütjük és erősen préseljük. Ha egészen kihült, a zsinetet eltávolítjuk, és a sonkaruládot kendővel letakarjuk.

Orosz módra készült nyelvkolbász.

Jó vékony, sovány disznóhasakat (fiatal sertések-ből) 5—6 napig kell pácolni egy izben már használt sonka-pácolólében. Azután félig puhára főzzük, a csontokat kiszedjük belőlük, a minnek megtörténte után négyzetcentiméter nagyságu kockákra vagdossuk. Kevés, jó puhára főtt bőrkét a husvágó-gépen egészen finomra vágunk és a huskockákkal, valamint az alábbi fűszerekből alaposan összekeverjük, még pedig minden 10 kilogram

pépre 3 dekagram fehér borsot, 1 dekagram gyömbért, 1 dekagram szerecsendiót, féldekagram szegfűt és kevés reszelt citromhéjat vegyünk.

Főtt, pácolt disznó- vagy marhanyelveket lehántunk, a marhanyelveket kétfelé hasítjuk és vastag, hosszú csikokra vágjuk. A pépet vagy borjúhólyagokba vagy közép nagyságu disznóhólyagokba töltjük, azután 2—3 nyelvcsikot olyképpen dugunk belé, hogy azok lehetőleg egyforma távolságban legyenek egymástól. A hólyagokat csak lazán kell megtölteni, nehogy megrepedjenek. A megtöltött hólyagokat pecekkel lezárjuk és zsineggel lekötjük, azután körülbelül háromnegyed óráig 68—70 R. fokú vízben főzzük. A mikor kivesszük a kolbászokat az üstből, lemoszuk és egy táblára rakjuk. Ha már kissé lehültek, gyöngén préseljük. Másnap a zsirt és kocsonyát eltávolítjuk a kolbászlól, kendővel szárazra töröljük és azután kissé megfűstöljük.

Töltött vaddisznófej.

A jól tisztított fejet ketté hasítjuk és 3—4 óra hosszat vízben áztatjuk. Azután a következő szerekből pácolólét készítünk, a melyben a fejet 5—6 napig pácoljuk. A pácolólé alkotórészei: 5 liter víz, 2 kilogram só, 2 deka salétrom, 4 deka nádcukor, néhány babérlevél, fél citrom szeletekre vágva, néhány apró darab gyömbér, egy marékkal borókabagó, egész fehér bors és egy liter jó borecet. Ezt a pácolólét mindaddig, a míg abban a hus pácolódik, naponként fölkeverjük, a mi által a hus sokkal gyöngébb és kellemesebb lesz. Pácolás után a fejet puhára főzzük, a csontokat gondosan kiszedjük belőle és kihülés végett az így elkészített fejet asztalra tesszük. Kihülés után a fejet 4—5 centiméter széles, vékony szeletekre, illetve csikokra vágjuk. A tölteléket a következőképpen készítjük el; 2 kilogram borjúhúst és ugyanannyi disznóhúst veszünk, ebből az inakat kiszedjük, hozzáadunk 1 kilogram szalonnát, mindezt a vágógépen egészen finomra vágjuk, azután 10 deka sóval, 1 deka salétrommal, 2 deka nádcukorral, 1¹/₂ deka fehér borssal, 1 deka szegfűvel és fél deci jó rum-

mal, valamint egy pohár vízben habart 3 tojással füsze-
rezzük és a pépet a füszerrel jól összekeverjük. Most a
disznófőből készült csikokat is összekeverjük és az egé-
szet disznóhólyagokba töltjük, 24—28 óráig egy aszta-
lon hagyjuk feküdni, azután 68—70 fok Reaumurnél
 $1\frac{3}{4}$ — $2\frac{1}{2}$ óráig üstben főzzük. A mikor az üstből ki-
vesszük, leöblítjük és csak gyengén préseljük. Ha a kol-
bász kihült, kissé megfüstöljük. Ha hosszabb ideig akar-
juk ezt a kolbászt eltartani, zsirba rakjuk. A töltelékhez
hozzáadunk még egy evőkanálnyi kaprot, vagy finomra
vágott savanyu uborkát. Számolni kell azzal a körül-
ménnyel, hogy a töltött vaddisznófejnek meglehetősen
pikáns az íze.

Utánzott nyelvkolbász.

Ugy a marhanyelv, mint a sertésnyelv ára, főkép-
pen a külföldön annyira emelkedett, hogy sokhelyütt
napról-napra nagyobb nehézségekbe ütközik a nyelv-
kolbászhoz szükséges nyelvnek a beszerzése. A hentes-
árugyárosok tehát abban a kényszerhelyzetben vannak,
hogy a nyelveket más alkalmas husrészekkel pótolják.
Ehelyütt nem kívánjuk figyelembe venni a nyelvnel silá-
nyabb értékű husrészeket (például a sózott marhaszive-
ket), hanem csak a nyelvvel teljesen egyenértékűeket,
ugy mint a sertés-, vagy marhafilet-t, sertésoldalszeletet
illetve lazac-sonkahúst. Ezeket jól pácoljuk, félpuhára
főzzük, hosszú csikokra vágjuk és éppen úgy alkalmaz-
zuk kisebb-nagyobb mennyiségben, mint a nyelvet.

Ügyelni kell arra, hogy a nyelvkolbászhoz fölhasz-
nált szalonnakockák lehetőleg finomra legyenek vágva,
mert a nagy szalonnakockák silányabb minőségnek a
látszatát keltik. A kolbászhoz ugyanazt a pépet használ-
juk, mint rendesen; természetesen figyelembe kell
venni a helyi ízlést is. Így az a pép, a melyet vörös kol-
bász készítéséhez használunk, alkalmas a nyelvkolbász
előállítására is. A főzés tartama mindig a kolbász vas-
tagságától függ; mindig arra legyünk figyelemmel, hogy
ha a kolbász eléggé főtt (a mi 2—5 órát vesz igénybe).
ne vér, hanem tiszta zsir, vagy lé folyjon ki belőle, ha

megszurkáljuk. Ha a nyelvkolbász kihült és a zsir le van tisztítva róla, ajánlatos lesz gyöngén füstölni, a mi által a kolbász izletesebb lesz.

Mozaik-kolbász.

Két mozaik-kolbászhoz másfél kilogram sertéshúst és háromnegyed kilogram borjuhúst veszünk. Mind a kettőt kiinazzuk, azután háromnegyed kilogram szalonnát adunk hozzá és az egészet finomra vágjuk. Most 10 dekagram sót, másfél dekagram fehér borsot, 1 reszelt szerecsendiót és féldeka salétromot gyurunk a pépbe. A betéthez szükségünk van legjobb minőségű véres hurkára és egy sózott, főtt, hámozott és egyenesre préselt marhanyelvre. A májas és véres hurkák szük disznóbelekbe töltve és körülbelül 30 centiméter hosszúak legyenek. A marhanyelvet középütt hosszában kettévágjuk és mindegyik részből gömbölyü pálcát — a hurkához hasonlóan — vágunk. Két-két májas vagy szarvasgombás hurkát és 2 véres hurkát, valamint a nyelvből vágott pálcikát vékony szalonnába sodorjuk. Egy föláztatott marhahólyagot hosszában fölvágunk és kiterítünk, és arra a fönt leirt módon elkészített pépből tenyérnyi széles és ujnyi vastag réteget kenünk a hólyagnak majdnem egész hosszában. A pépre baloldalt májas, jobboldalt véres hurkát teszünk olyképpen, hogy a két hurka között körülbelül 3 centiméter távolság legyen, és most a hurkákat ott, a hol a pép szélét érik, elvágjuk. A hurkákat most oldalt, elöl és hátul vékony réteg péppel befedjük, a két hurka közötti tért kitöltjük, a nélkül azonban, hogy a hurkákat helyükről eltolnók; azután a nyelvet a középén hosszába elhelyezzük. A nyelvet szintén befödjük vékony réteg péppel és kétoldalt annyi pépet rakunk, hogy a nyelv egészen be legyen fődve. Most a baloldalra véres, a jobb oldalra pedig májas hurkát rakunk, a közöttük levő ürt pedig oly módon, mint azt már előbb megirtuk, kitöltjük péppel, a hólyagot azután összetesszük, a fölösleges részeket levágjuk és a hólyag összeérő széleit erős fonállal rövid öltésekkel összevarrjuk. Főzés előtt — mindig csak a kolbász elkészítése

után 1—2 nappal szabad megfőzni — a mozaik-kolbászt kendőbe csavarjuk és fonállal jól keresztülkötözzük. Ennek megtörténte után 2—2¹/₂ óráig 70 fokos vízben főzzük a kolbászokat; mikor kivettük az üstből, levesszük a kendőket, a kolbászokat egészen kihűlni hagyjuk, a zsirt száraz kendővel letöröljük és a kolbászokat 2 napig hideg füstben füstöljük.

Sonkakolbász.

1 kilogram borjухust és ugyanannyi marhahust jól kiinazunk és félfinomra vágva 3 kilogram sertéshushoz keverjük és most az egészet finomra vágjuk. Azután háromnegyed kilogram szalonnát, 1 kilogram füstölt karmonádlit — mind kockákra vágva — egy marékkal hámozott pisztáciát, 14 deka sót, féldeka kálisalétromot és 3 deka fehér borsot adunk hozzá, az egészet jól átgyurjuk és középbőségű vagy szűk marhahólyagba töltjük; a kolbászokat kissé száradni hagyjuk, azután melegen pirosas-barnára füstöljük. Nagyságukhoz képest 1—2 óráig 68—70 fokos vízben főzzük, azután kihűlni hagyjuk.

Töltött marhatorok.

8 kilogram kiinazott borju-, marha- és disznóhust — egyenlő arányban — 2 kilogram szalonnával jó finomra vágunk. Ehhez 32 deka sót, 3¹/₂ deka borsot, 1 deka salétromot és két késhegynyi gyömbért adunk, az egészet vízzel és kevés burgonyalisztet péppé gyurjuk s marhagégébe töltjük, még pedig jó feszesen. Mihelyt a nedvesség lecsurgott, a kolbászokat a füstölő kemenében forró füstben füstöljük, miközben kétszer-háromszor habart vérrel bekenjük és ha szép pirosra füstölődtek, azonnal megfőzzük. Kihülés után egy percre forró vízbe tesszük, hogy az esetleges ráncok elsimuljanak, azután minden egyes kolbászt száraz kendővel letörölünk és saláta-olajjal bekenjük, a mitől gyönyörű fényt kapnak.

Straszburgi sajt.

6¹/₂ kilogram mortadella-pépbe 3 kilogram egészen sovány, kiinazott nyers borjuhust, 1 kilogram főtt nyak-hust és 2 kilogram puhára főtt marhanyelvet vágunk 2 centiméternyi kockákban, sót, törött fehér borsot, 5—6 deka piztáciát, melyeknek héját meleg vízben lehámoztuk, félkiló szálkától megtisztított, finomra vágott ajó-kát és 1—2 pohárka jó minőségű cognacot adunk hozzá, az egész pépet hideg víz hozzátöltése mellett jól átgyurjuk és bő marhavastagbelekbe töltjük. A főzés 1¹/₂—2¹/₂ óráig tartson, kihülés után a sajtot néhány napig hideg füstben füstöljük.

Berni nyelvkolbász.

5 kilogram melegen vágott marhahushoz, a melyet vízzel kissé ledörzsölünk, 5 kilogram szalonnával kevert sovány sertéshust adunk és az egészet félfinomra vágjuk. Azután 8 sózott és főtt disznónyelvet adunk hozzá egészen apró kockákra vágva és az egész tömeget kevés sóval, fehér borssal, salétrommal és koriandrummal fűszerezzük, a pépet jól összekeverjük és sertésfodor-bélbe töltjük, olyformán, hogy a kolbászok 20—30 cm. hosszúak legyenek. Megszikkadás után mérsékelten meleg füstben füstöljük 3—5 napig. Fogyasztás előtt meg kell főzni a kolbászokat. Ezek a kolbászok főzelékhez vagy vastag ételhez is kitűnőek.

Keresztkolbász.

Körülbelül 25 centiméter széles, 40 centiméter hosszú és 1 centiméter vastag szalonnaszeletet vágunk. Ebbe késsel keskeny, a bőrkéig hatoló bevágásokat csinálunk és habart vérbe mártjuk, mely a bevágásokat megtölti. Most kendővel szárazra töröljük a szalonnaszeletet és úgy helyezük el egy asztalra, hogy a bőrke fölül legyen.

Előzőleg egy keresztalakúra vágott szalonnaszeletet és a szükséges pépet készítjük el, még pedig a következőképpen: félkilogram melegen vágott marhahust, 1

kilogram borjuhust és 1 kilogram sovány sertéshust együtt félfinomra vágunk; azután 1 kilogram kemény, szeletekre vágott szalonnát, 10 deka sót, féldeka salétromot és féldeka cukrot teszünk hozzá és most az egészet addig vágjuk, míg a szalonna apró kockákra van vágva. Ezután 5 deka fehér gelatinet 2 deciliter forró vízben föloldunk és másfél deka fehér borssal, valamint másfél deka konzervsóval habarjuk, kevés pástétom-fűszert vagy kardamomumot adva hozzá, míg az egész szálás tömeggé lesz.

A keresztet ezzel az anyaggal úgy töltjük ki, hogy gömbölyü rudat képezzen. A megvagdalt bőrkére körülbelül 2 ujjnyi réteget rakunk a pépből, a közepébe teszünk a szalonnából vágott keresztet és a bőrkét begöngyölítjük. Ha nem használtunk volna elég pépet, ezt pótoljuk, úgy, hogy a két hosz-szél összeérjen.

Most megfelelő marhavastagbelet választunk ki és a göngyöleget ebbe dugjuk; a bél végeit jól bekötjük. Erre kendőbe csavarjuk a kolbászt, a kendőt vastag zsineggel jól körülkötözzük és a kolbászt 2¹/₂ óráig főzzük. Ekkor levesszük róla a kendőt és néhány percre forró vízbe tesszük a kolbászt, hogy az esetleges léghólyagokat eltávolítsuk. Végül sáfrányoldattal szép sárgára festjük és kihűlni hagyjuk.

Francia mortadella.

Ugyanazt a pépet készítjük, mint a keresztkolbáshoz és minden fél kilogramra 1 deka hámozott pisztáciát, 1 deka kockákra vágott szarvasgombát adunk hozzá, egyéb fűszerrel együtt. Éppen úgy készítünk levágott bőrkét is hozzá, a mint azt a keresztkolbász készítésénél megírtuk. A keresztalaku szalonna helyett azonban vékony szarvasgombás májas hurkát és egy éppen oly vékony szalonna- vagy huskolbászt becsavarunk egy vékony szalonnaszeletbe, melyet egyenlő távolságban teszünk a pépbe. A bőrkét most összezsavarjuk. A további eljárás ugyanaz, a melyet a keresztkolbász készítésénél már megírtunk.

Kinai pastétom.

Egy bádogformát vékony szalonnaszeletekkel kirakunk és azután a következő módon készült vagdalékkal megtöltjük: Sovány disznóhust vékony csikokra vágunk, miután előbb minden bőrkét és az inakat kiszedjük belőle, — ezt a hust egy pohár fehér borból, kevés szarvasgombasóból, egy mogyoróhagymából és egy csésze husléből készült lében sütőtepsiben kissé a tűzre tesszük, míg izzadni kezd. A hust, mielőtt fölszeletelejük, három napig kevésbé sózva állni hagyjuk és hogy kellő felszívóképessége legyen. Az így készült vagdalékba minden 10 kilogramra $2\frac{1}{2}$ kilogram kockákra vágott disznónyelvet, 2—3 apró savanyu uborkát és 10 deka pisztáciát teszünk. Ha ez megtörtént, az egészet jól átgyurjuk és csak ezután töltjük a bádogformába. Az így elkészített pastétomot addig főzzük, míg puha lesz. azután kihűlni hagyjuk. Kihülés után a formát meleg vízbe tesszük és kifordítjuk. A kész pastétomot staniolba csavarjuk.

Májás fölvágottak.

Finom májas kolbász.

3 kilogram sertés- vagy borjumájhoz 3 kiló sertés-pofát vagy hasszalonnát, 2 kilogram sovány sertéslepockahúst és főtt disznófejekből való 1 kiló sovány húst veszünk. A májat könnyen leforrázzuk és a főtt sertéshussal együtt a huszuzó legfinomabb korongján áthajtjuk. Azután két friss tojást és egy maréknyi sót keverünk belé, és az egészet újra áthajtjuk a huszuzó-gép finom korongján. Ha ez megtörtént, a huszuzó ugyan ezen korongján áthajtjuk a kövér és sovány húst is, a vagdalékot a még szükséges mennyiségű sóval, fehér borssal, szerecsendióval, gyömbérrel és egy csipetnyi kardamomummal fűszerezük, az így fűszerezett vagdalékot jól összekeverjük és apránként 1 liter főtt tejet keverünk belé.

Ha a vagdalékot ily módon elkészítettük, friss petrezselymet tiszta vízben jól leöblítünk, nem tulságosan finomra vágjuk és az összeapritott petrezselyemből 2 dekagramnyit keverünk a vagdalékba, melyet szép végebelekbe feszesre töltünk. A kolbászokat 67 R. fok meleg vízben egy óra hosszat főzzük, azután kivesszük az üstből, tiszta vízben jól lehütjük és füstölő rudakra aggatjuk, — de nem tulsokat egy rudra, — tiszta forró vízzel leöntjük, nehogy a friss állapotban eladásra szánt kolbász maszatos legyen és hogy a füstölt kolbásznak szebb színe legyen. Ebből a kolbászból célszerű, mennél kisebb

beket készíteni, mert a közönség szivesebben vásárolja az egész kolbászt.

A májaspástétom gyártása Skandináviában.

A májaspástétom (májsajt) Skandináviában jóformán a köznép eledele és azért rengeteg mennyiségben készül. Minthogy Skandináviában sok exportvágó van, sok a hulladék is, mint például máj, zsir, sertésfejek stb., a mi lehetővé teszi, hogy ezt a kolbászt nagyon olcsón hozzák forgalomba. Nagybani ára a hentesüzletekben 30—40 fillér fontonként. Dániában sok fűszerrel készítik ezt a kolbászt és azért nem helyeznek nagy súlyt arra, hogy az szép világos legyen, ellenben Svédországban, különösen Stockholmban csak a világos árúnak van kelete. Kopenhágában a sült pástétomot kedvelik, ellenben Stockholmban nagyobbára főtt pástétomot készítenek.

A gyártásnál nagy szerepet játszik az ökörmáj is. Ez nagyon keresett áru és drágább a sertésmájnál. Ennek következtében a finomabb pástétomokat ökörmájból készítik és ezeket megfelelően drágábban fizetik. A finom májas kolbászhoz nálunk nem igen szoktak ökörmájat használni, mert ebből csak másodrendű áru készül, ellenben az ökörmájból készült pástétomnak sült állapotban nagyon kellemes és pikáns ize van. A pástétomokat rendszerint emaillirozott formákban sütik, melyeknek fedelük nincsen. A formák különböző nagyságúak 3 fonttól egészen 10 font tartalomig. Ezekben a formákban a pástétom sütőkemencében, szén vagy gázfűtésnél 2—3 óra hosszat sül. Mihelyt a pástétom kész, felülete megrepedezik, ha tüvel megszurjuk, a türe nem tapad többé hus. A mikor kivesszük a kemencéből, egy óra hosszat állni hagyjuk, a sütésnél képződött lét és zsiradékot óvatosan leöntjük és a pástétomba aspikot öntünk. Ezt az aspikot friss sertésbőrkeből és mindenféle csontból készítjük és kevés szirupfestéket öntünk hozzá, hogy szép sötét színe legyen. Ha az aspik nem elég szilárd, gelatint adunk hozzá.

Finom májas pástétom ökörmájból.

10 kilogram jól megtisztított ökörmáját vékonyra szeletelünk, lassan leforrázzuk, 10—12 kilogram zsiradék-hasrész, pofát stb. a májjal együtt, továbbá 1 kilogram hagymával a husórló-gép legfinomabb korongján áthajtjuk, még pedig lehetőleg kétszer is. Anchovist, esetleg 2—4 heringet, vagy 1 kilogram szardellát is adhatunk a májhoz. A hagyma bőséges mennyisége azért szükséges, mert a pástétomot sütjük és ez nagyban fokozza az ökörmáj kellemes ízét. A vagdalékot mintegy $2\frac{1}{2}$ deka sóval és a következő pástétomfűszerrel fűszerezünk, melyből tetszés szerinti mennyiséget adhatunk a vagdalékhoz. A pástétomfűszer $1\frac{1}{2}$ deka fehér borsból $1\frac{1}{4}$ deka szerecsendióból, 1 deka kakukfűből, fél deka szerecsendióvirágból, fél deka szegfűszegből, fél deka paprikából és fél deka gyömbérből készül. A pástétom keverése alkalmával 1 kiló buzalisztet, 8—10 tojást és 2 liter tejszint, vagy tejet adunk hozzá. Ezt a pástétomot sertésmáj hozzákeverésével is lehet készíteni, mert ha sertésmájat is keverünk a vagdalékba, a pástétomnak világosabb színe lesz. A pikáns ízt azonban a pástétom nem a sertésmájtól, hanem az ökörmájtól kapja.

Májas kolbász szarvasgombával.

25 kilogram kolbászhoz 8 kilogram sertésmáj, 7 kilogram sovány sertéshus, 4 kilogram fodorháj, 6 kilogram pofazsir, 1 kilogram finom kockára vágott szarvasgomba szükséges. A májat csikokra vágjuk, hideg vízben megmossuk, erősen leforrázzuk, hogy a májban levő nedvesség és a vér kiszivassék, és a májnak szép világos színe legyen. Ha a víz a májról már lefolyt, a májat megőröljük, éppen úgy a húst és a zsirt is és csak azután keverjük hozzá a szarvasgombát. A töltelékre 10 kilogramonként 30 dekagram sót, 5 dekagram fehér borsot, 2 deka gyömbért, 1 deka szerecsendióvirágot, ugyanennyi finomra őrölt majoránnát és ugyanennyi kakukfüvet számítunk fűszerül. Miután a tölteléket jól átgyurtuk, tiszta középbelekre feszesre töltjük és a kész kolbászt 75 R. foku vízben mintegy félóra hosszat főzzük.

Nehogy a kolbászból a zsir kifolyjék, mellőzzük a kolbász megszürkálását. Főzés után a kolbászokat hideg vízben erősen lehütjük, nehogy a zsir egyenlőtlenül oszoljék meg a kolbászban. A füstölés csak ártalmára van a kolbász jó ízének, miért is a kolbászt csak a levegőn szárítjuk meg.

Württembergi májas kolbász.

10 kilogram forrázott sertésmájat, ugyanennyi kővér sertéshúst (hasrészeket) és ugyanennyi leforrázott fodorháját, néhány zsirban sült vöröshagymával együtt a husórló-gép legfinomabb korongján áthajtunk. 90 deka sóval, 9 deka fehér borssal és 3 deka szerecsendióvirággal fűszerezzük, az egészet jól összekeverjük és meglehetősen feszesen tiszta vastagbelekbe töltjük. A kolbászokat vastagságuk szerint, fél- vagy háromnegyed óra hosszat főzzük, azután hideg kutvizben, vagy jeges vízben lehütjük.

Májas kolbász ajókéval.

5¹/₂ kilogram sertésmájat, 5 kilogram sovány disznóhúst, 2 kilogram leforrázott fodorháját és ¹/₂ kilogram ajókat, melyekből a szálkákat kiszedtük, 54 deka sóval, 5¹/₂ deka fehér borssal, 4 deka gyömbérrel, 1¹/₂ deka szerecsendióvirággal, 2 deka örölt majoránnával és 1¹/₄ deka démutkával keverünk, és az egészet finomra vágjuk. A töltelékét nem szabad tulságosan bő sertéshólyagba tölteni. A kolbászt 70—72 R. fokú vízben 1¹/₄ óráig főzzük, a nélkül, hogy megszürkálnók, azután hideg vízben lehűlni hagyjuk.

Berlini májas kolbász.

Ehhez a kolbászhoz felerészben hasrészeket, fele részben pofahúst veszünk, mind a kettő azonban egészen friss legyen, mert éppen a friss husnak van a legnagyobb kötőereje, továbbá ugyanannyi jó friss sertésmájat, még pedig annyit, a mennyi a has és pofahús

együttvéve. Ugy a hust, mint a májat is külön-külön áthajtjuk a husórló-gépen, azután összekeverjük és újra együttesen áthajtjuk a husórlón, — természetesen nyers állapotban. A pépet sóval, borssal és kevés szerecsendióvirággal fűszerezzük. A kolbászt azután a bél vastagsága szerint egy — másfél óra hosszat forró vízben főzzük. A kolbászok füstölése fölösleges, elég, ha azokat hideg vízzel leöblítjük és azután azonnal fölaggatjuk. Ha ezt az eljárást követjük, akkor a kolbász sohasem lesz nyálkás.

Májpástétom.

3 kilogram nyers sertésmájat, félkilogram főtt marhamájat, 4 kilogram kemény hátszalonnát, 1 kilogram disznósiradékot, néhány ajókát és egy hagymát, egyiket a másik után finomra megörlünk. Ezt a vagdálékot sóval, fehér borssal, kakukfűvel, bazsalikommal, szerecsendióvirággal, majoránnával, pimpinellával fűszerezzük és 8—10 tojásfehérjét adunk hozzá és az egészet jól átgyurjuk, a mig meglehetősen kemény pép lesz belőle. Egy vagy több tetszés szerinti nagyságu bádogformát szalonnaszeletekkel kirakjuk és a formákba annyi pépet teszünk, hogy a formából csak körülbelül egy centiméternyi szegély maradjon látható, azután sütőkemencében 1—3 óra hosszat, aszerint, hogy milyen vastag a pástétom, sütjük. Ha a pástétomot a kemencéből kivettük, a formában gyöngén lenyomjuk és ha kihült, az egész formát fölborítjuk. A formában visszamaradt zsirt egyenletesen rákenjük a pástétomra és ezután a pástétomot fehér, zsirhatlan papírba és sztanolba csomagoljuk.

Májas nyelvkolbász.

Jól pácolt disznó- vagy borjunyelveket egészen puhára főzünk, azután lehámozzuk és nagyobb kockákra aprítjuk. Töltelékül forrázott sertésmájából és ugyanannyi hasszalonnából készült finom májas kolbászpépet veszünk, melyet előre elkészítettünk és borssal, szere-

csendióvirággal és sóval fűszerezzük. A tölteléket rendszerint sertéshólyagokba töltjük, még pedig jó szorosra, azután +68—70 fokú vízben $1\frac{1}{2}$ —2 óra alatt meglehetősen puhára főzzük és főzés után gyöngén préseljük.

Frankfurti májas kolbász.

Fiatal sertésekből való 10 kilogram disznómájból kiszedjük a vastag ereket, vékony szeletekre aprítjuk, forró vízzel leforrázzuk és kétszer áthajtjuk a huszuzógépen. Ehhez a péphez 10 kilogram főtt borjuhust és 15 kilogram főtt puha szalonnát adunk és a már zuzott májjal együtt kétszer áthajtjuk a husdaráló-gépen, ekkor 4 kilogram főtt puha szalonnakockát adunk hozzá, az egész tölteléket lemérjük és 10 kilogramonként 34 dekagram sóval, 4 dekagram fehér borssal és 2 dekagram szerecsendióval fűszerezzük, a pépet a fűszerrel jól átgyurjuk és jó feszesen marhaközépbelekbe töltjük. A kolbászt fél—háromnegyed óra hosszat főzzük és hideg vízben egészen lehütjük. Ezt a kolbászt a közönség nagy része füstölten szereti, még pedig joggal, mert füstölve sokkal kellemesebb ízű. A friss kolbász mellett tehát tanácsos füstöltet is készenlétben tartani. Ezt a kolbászt csak hideg füstben szabad füstölni.

Országos Széchényi Könyvtár

Német májas kolbász.

Fiatal sertésmájából veszünk 10 kilogramot, az ereket kiszedjük belőle, finom szeletekre vágjuk és kevésé leforrázzuk, azután kétszer áthajtjuk a husórlógépen. Ha ez megtörtént, a májhoz 10 kilogram puhára főtt sertéslapockát és ugyanennyi puha, főtt zsiradékot vagy szalonnát adunk és az egészet újra kétszer áthajtjuk a husórlógépen. — 5 kilogram főtt szalonnát apró kockákra vágunk és hozzáadjuk a péphez, a melyet 10 kilogramonként 30 dekagram sóval, $3\frac{1}{2}$ dekagram fehér borssal, 1 dekagram szegfűborssal és 1 dekagram szerecsendióvirággal és 1 dekagram majoránnával fűszerezzük. A fűszert a péppel jól összegyurjuk, a pépet marhakoszorubelekbe töltjük, a kolbászokat

fél—háromnegyed óra hosszat főzzük és azután hideg vízben egészen kihűlni hagyjuk.

Kaszeli májas kolbász.

Ehhez a kolbászhoz disznómájat, tüdőt, szívet, fejét, pofát (bőrke nélkül), farkzsirt és hasrészeket veszünk. A sertés májat és tüdőt meglehetősen finomra, a többi alkatrészeket kevésbé finomra vágjuk. A péphez kétötöd rész kockára vágott szalonnát adunk és sóval, borssal, szegfűvel, majoránnával és kevés zsirban párolt hagymával fűszerezzük. A jól átgyurt pépet disznó-fodorbelekbe töltjük, a kolbászokat vastagságuk szerint egy fél- vagy egy óra hosszat 72 fok forró vízben főzzük és azután gyöngén füstöljük.

Hollandi májas hurka.

Friss disznófejeket állkapocs nélkül, borjufejeket, borjubélmájat, hushulladékot és kevés sertésgyomrot puhára főzünk, a csontokat és porcokat eltávolítjuk, a sertésgyomor belső hámját lefejtjük. Ezen keverékre kilogramonként félkilogram marha- és disznómájat számítunk, a májakat leforrázzuk vagy megfőzzük. Ehhez még félkilogram főtt zsirt, például hasrészeket vagy szalonnadarabokat adunk és az egészet husdarálón egész finomra törjük. Ezen péphez kilogramonként 1 kilogram apró szalonnakockákat és 1 kilogram nagyon puhára főtt bőrkét adunk egészen finomra vágva. A bőrkét még melegen kell a péphez keverni. A péphez 10 kilogramonként 28 dekagram sót, 4 dekagram fekete borsot, 2 dekagram koriandrumot, 2 dekagram szegfűt, 2 dekagram szerecsendiót, 2 dekagram fehér borsot, 2 dekagram reszelt majoránnát adunk és az egészet jól összekeverjük. A pépet középbőségű belekbe töltjük. A hurkákat meglehetősen erősen kell a hurkatöltő-géppel tölteni, mert miután az összes részek, még a máj is főve volt, ki van zárva, hogy a hurka kitáguljon. A hurkát fél- vagy háromnegyed óráig főzzük 68 fokú vízben, főzés után hideg vízbe rakjuk a teljes kihülésig és azután rudakra aggatjuk, hogy száradjon.

Májás nyelvkolbász.

Egyharmad rész főtt borju- vagy sovány sertés-hust, egyharmad rész főtt sertéshast, vagy szalonnát és egyharmad rész nyers sertésmájat veszünk, a mely utóbbiból az ereket gondosan kiszedjük. A hust és zsirt apróra fölvagdaljuk és teknőbe vagy tálba rakjuk. A májat kevés nyers vöröshagymával (a pép egy kilogram-jára 1 deka hagymát veszünk) a husdaráló két milliméteres korongján áthajtjuk, azután a májat, zsirt és hust összekeverjük és együttesen áthajtjuk a husdaráló-gépen. A péphez 10 kilogramonként 26 dekagram só, 4 dekagram fehér borsot, 1 dekagram szerecsendiót, 1 dekagram reszelt majoránát és egy fél dekagram kakukfűvet (thymiánt), továbbá $2\frac{1}{2}$ kilogram sózott, főtt, lehántott és 1 centiméternyi kockákra vágott disznó- vagy marhanyelvet adunk. Az egész anyagot jól összekeverjük, végbelekbe töltjük, azután háromnegyed—egy óra hosszat 70 fokú vízben főzzük. A mikor a kolbászokat az üstből kivesszük, hideg vízben lehütjük, rudakra aggatjuk és ha a nedvesség lefolyt róluk, sárgára füstöljük.

Braunschweigi májas kolbász ajókéval.

25 kilogram kolbászra 8 kilogram disznómájat, 7 kilogram sovány disznóhust, 6 kilogram disznóhasat, 4 kilogram fodorháját és fél kilogram jó ajókat veszünk. Mindenek előtt a májat keskeny csikokra vágjuk, hideg vízben megmossuk és azután leforrázzuk, a mi által a májból a nedvességet és vért kivonjuk, a mi egyik fő-föltétele annak, hogy a kolbász szép világosszinű legyen. A májat, miután a víz jól lefolyt róla, finomra vágjuk, vagy megőröljük, éppen úgy a sovány disznóhust és a fodorháját, valamint a hasakat is. Az ajókat egy óra hosszat vízben áztatjuk, azután a szálkákat kiszedjük belőlük és finomra vágva a péphez keverjük. Most azután 70 dekagram só, 8 dekagram fehér borsot, 5 dekagram gyömbért, 2 dekagram szerecsendióvirágot, 3 dekagram finomra reszelt majoránát és 2 dekagram szintén finomra reszelt thymiánt (démutkát) keverünk

a péphez. Az így elkészített pépet nem nagyon erősen, rövid, körülbelül 25 centiméternyi belekbe töltjük és a kolbászkákat 75 fokú vízben körülbelül fél óráig főzzük. A kolbászkákat nem szabad megszurkálni, nehogy a zsir egy része kifolyjék. Főzés után a kolbászkákat hideg vízbe rakjuk, hogy a zsir egyenlőtlenül le ne rakodjék. Minthogy a füstölés ennek a kolbásznak nem válik előnyére, füstölés helyett ajánlatosabb a kolbászkákat a levegőn megszáritani.

Májás hurka tejfellel.

6 kilogram főtt hasakat vagy bőrke nélküli szalonnahulladékokat 4 kilogram vékony szeletekre vágott, nyers, jól leforrázott disznómájat, a melyből az inakat kiszedtük, 6 kilogram főtt borjухust és egynegyed kilogram szeletekre vágott és kevés zsirban párolt vöröshagymát összekeverve a husvágó-gépen finomra vágunk. Ezután 30 deka sót, 4 deka fehér borsot, 15 gram szerecsendióvirágot, 10 gram fahéjvirágot és fél liter édes tejfölt, valamint fél kilogram reszelt zsemlet vagy kétszersültet, mind egymással jól összekeverve, adunk hozzá.

Miután az egész pépet alaposan összekevertük, disznóbelekre töltjük, még pedig jó erősen és puhára főzzük, éppen úgy, mint minden más májas hurkát. Miután az üstből kivettük, kihülés végett hideg vízbe tesszük, azután rudakra aggatjuk, hogy a víz lefolyjék róla. Ezt a hurkát nem szabad füstölni, mert a füstölés által sokat veszítene finom ízéből.

Straszbúrgi libamájkolbász.

Csakis fiatal sertésekből származó, világosszinü májból 5 kilogramot veszünk, az ereket kiszedjük belőle, vékony szeletekre vágjuk és jól leforrázzuk. 8 kilogram bőrke és csont nélküli, főtt kövér hasakat 10 deka nyers vöröshagymával a husvágó-gépen a lehető legfinomabbra vágunk, aztán a következő fűszereket adjuk hozzá: 30 deka sót, 4 deka fehér borsot, 75 deka

szarvasgombát, 1 kilogram pácolt, főtt marhanyelvet, továbbá egynegyed kilogram hámozott pisztáciát. A szarvasgomba és a marhanyelv apró kockákra legyen vágva. Miután a fűszert és a pépet jól összekevertük, 7 kilogram, 2 négyszögcentiméternyi kockákra vágott libamájat adunk hozzá. Csakis hizott libákból való májak használhatók és ezeknek 3—4 napig sózott állapotban kell a földolgozás előtt feküdniök. A kockákra vágott libamájat óvatosan a pép közé keverjük, miközben arra figyelünk, hogy a libamáj ne legyen nagyon összenyomva. A pépet most óvatosan bő tölcseren keresztül széles sertésbelekkbe töltjük. A kolbásznak nagysága szerint, 10—15 perccel, esetleg többel, tovább kell főnie, mint más májas kolbásznak. A kolbászt, miután az üstből kiszedtük, leöblítjük, kihülés végett asztalra rakjuk és világossárgára füstöljük.

Májsajt.

1¹/₂ kilogram világosszinü disznómájat és ugyanannyi kemény szalonnát külön-külön ringakéssel jó finomra vágunk, 1 kis hagymát, 1 mogyoróhagymát és csiperkegombát nagyon finomra vágottan, továbbá sót, fehér borsot és szerecsendiót adunk hozzá, a májat, zsirt és fűszert azután alaposan összekeverjük. Ezt a pépet szalonnával kirakott pástétom-formában két-három órára nem nagyon forró kemencébe tesszük, vagy — ha a pástétom-forma jól záródik — ugyanennyi ideig az üstben főzzük. A májsajtot kihülés után sztaniolba csomagoljuk.

Bajor májas hurka.

Lágy sertésháját, sertéshust, borjú- és sertésmájat egyenlő arányban veszünk ehhez a hurkához. A hájat és hust nem egészen puhára főzzük. A májat megmossuk és fölszeleteljük, azután leforrázzuk, néhány vöröshagymával jó finomra vágjuk, a hussal és hájjal összekeverjük és az egészet újra finomra vágjuk. Fűszerből minden 10 kilogramra 30 dekagram

sót, $3\frac{1}{2}$ dekagram fehér borsot, 1 dekagram szerecsendióvirágot, 1 dekagram reszelt kakukfűvet (thymian), fél dekagram reszelt majoránát, fél dekagram fahéjvirágot, kardamonumot számítunk. A fűszert és pépet jól összevegyítjük és lazán középبőségű vagy akár szük marhabelekbe töltjük. Ezután lekötjük a hurkákat, még pedig 10—12 darabot egyben, körülbelül 12 centiméter hosszúságban és 20 percig főzzük; azután leöblítjük, hideg vízben jól lehűtjük és rudakra aggatjuk. Ezeket a hurkákat nem füstölik.

Francia májas hurka.

5 kilogram sertésmájat vékony szeletekre vágunk és forró vízzel leforrázzuk, a vizet pedig ennekutána lecsurogtatjuk; 5 kilogram sovány sertéshúst és $7\frac{1}{2}$ kilogram lágy disznóhájat félig puhára főzünk. Egynegyed kilogram fölszeletelt nyers vöröshagymát zsirban sárgára piritunk. Mindezt a husvágógép 2 milliméteres korongján kétszer áthajtjuk vagy pedig finomra vágjuk. Fűszer gyanánt 5 kilogramonként 15 dekagram sót, $1\frac{1}{2}$ dekagram fehér borsot, 1 dekagram szegfűborsot, fél dekagram szerecsendióvirágot, egy kevés reszelt majoránát, fahéjat és szegfűszeget számítunk. A fűszereket jól átgyurjuk a péppel, azután az egészet belekbe töltjük és fél—háromnegyed óráig főzzük. A mikor a hurkát az üstből kiszedjük, leöblítjük, hideg vízbe tesszük és mihelyt kihültek, füstölő nyársakra aggatjuk, hogy a víz lefolyjon róla. Ezt a hurkát nem füstölik.

Házi módra készített májas hurka.

A sertések földolgozásánál keletkező hulladékokból megfelelő mennyiséget és kevés borjuhúst vagy borjufőt félig puhára főzünk és a csontokat eltávolítjuk. A májat fölszeleteljük, leforrázzuk és a vizet róla lefolyni hagyjuk. A mennyi húst vettünk, ugyanannyi lágy hájat, zsigert stb., félig puhára főzünk, összekeverjük hussal és néhány nyers vöröshagymával egészen finomra vágjuk vagy a husvágó-gép legfinomabb korongján áthajtjuk.

Ehhez a péphez kevés, apró, puhára főtt szalonnakockákat is adhatunk.

A fűszerezéshez a pép minden 10 kilogramjához 30 dekagram só, 3 dekagram fehér bors, 1 dekagram szegfűbors, 1 dekagram szerecsendióvirág, 1 dekagram reszelt kakukfű (thymian) és 1 dekagram reszelt majoránna szükséges. Ezeket a fűszereket a péppel jól összekeverjük. Ha a pép nagyon száraz, kevés zsirt adunk hozzá, valamint az esetleg még szükséges só is. Töltés után a hurkát főzzük, azután kiszedjük az üstből, leöblítjük és hideg vízben hagyjuk, míg megmerevedett, azután fölakasztjuk, hogy leszáradjon.

Ha ezt a hurkát hosszabb ideig akarjuk eltartani, ajánlatos, hogy kevésbé füstöljük.

Májás hurka kasszeli módra.

Ehhez a hurkához májat, tüdőt, szívet, zsigert és csepleszt veszünk. A tüdőt és májat jó finomra, a többi részeket kevésbé finomra vágjuk. Ehhez egyharmad rész kockára vágott hájat adunk. Fűszerül szükség szerinti mennyiségben só, borsot, szegfűt, majoránna és kevés finomra vágott főtt hagymát veszünk. A pépet sertésbelekbe töltjük és a hurkát vastagság szerint fél óráig, egy óráig forró vízben főzzük és gyöngén füstöljük.

Felső-németországi májas hurka.

Egy lapockát a szalonnájával, a melynek bőrkéjét és csontját eltávolítottuk, 1—2 kilogram szalonnával puhára főzünk. A szalonnát kockákra vágjuk. A lapockát fél annyi nyers májjal és néhány vöröshagymával jó finomra vágjuk, körülbelül 3 kilogram nyers, finomra vágott sertéshúst adunk hozzá és az egészet sóval, törött borssal és szerecsendióval fűszerezzük. A pépet egyenes marhabelekbe (vastagbelekbe) töltjük, de ne készítsünk túl nagy hurkákat. Ezt a hurkát háromnegyed—ötnegyed óráig főzzük, azután hideg vízbe tesszük, a míg egészen megmerevedik, ekkor azután fölaggatjuk.

Májás hurka mazsolaszőlővel.

3 kilogram disznómájat, ugyanennyi csont nélküli borjühust és 2 kilogram hátszalonnát együtt puhára főzünk; a májat megreszeljük; a hust és szalonnát finomra vágjuk és hozzáadjuk a megreszelt májat és az egészet újra vágjuk a ringakéssel. Azután kevés, hideg vízben megpuhított, finomra dörzsölt fehérkenyeret, 20 dekagram tisztára mosott világos, apró mazsolaszőlőt és ugyanennyi hámozott, finomra vágott édes mandulát adunk hozzá. A pépet 8 dekagram sóval, 5 dekagram fehér borssal, 1 dekagram örölt ánizzsal és fél dekagram fahéjjal fűszerezzük és miután az egészet gondosan összekevertük, 20—30 centiméternyi hurkákat készítünk apró sertésbelekbe töltve. A hurkákat jól megkötözzük és fölaggatjuk. A töltésnél ügyeljünk arra, hogy ne nagyon szorosra tömjük a pépet a belekbe, mert a mazsolaszőlő felduzzad és így a hurkák is fölrepednének. A kész hurkákat egynegyed óráig főzzük, azután kihülés végett egy asztalra rakjuk. Másnap nyársakra aggatva, a levegőn szárítjuk.

Szarvasgomba-kolbász.

Ha 15 kilogram kolbászt akarunk készíteni, 5 kilogram nyers sertés májat veszünk, azt lemossuk és az ereket eltávolítjuk belőle. Ennek megtörténte után a májat darabokra vágjuk és 15 dekagram nyers hagymát, 30 dekagram heringet (a mit előbb megmosunk és a szálkáktól megtisztítunk), $2\frac{1}{2}$ kilogram főtt borjühust és $7\frac{1}{2}$ kilogram főtt disznózsirt adunk hozzá. A főtt hust és zsirt még melegen apró darabokra vágjuk, teknőbe tesszük, azután a májat a hagymával és heringgel a husvágó-gébe rakjuk és abból egyenesen a teknőbe engedjük futni a hushoz. Az egészet jól összekeverjük és újra áthajtjuk a husvágó-gépen. Most a péphez kilogramonként 3—4 dekagram apróra vágott szarvasgombát, 2 dekagram sőt és 3 gram fehér borsot adunk, az egészet jól összekeverjük és vastagbelekbe töltjük.

Vastag kolbászt háromnegyed—egy óráig, sőt tovább is, vékony kolbászt fél óráig kell főznünk, 70 R. foku

vizben. A mikor a kolbászokat az üstből kivesszük, leöblítjük és egy táblára rakjuk, hogy kihüljenek; másnap letisztítjuk róluk a zsirt és 12—24 óra hosszát mérsékelten meleg füstben füstöljük.

Libamájás hurka.

Minthogy ehhez a hurkához ugyanaz a pép szükséges, mint májas hurkához, célszerű mind a két hurkát egyszerre elkészíteni. A libamájás hurkához szükséges libamájakat egy óráig vízben tartjuk, $1\frac{1}{2}$ —2 centiméter vastagságu kockákra vágjuk, hirtelen leforrázzuk és a péphez adjuk. Hogy a libamáj egyenletesen legyen szétosztva, célszerű a pépet rétegenként egy táblára kenni és azután a libamájából vágott kockákat egyenletesen elhelyezni. Ennek megtörténte után gömböket formálunk a pépből és ezeket óvatosan úgy tesszük a töltőgéphez, hogy levegő ne férközzék közbe és vastagbélbe töltjük. 10 kilogram péphez 5 kilogram libamájat kell venni. A továbbiban éppen úgy járunk el, mint a szarvasgombás májas hurka készítésénél.

Májás hurka hagymával.

30 kilogram hurkához $7\frac{1}{2}$ kilogram disznómájat, 5 kilogram főtt, durvára vágott disznózsigereket, $7\frac{1}{2}$ kilogram főtt disznógyomrot, bélfodrot, ökörbendőt stb. $7\frac{1}{2}$ kilogram kockákra vágott főtt hájat és $2\frac{1}{2}$ kilogram apróra vágott, zsirban sült hagymát kell vennünk. Ezt mind jó finomra vágjuk, 90 dekagram sóval, 9 dekagram borssal, 5 dekagram szegfűborssal és 5 dekagram finomra tört majoránnával fűszerezük. Ha az egész pépet jól átgyurtuk, megfelelő mennyiségű kockákra vágott hájat adunk hozzá, ezt is jól elkeverjük és az így készült pépet disznóbelekbe töltjük, de nem nagyon lazán. Ezután a hurkát — már a szerint, a milyen vastag — 30—45 percig főzzük. A hurkát könnyen füstöljük, nehogy megpenészesedjék.

Közönséges májas hurka.

Ezen silányabb minőségű hurkához — ha 30 kilogramot akarunk készíteni — 5 kilogram májat, 15 kilogram disznó- és marhagyomrot (bendőt stb.), $1\frac{1}{2}$ kilogram bélfodrot, $7\frac{1}{2}$ kilogram kockákra vágott hájat, 90 dekagram sót, 9 dekagram fekete borsot, 5 dekagram szegfűborsot és 5 dekagram majoránát veszünk. Ha a pépet finomra vágjuk, vékony belekbe töltjük, a hurkát fél óráig forró vízben főzzük és ha már kissé megszáradt a levegőn, 5—6 óráig hideg füstben füstöljük.

Svájci módra készült májas hurka.

Egy sertésnek tüdejét, szivét és máját puhára főzzük. $1\frac{1}{2}$ kilogram disznófodorháját leforrázunk, apró darabokra vágjuk és $\frac{1}{2}$ kilogram fölszeletelt hagymát puhára főzünk benne, de ügyeljünk arra, hogy a hagyma meg ne sárguljon. Most mindent összekeverünk és a husórlógéppel megőröljük. A pépet kevés sóval, fekete borsal, szegfűborssal, majoránnával és fahéjjal fűszerezünk és egy marékkal mazsolaszőlőt és apró szőlőt adunk hozzá. A mazsolát és apró szőlőt azonban előbb meleg vízben megmossuk. Ha mindent jól összevegyítettünk, a pépet lazán fodorbelekre töltjük és az így készült hurkát fél óráig főzzük. Ezt a hurkát friss állapotban melegen, vagy ha már kihült, sütve fogyasztják.

Friss májas hurka berlini módra.

Ehhez ugyanazt az anyagot használjuk, a melyet főntebb a közönséges májas hurkánál leirtunk. Az olyan tüdőket, melyeket sötét színüknél fogva másnemű májas hurkához nem igen használhatunk, itten megfelelő módon értékesíthetjük. A hurkának sötét színét kiegyenlítjük, a mennyiben megfelelő mennyiségű, régi sütetű, hideg vízben áztatott fehér kenyeret adunk a pépbe. E célból a kenyeret 2 óráig áztatjuk, és kezünkkel vagy nehéz deszkával kipréseljük belőle a vizet. A kenyeret előbb egymagában, azután a péppel — zsir-

nak folytonos hozzáadása mellett — jól kidolgozzuk, míg az egész anyag sima péppé lesz. A pépet sóval, borsal, gyömbérrel, fahéjjal, szegfűvel és majoránnával fűszerezzük szükség szerinti mennyiségben. A pépet szűk, vékony belekbe vagy bő sertésbelekbe töltjük és megfelelő nagyságu hurkákat formálunk. A hurkákat göbre peckeljük; ez ugyan több időt vesz igénybe, mint a megkötés, de a hurka így mutatósabb. A hurkát csak 5—8 percig hagyjuk forró vízben, azután szükség szerint főzik és melegen tálalják.

OSZK
Országos Széchényi Könyvtár

DOZZI JÓZSEF

SZALÁMI-GYÁR

VI. KER., DALNOK-UTCA 11. SZ.

Ajánlja kitűnő minőségű saját gyártmányu

≡ szalámiját ≡

a legjutányosabb áron.

Schleisz György Béla aszfalt- ::
vállalkozó

Budapest, VIII. kerület, Gólya-utca 36/a. saját ház. Szabadalmazott
sertésteteváló készülékeket szállít. Husipari kiállítás Buda-
pest 1907. ezüstérem. Telefon 60—38.

Véres hurkák.

Sziléziai véres hurka.

5 kilogram hátszalonnát kissé megfőzünk, azután szalonnavágó-géppel finom kockára aprítjuk. 50 fillér áru száraz vizes zsemlét — tejes zsemlé, vagy más, melyben cukor van, erre a célra nem alkalmas — finom szeletekre vágunk és friss sertésvérrel föláztatjuk. Kevés puhára főtt bőrkét és kevés főtt sertéstüdőt — mind a kettőt előbb a husvágó-gépen finomra aprítva — a föláztatott zsemlével, azután pedig a kockára aprított szalonnával összevegyítjük. A pépet sóval, szegfűborsal és a hol szeretik, kevés fahéjjal fűszerezük. Egyéb fűszer nem kell belé. A pépet apró marhabelekbe töltjük, de lehet sertésbeleket is használni. A főtt említett alkatrészekből körülbelül 20 kilogram kolbászt lehet készíteni, illetve annyi vért, zsirt, stb. lehet hozzáadni, hogy ennyi kolbász kifussa.

Francia véres hurka.

Egy vöröshagymát nagyon finomra vágunk. Azután egy serpenyőbe 12 dekagram peccsenyezstet teszünk, melyet 2 óra hosszat lassu tüzön barnára sütünk. A hagymához 4 egészen puhára, péppé főzött ranettalmát, 1 deci tejet, petrezselymet, egyéb zöldséget, 2 tojást, 1 pohárka konyakot, sót, borsot és mindenféle fűszert adunk. Ezt a keveréket 5 percig melegítjük, eközben

azonban folytonosan keverjük, nehogy odaégjen. Azután 1 kilogram fodorháját gyűszűnagyságu darabokra vágunk és 1 liter vérrel együtt a főntemlitett péphez keverjük. A mikor az egész tölteléket a tűzön jól összekevertük, sertésszátlingokba töltjük és megfelelő nagyságu hurkákat kötünk le. Mialatt a pépet elkészítjük, egy fazék vizet fölforralunk, a hurkákat ebbe a forró vízbe bedobjuk és 15—20 percig főzzük. Nagy gondot kell azonban fordítani arra, hogy a hurka meg ne repedjen.

Finom véres kolbász.

Ehhez a kolbászhoz legalkalmasabbak a nem nagyon sovány sertéshasak és pofák, nemkülönben sovány fejek is, a melyeket a pofákkal együtt lehetőleg azonnal a leölés után teszünk üstbe. Ha mindez puhára főtt, a bőrkét és csontokat kiszedjük, a hust háromnegyed centiméternyi kockákká aprítjuk és a keverőteknőbe tesszük. Kötőszerűlegalkalmasabb a friss disznóvér, melegített, finomra őrölt, nem nagyon puhára főtt bőrke, kevés nyers sertésmáj és főtt tüdő. A pépet a kellő mennyiségű són kívül finomra vagdalt nyers hagymával, fekete borssal, szegfűborssal, majoránnával és gyömbérral fűszerezzük. A kötőszerekből félannyit vegyünk, mint a husból. Az egész pépet, ha jól átgyurtuk, sertésfodorbélbe, ürühólyagba vagy koszorubelekbe töltjük. A kolbászokat a szerint, hogy milyen vastagok, fél—másfél óra hosszat 75 fokos vízben főzzük és kihülés után 24 óráig füstöljük.

Friss véres hurka.

Ehhez a hurkához, melyet többnyire melegen fogyasztanak, legalább kétnapos, jól kisütött, szeletekre vagdalt fehérkenyeret vagy vizes zsemlet veszünk, a melyet friss disznóvérral telítve, friss vér hozzáadásával mindaddig gyurunk, míg a pép sűrűvé válik. Egy korona ára fehérkenyérre mintegy 6—7 liter vért kell számítani. A hurkába való szalonnának legalkalmasabb a kövér hasszalonna vagy pofahus. A szalonnát valamivel

puhábbra főzzük, mint más kolbászhoz szoktuk. Körülbelül ugyanannyi szalonnát veszünk, mint a mennyi a vérrel átdolgozott fehérkenyér és apró kockákra vágjuk. Keverés közben a péphez még kevés folyékony zsirt adunk és piritott hagymával, borssal, szegfűborssal, szegfűszeggel, fahéjjal és esetleg majoránnával fűszerezük. Az így fűszerezett tölteléket bő szalagbelekbe vagy ürüvastagbélbe töltjük. Hogy a hurka a főzésnél meg ne repedjen, a beleket csak háromnegyed részben töltjük meg. A mikor a hurkát az üstbe tesszük, a víznek fornia kell, mert máskülönben a hideg vízből berakott hurka nagyon lehüti a vizet. A szalagbelekbe töltött hurkának félóráig, az ürübélbe vagy disznóvastagbélbe töltöttnek ellenben háromnegyed—egy óra hosszat kell főnie.

Véres kolbász.

A kockára vágott főtt szalonnát finomra őrölt szalonnabörkével és tüdővel keverjük és ezt a pépet 10 kilogramonként 30 dekagram sóval, 3 dekagram borssal, 1 dekagram szegfűborssal, 1 dekagram majoránnával, fél dekagram kakukfűvel, 1 dekagram fahéjjal és 1 dekagram gyömbérrel fűszerezzük és annyi disznóvért adunk hozzá, hogy a pép kellő sűrűségű legyen. Ezzel a péppel azután a beleket háromnegyed résznyire megtöltjük és a kolbászokat forró vízben egy fél—két óráig — a szerint, hogy milyen vastagok — főzzük, miközben az üstben gyakrabban megforgatjuk. A mikor a kolbászok a víz felszínére kerülnek, villával megszurkáljuk, hogy a bennük maradt levegőt eltávolítsuk.

Házilag készült véres hurka.

Főtt szalonnát kockára aprítunk és kendőbe csavarva, forró vízzel jól leforrázzuk. Főtt hulladékhusból (disznó- vagy borjúhushból) körülbelül ugyanannyit veszünk, mint a mennyit a szalonnából vettünk, nem nagyon finomra vágjuk és összekeverjük a szalonnakockákkal. Néhány apróra vágott vöröshagymát kevés zsirban megpárolunk és annyi habart disznóvérrrel, hogy a pép könnyen tölthető legyen, a péphez keverjük.

Sok helyütt kevés vízbe áztatott zsemlet, a melyből a vizet előbb kifacsarják, adnak a péphez s azzal együtt a husórlőgépen összevágják.

Ezen péphez tíz kilogramonként 25 deka sót, 4 deka fehér borsot, 1 deka szegfűborsot, fél deka thymiánt, fél deka majoránát és fél deka szerecsendióvirágot adunk. Az egész pépet most jól összekeverjük és lazán sertés- vagy marhabelekbe töltjük, 70 fokos vízben fél órától másfél óráig főzzük, a szerint, milyen nagyok a hurkák. Legalább is addig kell főznünk, míg nem szivárog ki belőlük a vér, ha megszurkáljuk. Ha a hurkákat az üstből kivesszük, langyos vízben megmossuk és a disznóbelekre töltöttet asztalra rakjuk, a marhabelekbe töltöttet pedig rudakra akasztjuk kihülés végett.

Kenyérkolbász.

Erős vászonból 15 centiméter széles és 35—40 centiméter hosszú zacskókat készítettünk. A zacskóknak csak egyszerű varrattal szabad készülniök a varrógépen. Ezeket a zacskókat nem fordítjuk ki, úgy, hogy a töltés alkalmával is a varrat kívülről marad, hogy főzés után könnyen fölfejtthessük és a zacskót a kolbászról lehúzhassuk.

3 kilogram főtt szalonnára, a mit nem tulkicsiny kockákra vágunk, éppen ennyi hulladékhus és disznótüdőt veszünk, ezt a husvágógép 2 milliméteres korongján áthajtjuk; azután 2 kilogram rozslisztet, a minőt a barna rozskenyér sütéséhez használnak és annyi habart vért adunk hozzá, hogy a pép még mérsékelt szilárd legyen (folyékonynak nem szabad lennie), azután sóval, borssal, szegfűborssal és szegfűvel fűszerezük, még pedig olyan mértékben, hogy valamennyi fűszernek és a sónak íze könnyen kivehető legyen. Öt kilogramonként legcélszerűbb 12 deka sót, másfél deka borsot, 1 deka szegfűborsot és negyed deka szegfűt venni. Ha a pépet a fűszerrel jól összekevertük, az előbb említett zacskóba töltjük, de nem egészen tele, úgy, hogy azokat kényelmesen és erősen megtölthessük.

Ha ilyen módon az egész pépet a zacskóba töltöt-

tük, a zacskókat az üstbe rakjuk, a melyben a víz kell, hogy buzogjon, még pedig a főzésnek egész ideje alatt. A kolbászoknak $2\frac{1}{2}$ óra hosszát kell főniök; főzés után asztalra rakjuk kihülés végett. 10—15 perc multán a kolbászokat langyos vízbe tesszük és körülbelül 10 percig ide-oda lóbáljuk, hogy a zacskó a tulajdonképpeni kolbásztól leválljék. Ennek megtörténte után a zacskókat föloldjuk, a varrást föl vágjuk és a zacskót óvatosan lehuzzuk. Kihülés végett a kolbászokat ismét asztalra rakjuk.

Ha a kolbászról a zacskót a főzés után mindjárt le akarnók fejteni, az nem válna le szépen, a kolbász megrepedne, mert a rozsliszt hozzákeverése folytán a feszültség igen nagy.

Ezeket a kolbászokat teához vagy kávéhoz szokták tálni, még pedig olyanformán, hogy 1 centiméter vastag szeletekre vágják és ezeket mindkét oldalon vajban gyöngén megpirítják. Hidegen nem igen alkalmasak a fogyasztásra, mert sótartalmuk nagyon kevés.

Borsos hurka.

A csekélyebb értékű hulladékot, ugymint tüdőt, bőrkét, inakat stb., puhára főzzük, finomra vágjuk, kevés főtt szalonnát, közép nagyságu kockákra vágjuk, mindezt összekeverjük, kevés zsirt öntünk hozzá az üstből és habart marha- vagy sertésvérrel mérsékelten higgitjuk. A pépet sóval, szegfűborssal és annyi fekete borsal fűszerezük, hogy erősen borsos ize legyen, mindent jól összekeverünk, hosszú marhavékonybelekbe lazán töltjük és akkora hurkákat készítünk, hogy darabját 12 fillérjével adhassuk. A hurkát puhára főzzük és nyársra akasztjuk kihülés végett.

Bajor kolbász vérrel.

5 kilogram bőrke nélküli szalonnát megfőzünk és apró kockákra vágjuk. $2-2\frac{1}{2}$ kilogram főtt bőrkét és hulladékhust egyenlő részekben a husórlógépen át-eresztünk. a kockákra vágott szalonnához adjuk és az

egészet habart vérrel addig keverjük, míg a pép meglehetősen összeáll. Akkor lemérjük az egésznek a súlyát és 10 kilogramonként 34 dekagram sóval, 4 dekagram fekete borssal, fél dekagram szegfűvel, 1 dekagram szegfűszeggel, 1 dekagram demutkával és 1 dekagram majoránnával fűszerezzük, a pépet a fűszerrel jól összekeverjük és középbő marha- vagy koszorubelekbe töltjük és a kolbászokat megfőzzük. Főzés után a kolbászokat az üstből kiszedjük és langyos vízben megmossuk; az egyenes kolbászokat kihülés végett egy deszkára rakjuk, a gömbölyűeket pedig rudakra aggatjuk. Kihülés után a kolbászokat hideg füstben kissé megfüstöljük.

Darás véres hurka.

1¹/₂ kilogram árpadarát vízben, vagy még inkább lében jól föláztatunk; kevés főtt zsíros sertés- és marhahust finomra vágunk és összekeverünk, miközben annyi sertésvért adunk hozzá, hogy a pép megfelelően hig legyen és sóval, törött borssal, szegfűvel és majoránnával fűszerezzük és vékony marhabelekbe töltjük, még pedig lazán. A hurkát az üstben lassan főzzük mindaddig, a míg vér többé ki nem szivárog, ha megszurkáljuk a hurkát, azután kihülés végett az asztalra rakjuk.

Országos Széchényi Könyvtár

Németországi véres hurka.

2 kilogram sovány sertéshulladék-hust 10 kilogram bőrke nélküli szalonnával megfőzünk. A szalonnát kockákra vágjuk és egy szitán meleg vízzel leöblítjük, hogy a folyékony zsirt eltávolítsuk. A sovány hust finomra vágjuk, összekeverjük a szalonnával és annyi habart vért adunk hozzá, hogy a pépet tölcseren át kényelmesen tölthessük. Fűszer gyanánt sót, törött borsot, szegfűszeget, majoránnát és demutkát adunk hozzá és a pépet egyenes marhabelekbe töltjük tölcserrel. A hurkákat addig főzzük az üstben, míg vér többé ki nem szivárog, ha megszurkáljuk a hurkát. Ez a hurka füstölve sokáig eltartható.

Közönséges véres hurka.

Puhára főtt sertésbörkét, főtt marha- és sertés-tüdőt összesen 15 kilogram súlyban finomra vágunk, 10 kilogram fél centiméter nagyságu kockákra vágott, főtt, zsiros sertéshust adunk hozzá és az egészet vér, só, örölt fekete bors, örölt szegfűszeg és kevés majoránna hozzáadása közben jól összekeverjük. A hurkát apró marhabelekbe töltjük.

Olasz véres hurka.

9 kilogram átnőtt sertéshust félóráig főzünk, vágjuk egészen finomra, adjunk hozzá 35 deka sót, 4 deka durvára törött gyömbért és háromnegyed liter jó minőségű bort. Az egészet alaposan összekeverjük és sertésfodorbelekbe vagy marhavastagbelekbe töltjük. A hurkát addig főzzük, míg szurásra vér többé ki nem szivárog. A megszáradt hurkát 2—3 napra füstbe tesszük, hogy kevésbé megfüstölődjék. Ezt a hurkát szárazon lehet tartani, de előzetesen étolajjal le kell dörzsölnünk.

Friss berlini véres hurka.

Ezt a hurkát többnyire melegen fogyasztják. Legalább 2 napos, jól kisült, szeletekre vágott fehérkenyeret friss vérrel jól itatunk és óránként kevés vér hozzáadásával addig gyurunk, amíg az egész pép sűrű folyadékká lesz. Körülbelül 1 korona ára fehérkenyérre 6—7 liter vért lehet számítani. A hurkához szükséges hájat valamivel puhábbra főzzük, mint más hurkánál szoktuk. Körülbelül annyi hájat veszünk, a mennyi fehérkenyeret vettünk és apró kockákra vágjuk. Keverés közben a péphez még kevés folyékony zsirt és főzőzsirt adunk, borssal, szegfűborssal, szegfűvel, fahéjjal és majoránnával fűszerezük és az így elkészített pépet friss, bő fodorbelekbe vagy ürühólyagokba töltjük. Nehogy a hurka főzés közben fölrepedjen, a töltésnél ügyelni kell arra, hogy a bél csak háromnegyed részig legyen töltve, azután bekötjük és a pépet egyenletesen szétsimitjük. Nagy gondot kell fordítani arra, hogy a mikor a hurkát

az üstbe tesszük, a víz tényleg már forrjon, mivel más-különben a hurka vágási felülete soha sem lesz sima. A fodorbelekbe töltött hurkánál a főzés félóráig tart, ellenben ha ürühólyagokba töltöttük, háromnegyed—egy óra hosszát kell főznünk. A hurkát melegen árulják és ennél fogva nem öblitik hideg vízzel, sőt arra is ügyelni kell, hogy a víz az üstben ne legyen zsiros. A kész hurkát teknőbe rakjuk jó szorosan egymás mellé és letakarjuk, hogy tovább tartsa a meleget. Ez a hurka nagy kelendőségnek örvend és készítése jó haszonnal jár.

Szászországi véres hurka.

Has- és pofarészek helyett tiszta hátszirt veszünk. Puhára főtt pofabörkét, melyen még félcentiméternyi zsirrétég maradt, szintén keverhetünk a zsír közé. A kockákat körülbelül félcentiméternyi nagyságra vágjuk és ugyanannyi meleg bőrkével, a melyet vérrel jól át-dolgoztunk, keverjük. Fűszer gyanánt szükség szerinti mennyiségben sót, fekete borsot, szegfűborsot és majo-ránnát alkalmazunk. A pépet ürüvastagbelekbe vagy bő fodorbelekbe töltjük. A kész hurkát fél—egy óra hosszát főzzük, már a szerint, hogy milyen vastag. Ha a hurkát megszurjuk és tiszta zsirt választ el, akkor már eléggé főtt; az üstből kivesszük, hideg vízzel leöblítjük és még melegen a füstölő-nyársra akasztjuk. Ne készítsük a hurkát nagyon hosszúra, mert könnyen törik. A hurkát hidegen füstöljük.

Disznósajtok.

Fejsajt.

Gyöngye, esetleg fűszeres sóslébe (15 fok) pácoljuk a már előzetesen megtisztított fejeket néhány napig, azután megfőzzük. A főzéshez vehetünk megfelelő bőrkét, kevés hagymát és fokhagymát. Ha a fejek annyira megfőttek, hogy a csont kiválik belőlük, kiszedjük, de a bőrkét még tovább hagyjuk főni, hogy jó erős levest kapjunk. A főtt fejeknek levágjuk a fülét, orrát, állát és a többi husos részeit, ezeket hosszukás darabokra vágjuk, a többi részt a zsirosabb darabokkal visszahagyjuk. Az összevágott fejrészeket teknőbe tesszük és fűszerezük, a sózásnál azonban legyünk óvatosak, mert a hus már pácolva van és így esetleg elég sós. Ezután annyi zsirtalan levest öntünk rá, hogy éppen csak összekösse a husrészeket, összekeverjük és középső marhahólyagba töltve, két órán át 80 fokos vízben kifőzzük. Kifőzés után kissé lehütjük, lepréseljük és ha hosszabb ideig kívánjuk eltartani, hideg füstön megfüstöljük. Az így készített sajt a szemnek nagyon szép, íze nagyon jó és még nyári időben is jó ideig eltartható.

Közönséges disznósajt.

A fejsajt készítésénél visszamaradt kövérebb részeket kockás darabokra összevágjuk. Vehetünk hozzá főtt marhaorrot és bőrkét is. Ezt szintén összevágjuk, megfűszerezük, fokhagymát is vehetünk hozzá, levessel jól fölhitjük, annyi vért teszünk bele, hogy a leves szép

piros legyen, gyomrokba tesszük és kifőzzük úgy, mint a fejsajtot. Ezt a sajtot nem szokás lepréselni, de ha ki van rakva, meg kell szurkálni, hogy a zsír kifolyjon belőle.

Finomra vágott disznósajt.

Ehhez a sajthoz is lehetőleg pácolt fejet vegyünk és főzzük meg bőrkével és néhány hagymával. Főzés után kicsontozzuk és mogyoró nagyságúra összevágjuk. A bőrkét is hasonló nagyságúra vágjuk össze, lehet a tökén nagy késsel is. Ehhez hozzáteesszük a főtt hagymát ledarálva, azután megfűszerezzük és gyomrokba rakva kifőzzük. Kifőzés után megszurkálva lepréseljük.

Svájci disznósajt.

Mindegyik disznósajthoz 2 ujjnyi vastag szeletet vágunk a sertés hasrészéből. Ezt a két szeletet 24 óráig sólében pácoljuk. Néhány sózott disznónyelvet, fület és csülköt megfőzünk és hosszú csikokba vágunk. Azután 3 kilogram jó borjúhúsból, a melyet finomra vágunk, 7 dekagram sóval, 1¹/₂ deka törött borssal, 1 dekagram szegfűvel és fél deka gyömbérrrel pépet készítünk. Most egy fölívágot hólyagot terítünk szét az asztalon, a hasrészről vágott egyik szeletet a hólyagra tesszük, a szeletre a borjúhúspépből vékony réteget rakunk, erre ismét egy réteget a hus- és nyelvcsikokból helyezünk. Így váltakozva annyi réteget rakunk egymás fölé, hogy a legfelsőbb rétegre helyezett szelet az alul levő szelettel együtt az egész töltelék körülvegye. Ezután a hólyagot mindenütt összevarrjuk, a sajtot kendőbe göngyöljük, a kendőt összekötjük és zsineggel köröskörül jól átkötjük, az egész disznósajtot 3—4 óráig lassan főzzük az üstben, azután legalább 24 óráig erősen préseljük és ennek megtörténte után eltávolítjuk a zsineget és kendőt.

Disznósajt észak-németországi módra.

Ehhez a kolbászhoz előszeretettel parasztsertések pofa-, illetve gégerészeit használják. A pofarészeket ke-

véssé átfőve, másfél centiméter nagyságu kockákra vágjuk és leforrázzuk (különösen nyáron) és melegített, vérrel kevert bőrkével összekeverjük. Ennek megtörténte után sóval, fekete borssal, szegfűborssal és majoránnával fűszerezzük, mindezen fűszerből megfelelő mennyiséget véve. A pépet legföljebb 30 centiméter hosszúságu marhavastagbelekre töltjük, azután forró vízbe tesszük és 1—2¹/₂ hosszat főzzük. Vajjon eléggé főtt-e, azt arról ismerjük meg, hogy tüvel átszúrva, tiszta zsirt választ el. Ekkor kivesszük az üstből, hidegen leöblítjük és néhány órán keresztül sajtoljuk. Ha a disznósajt teljesen kihült, 2 napig hideg füstben füstöljük.

Hollandiai disznósajt.

Vékony sertéshasat, sertésfilet-t és borjuhust (az első részből) 5—6 napig pácolunk, azután kevés bőrkével puhára főzzük. A bőrkét kevés üstlével a husvágógép finom korongján áthajtjuk, hogy egészen híg péppé váljon. Fehér borssal, gyömbérrel és szerecsendióval fűszerezzük, még pedig jó erősen, azután összekeverjük. A hasszalonnát keresztbe ujjnyi vastag csikokra vágjuk, a borjuhust nagyobb darabokra szaggatjuk, a fileten egészben marad. Mindezt a bőrkével jól összekeverjük, úgy, hogy mindenüvé jusson bőrke. A husdarabokból tiszta kendőre váltakozva kolbászvastagságu darabokat rakunk, a kendőt gyöngén összegöngyölítjük, két végét erősen megkötjük és az egészet erős szalaggal fesszesen átkötözzük. A kolbászokat egy fél óra hosszat főzzük és másnapig hideg vízbe tesszük. Akkor azután a kendőt levesszük, a kolbászt borjucsepleszbe, később újra tiszta kendőbe csavarjuk, mint előbb és zsineggel átkötözzük. Ha ezzel ekészültünk, 10 percre forró vízbe tesszük a kolbászt, melyet azután hideg vízben lehütünk. A kendőből csak szükség szerint bontjuk ki.

Német disznósajt I.

A német disznósajt pácolt sovány disznó- és borjufejből, valamint pácolt pofahusból és kevés bőrkéből

készül. Hat-nyolc fél fejre egy pofát kell számítani. A fejeket és pofákat 75 foku vízben két óra hosszat főzzük. A fejek elég puhára főttek, ha az állkapcsokat nem nagyon könnyen lehet eltávolítani. A bőrkét szintén nem tulságosan puhára főzzük. Az egész hust nem tulságosan apró, kissé hosszukás kockákra vágjuk, leforrázzuk és a keverőedénybe öntjük, kevés örölt bőrkét, fehér borsot, köménymagot, gyömbért és kevés sót keverünk hozzá, az egészet jól tisztított disznógyomrokba vagy marhahólyagokba töltjük, még pedig jó feszesre, azután lekötjük. Minthogy a disznósajt minden alkatrésze már előzőleg meg volt főzve, elég, ha a kész disznósajtot másfél—két óra hosszat főzzük. A főzés kezdetén jó a disznósajtot kissé megszurkálni, hogy az esetleg beszorult levegő távozzék. Főzés után a disznósajtot csak leöblítjük és kissé préseljük.

Német disznósajt II.

Négy kilogram átnőtt sertéshushoz 1 kilogram sovány sertéshust és 5 kilogram friss sertésmájat adunk, mindezeket a részeket először külön-külön, azután együttesen a husvágó-gép legfinomabb korongján áthajtjuk. A sertéshus frissen vágott sertésekből legyen, mert csak ebben az esetben van kellő fölszívó képessége. A töltelékbe ezután még két tojássárgáját, azonkívül sót, borsot és kevés szerecsendióvirágot adunk. Ha mozaikszerű betéttel akarjuk a disznósajtot készíteni, betétül disznónyelvet vagy sertésfilét teszünk bele. A formát lehetőleg vékony szalonnaszeletekkel kell kirakni. A disznósajtot körülbelül 3 óra hosszat kell főzni forró vízben. Főzés után a formát annak tartalmával együtt hirtelen hideg vízben hűtjük le. Hogy a töltelék a formából szépen kiváljon, a formát még egy percre forró vízbe mártjuk. A disznósajtot azután sztaniolpapírba csavarjuk.

Württembergi disznósajt.

Két fiatal sertés ormányát, négy nyelvet, egy disznóból való egész sovány hasrészt, valamint két disznó-

nak hasrészéről való bőrkét, még pedig lehetőleg vékonyat 3—5 napra jó pácolólébe rakunk. A bőrkéket, melyeknek hossza 40—50 centiméter, szélessége pedig mintegy 40 centiméter legyen, miután a pácolóléből kivettük, tiszta vászonkendőre terítjük, úgy, hogy a szalonnás fele befelé legyen, azután az orrmányokat, nyelveket és hashust, mely utóbbiról előbb kissé leszedejtjük a zsirt, négyszögletes, hosszú, vastag csikokra vágjuk és együttesen a bőrkék közepére öntjük. A bőrkék két szélét azonban szabadon hagyjuk, hogy a széleket egymásra borithassuk. Ha ezzel elkészültünk, az egész fölé borítjuk a vászonkendőt, alul-fölül jól megkötjük és meglehetősen erősen hengereljük az egész tömeget, azután 5 óra hosszat nagyon forró üstben főzzük és főzés után bepréseljük és egész éjjel bepréselve hagyjuk. Másnap a kendőt levesszük. A disznósajtot négyszögletesre préseljük. Ennek a disznósajtnak a készítését különösen azért ajánljuk olvasóinknak, mert ez a legjobb érintkezési módja a bőrkének, orrmányoknak, nyelveknek és hashusnak. Különös fűszerezést nem igényel a disznósajt, a léből elég só kerül belé, esetleg lehet pótolni a sót, ha a pácolásnál nem jutna elég só a disznósajtba.

Disznósajt délnémetországi módra.

Sózott disznófejeket vagy lábakat és kevés szalonnát félig puhára főzünk és a csontok eltávolítása után apró kockákra vágunk. Néhány sózott főtt disznónyelvet nagyobb darabokra vágunk és kevés finomra vágott bőrkével és annyi habart disznóvérrel, a mennyi elegendő arra, hogy a pépet kényelmesen tölthessük, a kockákra vágott hushoz keverjük. Most lemérjük a pép súlyát és minden öt kiló pép után $16\frac{1}{2}$ dekagram sót, 2 deka fehér borsot és 1 deka köménymagot adunk hozzá, az egészet alaposan összekeverjük és ökörvastagbelekbe töltjük. A disznósajtot addig főzzük, a míg — ha hosszú vékony villával a disznósajt közepéig szurunk, — vér többé ki nem szivárog. Ekkor azután kivesszük az üstből, kevésbé sajtoljuk és néhány napig hidegen füstöljük.

Disznósajt betéttel.

Főtt, inas hulladékhust, a mi májashurkához nem alkalmas, és kevés puhára főtt bőrkét a husvágó-gépen összevágunk, a péphez háromszor annyi főtt, apró szalonnakockát adunk és az egészet annyi habart disznóvérrel keverjük, hogy a pép még némiképpen kemény maradjon. Most lemérjük az egész pép súlyát és a hány kilogramot nyom, annyiszor $3\frac{1}{2}$ deka sót, 4 gram fekete borsot, 2 gram szegfűborsot, fél gram szegfűt és 1 gram majoránát adunk hozzá, az egészet fűszerrel együtt jól átdolgozzuk és a pépet disznógyomrokba vagy disznóhólyagokba töltjük, de úgy, hogy a gyomrok vagy hólyagok csak félig töltve legyenek. A pépbe most főtt szalonnaszeletekbe burkolt disznónyelveket, vagy épp így elkészített, egyenlő nagyságu marhanyelv-darabokat helyezünk el. Lehet különben 6—10 bécsi kolbászkát (virslit) is a pépben elhelyezni. Ennek megtörténte után bekötjük a gyomrokat vagy hólyagokat és 3 óra hosszat főzzük a disznósajtot. Hogy a disznósajt eléggé főtt, azt arról ismerjük meg, hogy ha a közepére szurunk, nem vér, hanem tiszta zsír, vagy lé szivárog ki belőle. Ha a disznósajt főzés után kissé lehült, sajtoljuk és teljes kihülés után 2—3 napig hideg füstben füstöljük.

Disznósajt.

Kevés főtt hulladékhust vagy disznóhas-részeket és friss szívet kockákra vágunk. Néhány sertés- vagy borjútüdőt finomra vágunk és hozzákeverjük velővel együtt, a melyet előbb megmosunk és nagyobb darabokra vágdosunk. Az egészet összekeverjük és annyi habart disznóvért adunk hozzá, a mennyit a pép fölvesz a nélkül, hogy hig legyen. Most lemérjük a pép súlyát és minden kilogram pép után 16 gram sót, 2 gram fekete borsot, fél gram majoránát és egynegyed gram szegfűszeget vagy szegfűborsot adunk hozzá, az egészet alaposan összekeverjük és a pépet nyálkától jól megtisztított sertésgyomrokba töltjük, a hurkát peckeljük és 3—4 óráig főzzük. Mikor a hurkát az üstből kivettük, jól préseljük.

Minden sertésgyomorra 1 marhavelőt vagy 2 borjuvelőt, vagy 4 sertésvelőt számítunk.

Finom fehér sajt.

5—8 kilogram száraz bőrkét több óra hosszat vízben áztatunk és jól megtisztítunk, azután hálába tesszük és kisebb üstnek vagy nagyobb fazéknak a fenekére rakjuk, azután póréhagymát, zellergyökeret és sárgarépat, petrezselymet, egy hámozott hagymát, 4—8 babérlevelet, egy fél citromot és tárkonyürmöt teszünk hozzá. Ezekre a füvekre 5—10 kilogram borjuhust (nyak- vagy szegyrész) és $2\frac{1}{2}$ —5 kilogram bőrke nélküli állkapcsot fiatal sertésekből rakunk. Ehhez csak annyi vizet öntünk, hogy a hus éppen be legyen fődve. A hust és állkapcsokat a nyitott üstben puhára főzzük, a husból a csontokat és inakat kiszedjük és úgy a hust, mint az állkapcsokat finom kockára metéljük.

E közben a bőrkét nyitott, fedél nélküli üstben vagy fazékban jó puhára főzzük, azután a bőrkével telt hálót horoggal kiemeljük és egy, az üstre helyezett rudra akasztjuk, hogy a víz lefolyjék róla. A lét az üstben addig főzzük, míg 1—2 literre főtt, azután finom szitán átszűrjük, az apró kockákra öntjük és ezekkel összekeverjük. Fűszerül gyömbért, fehér borsot és sót alkalmazunk megfelelő mennyiségben. Lehet köménymagot vagy kevés szerecsendióvirágot is hozzáadni. Ha mindezt alaposan összekeverjük, az így készült pépet középbőségű marha- vagy borjuhólyagokba, esetleg kis sertéshólyagokba töltjük. Töltés közben a pépet folytonosan keverni kell, hogy a hus és lé arányosan legyen megosztva. Ezeket a kolbászokat fél óráig főzzük 70 R. foknál. Azután kivesszük az üstből és hideg vízben folytonosan mozgatjuk, a míg majdnem megdermedtek, nehogy a kocsonya egy helyre ülepedjék. A kolbászokat kevésbé préseljük, füstölni azonban nem szabad, mert a füstben elveszítik finom ízüket. A kolbász hosszában néhány főtt disznónyelvet is lehet elhelyezni.

Mainzi disznósajt.

Ujjnyi vastagságu szalonnával ellátott bőrkét meg lehetősén puhára főzünk és körülbelül 4 centiméter hosszú csikokra vágjuk. 10 kilogram ilyen csikokra 2.5—3 kilogram zsir nélküli bőrkét és ugyanannyi hulladékhúst, mindkettőt puhára főzve adjuk és a husvágógép 2 milliméteres korongján áthajtjuk. Az egészet jól összekeverjük és annyi habart vért adunk hozzá, hogy a pép még összetartó maradjon a nélkül, hogy szétfolyjon. Fűszerül a pép minden 10 kilogramjára 32 dekagram só, 3 dekagram fekete borsot, 3 dekagram szegfűborsot és 1 dekagram szegfűszeget veszünk. Ha a pép a fűszerekkel jól össze van keverve, kifordított disznó- vagy kis marhahólyagokba töltjük. A hólyagokat csak lazán, nem pedig szorosan szabad megtölteni, akkor előbb peckeljük, azután pedig megkötjük. Ezt a sajtot nagysága szerint másfél—négy óra hosszat főzzük, még pedig az első félórán egészen forró vízben, azután pedig legalább is 75 fokú vízben. Ha az üstből kiszedjük, előbb leöblítjük, azután zsineggel hosszában olyanképpen kötözzük körül, mint a paradicsomalmát vagy dinynyét. Ennek megtörténte után fölaggatjuk és ha kihült, 1—2 napig hideg füstben füstöljük.

Olasz disznósajt.

3 kilogram sovány, világosszinü sertéshúst, a mi-ből az inakat kiszedtük, 1 kilogram szalonnával jó finomra vágunk, közben 2¹/₂ kilogram disznóhúst (lehetőleg nyakrészt) megfőzünk és ezt is jó finomra vágjuk. Ehhez aztán hozzáadunk négy habart tajást, 15 dekagram só, 2¹/₂ deka fehér borsot, 1 deka szerecsendiót, fél deka fehér gyömbért, 15 deka hámozott pisztáciát és 10 deka ajókát. Az ajókából előbb ki kell szedni a szálkákat, ennek megtörténte után vajban pároljuk és finomra reszeljük. Végül az egész pépet alaposan átgyurjuk. Ezt a disznósajtot főzni vagy sütni lehet.

Ha főzni akarjuk, ugyanazt a formát, a mit májsajthoz használunk, még a fedőjét is kirakjuk vékony szalonnaszeletekkel, a pépet a formába töltjük, még pedig

elég szilárdan, úgy, hogy a sarkok is ki legyenek töltve, azután zsineggel jó erősen összekötözzük és körülbelül két óra hosszat főzzük. Ha kivesszük az üstből, asztalra állítjuk, hogy teljesen kihüljön. Ha ez megtörtént, a formát néhány másodpercre forró vízbe tesszük, a zsineget föloldozzuk, a fedőt óvatosan leemeljük és a formát fölfordítjuk; most azután mindaddig érintetlenül hagyjuk, míg a szalonna egészen ki nem hült.

Ha sütni akarjuk a disznósajtot, akkor a szalonnával kirakott formát teljesen megtöltjük, a pép tetejébe szintén szalonnaszéletet teszünk, úgy, hogy leborítsa az egész pépet, azután rátesszük a fedőt, erre pedig körülbelül 2 kilogram nehezéket teszünk. A formákat most sütőserpenyőre állítjuk és mérsékelt forró kemencébe rakjuk. A sütés tartama egy és másfél óra. Miután a kemencéből kivettük, a nehezékekkel együtt addig hagyjuk állni, a míg teljesen kihült, azután leszedjük róla a szalonnaszéleteket és az esetleges zsirt, a mi hozzáta- padt és az egész sajtot sztaniolba burkoljuk. A sütés sokkal ajánlatosabb, mint a főzés, mert sokkal pikán- sabb ízt ad a sajtnak.

Finom disznósajt.

Mielőtt a sertés kétfelé hasíthatnák, a bőrkét a hát- ról körülbelül 40—50 centiméter hosszúságban és 30— 40 centiméter szélességben lefejtjük a zsirt róla óvatosan leszedjük, a nélkül, hogy a bőrkét levágnók, a széleket egyenesre vágjuk, egymásra hajtjuk és összevarrjuk. A fonal végére ne kössünk göböt, hanem jó hosszúra vág- juk azt, hogy a varráson annyira tágíthassunk a töltés alkalmával, hogy a bőrkét a tölcsérre ráhuzzassuk. Var- rás után a bőrkét 48 órára sós lébe tesszük. Ha ezzel elkészültünk, kétharmad rész főtt és pácolt disznóföt (fülek és pofa nélkül) és egyharmad rész főtt és pácolt disznó- vagy marhanyelvet egyfél centiméter nagyságu egyenletes kockákra vágunk. Egy kilogram ilyen koc- kákra 20 deka kemény, jól átgyurt és fűszerezett hurkapépet adunk, hámozott egész pisztáciát és apróra vágott szarvasgombát tetszés szerinti mennyiségben

keverünk hozzá és az egészet örölt fehér borssal fűszerezzük, de ne tulságos mértékben, mert hiszen a pép már amugy is fűszeres. Borson kívül törött fehér gyömbért és szerecsendióvirágot adunk a péphez; a mennyiben a hozzávaló pácolva volt, fölösleges még sót hozzáadni. Fűszerezés után az egészet jól egybekeverjük és a fecskendőbe töltjük. Miután a bőrkét a sós léből kivettük, annak külső oldalát meleg vízben jól lemoszuk, a varrott végén fölbontjuk annyira, a mennyire szükséges, hogy a bőrkét a fecskendő tölcsérére huzzuk és a pépet a bőrkéből készült zacskóba fecskendezzük; a míg ez utóbbi megtelik, a fölbontott varratot erősen összehuzzuk és a fonal végére göböt kötünk, nehogy a varrás föloldódjék. Ezek után a disznósajtot kendőbe csavarjuk és átkötözzük. A disznósajtnak 1—1½ óráig kell főnie. A mikor az üstből kivesszük, egy percig állni hagyjuk, a kendőt le vesszük és a disznósajtot sáfránylével szép sárgára festjük, aztán másnapig présbe tesszük.

Főző és sütnivaló huskolbászok.

Valódi debreceni kolbász.

Ehhez a kolbászhoz, a mely világhirre tett szert, fiatal magyar sertések husát vesszük és pedig nemcsak az apró, ugynevezett kolbászhust, hanem kicsontozzuk az egész husos részeket, a hust vagy jó éles ringakéssel, vagy annak hiányában kézikéssel vagy baltával — de semmi esetre sem husdarálóval — babszem nagyságúra vágjuk és a következőkkel fűszerezzük: 10 kilogram hus után 25 dekagram só, 5 dekagram fehér bors, 5 dekagram édes paprika, 1 dekagram kálisalétrom, 1 dekagram majoránna, ha fokhagymásan akarjuk, akkor 1¹/₂ dekagram fokhagymát finomra ledörzsölve, mindent összekeverve, sertésvékonybélbe töltjük és vagy egész szálakban hagyjuk, vagy megfelelő nagyságba lepározzuk. Ha ez megtörtént, hűvös, szellős helyen egy napig le hagyjuk száradni, azután hideg füstön szép pirosra megfüstöljük.

Sütni való kolbászok.

Idetartoznak mindazok a kolbászok, a melyeket nyers husból készítünk, kevés vízzel keverünk, de sem nem párolunk, sem nem füstölünk, hanem a mint elkészültek, megsütjük. Ügyeljünk arra, hogy ezekhez a kolbászokhoz sohase vegyünk sózott, hanem mindig csak friss hust, mert ezek a kolbászok rendesen friss,

vagyis nyers állapotban kerülnek eladásra, már pedig, ha sózott húst is veszünk hozzájuk, ez szép színüket befolyásolja és ez okból a vevő gyakran kifogásolná.

Ezen kolbászfélék nagyon kedvelt eledele a közönségnek, de csak úgy, hogyha jól vannak készítve. Sok helyen azt hiszik, hogy a sütnivaló kolbászhoz minden jó, pedig ha akarjuk, hogy a kolbászok jók legyenek, jó minőségű húst kell hozzá venni és ennél is a főfeltétel, hogy éles késsel vágjuk a hozzávaló húst, mert a darálással vágott húsból készült kolbászból a zsirtartalom kiül és a kolbász száraz marad. A fűszerezést a közönség izlésének megfelelően végezzük, a közép izlésnek megfelel a következő fűszerezés: 10 kilogram hushoz 25 dekagram só, 5 dekagram fehér bors őrölve, 1 dekagram majoránna, esetleg citromhéja reszelve; a fokhagymáshoz azonkívül 2 dekagram fokhagyma finomra ledörzsölve és 5 dekagram édes paprika. A fokhagymásnak való húst valamivel gorombábbra lehet vágni.

Piritani való kolbász.

A sonka vagy szalonna készítésénél előálló hulladékot, vagy ha ebből nincsen elegendő mennyiség, akkor lapocka- vagy hashúst a husdaráló második korongján áthajtjuk vagy éles ringakéssel félfinomra vágjuk. A kövér húsból két részt, a sovány húsból három részt kell venni. A vagdalékot kilogramonként 3 deka sóval és három gram fehér borssal fűszerezzük és a fűszerezett vagdalékot újra megvágjuk. Ha a husnak elegendő kötőereje van, megfelelő mennyiségű vizet is keverhetünk hozzá. A kidolgozott vagdalékot tiszta sertésbelekbe lazán töltjük. Ezt a kolbászt fogyasztás előtt piritani, vagy vajban kisütni kell.

Forráznivaló kolbászok.

Ide tartoznak azok a kolbászok, a melyeket víz hozzáadásával földolgozva párolnak, illetve gyorsan füstölnek és rövid idő múlva forráznak vagy főznek. Ezekhez a kolbászokhoz olyan marhahúst kell földolgozni, a

melynek egészen más tulajdonságai kell, hogy legyenek, mint a nyers kolbászhoz alkalmas marhahusnak. A nyers kolbászhoz fölhasznált hustól megköveteljük, hogy az száraz, kemény, vörös legyen és idősebb, jól hizlalt állatoktól származzék. A forrázni való kolbászokhoz ellenben olyan hust kell feldolgoznunk, a melynek éppen ellenkező tulajdonságai vannak. Forrázni való kolbászhoz ugyanis legalkalmasabb a fiatal, sovány marhák, fiatal bikák husa; a halaványszínű hus alkalmasabb az élénk vagy sötétvörös husnál, mert ez az utóbbi sokkal nagyobb mennyiségű zsírt kíván, a mi pedig kisebb mennyiségű víz fölhasználását tételezi föl. Forrázni való kolbászoknál legelőnyösebb az enyvodus hus fölhasználása, miért is kellő figyelem fordítandó a husnak ezen tulajdonságára. Itt is szembeötlő a nyers kolbászhoz és a forrázni való kolbászhoz szükséges husnak különbözősége. A nyers kolbászhoz ugyanis föltétlenül szükséges a jól pihent állatok husa, mert ez utóbbi sokkal több enyvet tartalmaz. Mennél frissebb állapotban dolgozzuk föl ezt a hust, annál több haszonnal jár a gyártás. A hol a viszonyok csak némileg is lehetővé teszik, a husnak legalább felét még melegen kell szétapritani. Legcélszerűbben úgy járunk el, hogy a hust minél előbb lefejtjük a csontokról, az inakat eltávolítjuk, a hust könnyen kezelhető csikokra vagy szeletekre vágjuk és fából készült hustörővel vagy hurkapépkészítő-géppel péppé törjük. 25 kilogram ilyen hurkapéphez 75 deka sót, másfél deka kálsalétromot és 5 deka bórsavat keverünk és az egészet 12 liter vízzel alaposan elegyítjük. Csak annyit pépet szabad előkészíteni, hogy a készlet 3—4 nap alatt elfogyjon, mert a pép, ha hosszabb ideig áll, veszít ízéből. A pépet 12 óráig hűvös helyen hagyjuk és azután valamennyi forrázni való kolbászhoz naponta pótlék gyanánt fölhasználhatjuk. Ez a pép fölülmulthatatlan kötőanyag, melyhez a többi törvényesen megengedett vagy tiltott kötőanyagok egyike sem hasonlítható. Sajnos, ez a módszer sok helyütt, a vágóhidak nagy távolsága miatt, nem alkalmazható. Minden körülmények között azonban nagy súlyt kell fektetnünk arra, hogy a forrázni való kolbászokhoz földolgozandó hust lehető-

leg frissen fölaprítsuk és sózzuk, mert a tapasztalat bizonyítja, hogy mennél tovább áll a hus, annál porhanyósabbá válik, már pedig porhanyós husból csak száraz, morzsás kolbászt lehet készíteni, nem pedig jó forrázni való kolbászt.

Főzni való kolbászok festése pácolólével.

Tudvalevőleg a főzni való kolbászok készítéséhez használt hus sokkal hamarabb vörösödik át, ha a péphez só helyett jól kiforrt, használt sonkapácolólét adunk. Ennek oka abban rejlik, hogy a pácolólé az egyes husrészekék minden oldalával érintkezésbe jöhet, holott a sószemcsék nehezebben oszolnak meg. A hatás még nagyobb, ha a pácolólét használat előtt körülbelül 25 fokra fölmelegítjük; csakhogy a fehérnyének, a melyet a lé tartalmaz, nem szabad megolvadnia. A lét csak egy ízben szabad fölmelegíteni, az egyszer fölmelegített lé fölhasználható vagy kiöntendő. A melegítés folytán a lében levő fehérnyék és véranyagok kristályozódnak és a pépben mint természetes kötő- és festőanyagok szerepelnek. Az ilyen lével kezelt hus rögtön annyira megkeményedik és annyi vizet képes fölvenni, hogy szinte csodálatos. Körülbelül 10⁰/₀-kal több vizet használhatunk föl, mint rendesen és a pép előzetes sózása is fölőlegessé válik. Megjegyezzük, hogy ezeket a kolbászokat gyorsan kell füstölni. Csak az olyan pácolólé alkalmas ilyen célra, mely sok véranyagot és fehérnyét tartalmaz; legcélszerűbb tehát az olyan kiforrt lé, a melyben disznófóket 3—4-szer pácoltunk. Ha a lé nagyon friss, vagy többször lett fölmelegítve, vagy ha nagyon meleg, akkor hatását elveszti, mert akkor a véranyag és fehérnyék megalvadnak, elvesztik természetes színüket és kötőképességüket.

Főzni való kolbászkák tiszta sertéshusból.

A tiszta sertéshus földolgozásánál nem szabad a sovány hust a kövér hussal együtt kezelni. Már a kifejtésnél gondosan külön kell választani a sovány

hust a kövér hustól. A sovány hust ezután kissé megsóz-
zuk és így hagyjuk 8 óra hosszat, esetleg egy éjjelen át,
de semmiesetre sem 20 óránál tovább. A kövér hust nem
sózzuk, de úgy ezt, mint a sovány hust hűvös helyre tesz-
szük. Az adott időben mindenekelőtt a sovány hust a
husörlőgép 2 milliméteres korongján áthajtjuk, azután
külön a kövér hust egy 3—5 milliméteres korongon; de
két külön teknőbe. Puha zsirt nem szabad használni,
hanem csak pofákat vagy hasrészeket. A puha zsir leg-
följebb az olyan kolbásznál használható, melyeket
hidegen fogyasztanak; ez utóbbi kolbászknál a hus
az örlőgép egy finomabb korongján hajtandó át.

Az átgyúrásnál is először csak a sovány pépet dol-
gozzuk át, miközben folytonosan vizet öntünk hozzá,
majd később a fűszert keverjük bele, csakhogy só he-
lyett célszerűbb, ha jól kiforrott pácolólét használunk.
Az, hogy a pépet kézzel vagy géppel keverjük és gyur-
juk, teljesen egyre megy. Csak miután a pép kellő meny-
nyiségű vizet vett föl, keverjük lassan hozzá a kövér
pépet. A kézzel való átgyúrásnál ez olyképpen történik,
hogy egy csomó sovány hust egy maréknyi kövér hussal
összegyurunk, ha pedig keverőgép áll rendelkezésünkre,
akkor fokozatosan adjuk a kövér hust a soványhoz. A
kövér hus hozzákeverése közben nem szabad többé vizet
öntenünk a péphez; és a keverés különösen a péphez ne
tartson sokáig.

Ez az eljárás azon a tapasztalaton alapszik, hogy
ha a kövér hust a sovánnyal együtt dolgozzuk föl, a kö-
vér hus a zuzógépben szétkenődik, azonkívül könnyű ol-
vadékonyságánál fogva főképp nyáron hamar megpuhul
és akkor mintegy burkolatot képez minden szemcse so-
vány hus körül és ennek folytán a később a péphez ke-
vert viz nem férhet a sovány hushoz, a mely a vizet föl
tudná szivni. De ezenkívül a sovány hus vérfestőanyaga
el volna zárva a levegő oxigénjétől, minek következté-
ben a kolbászok sohasem kaphatnak szép piros színt
és a forró füstben csöpögnek, még mielőtt bélburkolatuk
megfüstölődne és így soha sincsen szép füstölt színük.

A fenti szempontokból a meleg időben való gyártás
következő változásai következnek:

Meleg időben a hus kötőképessége amúgy is minimális, a kövér hus szétmorzsolódása és olvadékonysága ellenben igen nagy. E kettőnek az ellensúlyozására legalkalmasabb a *hideg* alkalmazása. Az átgyurásig úgy járunk el, a mint azt fentebb megirtuk. Átgyurás előtt egy darab tiszta jeget veszünk, ezt gyorsan apró darabkákra zuzzuk, hogy úgy nézzen ki, mintha megőrölték volna. A jéghez megfelelő mennyiségű konyhasót adunk, összekeverjük és beleöntjük a vízbe, melyet a péphez akarunk adni. Ilyképpen ennek a víznek a hőfoka + 12 fokról azonnal 0 fokra, vagy még lejjebb száll. Ezt a vizet azután a keverőgépbe öntjük a péphez. Magától értetődik, hogy az így fölhasznált sómennyiséget a pép sózásánál számításba kell vennünk. Az így kezelt hus kötőképessége és keménysége meglepő.

Ennél az eljárásnál minden más kötőanyag, például libahus, liszt vagy fehérnye teljesen fölösleges.

Bajor kolbászkák.

Ezeket két rész marhahusból és egy rész kövér sertéshusból készítik. Nyers marha-, vagy bikahúst még melegen megsóznak és azonnal finomra vágjuk, azután pedig kihülni hagyjuk. Az ilyen husnak az az előnye, hogy több vizet vesz föl. Fűszer gyanánt csak sót és borsot veszünk. A finomra vágott pépet vízzel jól át kell gyurni, mindenesetre azonban figyelemmel kell lennünk arra, hogy mennyi vizet bír el a pép. Az átgyurás után a pépet azonnal szűk sertésbelekbe töltjük, a kolbászkákat megfelelő nagyságban lekötjük és tüznél körülbelül egy óra hosszat füstöljük, míg szép piros színt kapnak. Azután a kolbászokat 10 percre hideg vízbe tesszük, a mikor kivesszük, még egy percre forró vízbe mártjuk, hogy alakjuk szép és telt legyen.

Roston sült kolbász.

8 kilogram fiatal szarvasmarhából való hust és 6 kilogram átnőtt sertéshust jól kiinazunk, azután félfinomra őröljük és 60 deka sóval, 6 deka borssal és 4

deka köménymaggal fűszerezzük. A fűszerezett péphez 6 kiló goromba kockákra vágott kemény szalonnát adunk és az egész töltelékot addig vágjuk a ringagépen, míg a szalonna kásaszem nagyságu darabokra van aprítva. A pépet szük szalagbelekbe töltjük, 12—15 deka súlyu kolbászokat kötünk le, ezeket pedig roston vagy serpenyőben — zsír nélkül — megsütjük.

Finom kolbászka borjuhussal.

7 kilogram borjuhust a husvágó-gép legfinomabb korongján áthajtunk és 3—4 liter viz lassu hozzáöntése közben jól kidolgozzuk és 8 kilogram finoman kidolgozott sertéshussal (lapocka vagy comb) keverjük a még szükséges sóval, deka örölt fehér borssal és két reszelt citromhéjjal fűszerezzük. Ennek megtörténte után a pépet apró adagokban ujra kidolgozzuk és középső szátlingokba töltjük, azután páronként lekötjük. Ezeket a kolbászkatat friss állapotban adjuk el és közvetlenül a fogyasztás előtt 5—8 percig forró vízben főzzük.

Ferenc József hurka.

Ő Felsége legutóbbi prágai tartózkodása alkalmával hurkát is evett, mely annyira megnyerte tetszését, hogy egy prágai hentesmesternek a király határozott kívánságára ismételten kellett ebből a hurkából az udvari konyhába szállítani. Ennek a hurkának a készitési módja a következő:

Zsirrall finoman átnőtt (ugynevezett márványos), meglehetősen rövidrostu sertéshust (nyakrészt) nagyon finoman és egészen enyhén 20 óra hosszat besózzuk, azután meglehetősen finomra vágjuk, félannyi igen finom hurkatöltelékkel keverjük, kevés zsemlet adunk hozzá, melyet viz helyet pilzeni sörbe áztatunk és az egész töltelékot borssal, szegfűborssal, szerecsendióvirággal és citromhéjjal fűszerezzük és kellően átgyurjuk. A töltelékot vízzel ismételten kiöblitett, bő juhszátlingokba töltjük. Ez a hurka nagyon pikáns és kiválóan finom ízű. Lehet főzni vagy sütni is és káposztával vagy piritott burgonyával tálalják.

Sütni való frankfurti kolbász.

Ehhez a kolbászhoz legalkalmasabb a sovány, de nagy kötőerejű hus és a kemény szalonna. Mindkettőnek jól hizott sertésekből valónak kell lennie. 3 rész sertéshushoz 2 rész szalonna szükséges. A kolbász legjobban akkor sikerül, ha a hust a levágás után mielőbb még meleg állapotban kicsontozzuk és másnapig kihűlni hagyjuk, azután a ringagépen meglehetősen finomra vágjuk és kilogramonként 3 deka sóval, 3 gram fehér borsal, 1 gram szerecsendióvirággal és egyharmad gram salétrommal fűszerezzük. Fűszerezés után a pépet gyakori forgatás közben a ringagépen egészen finomra vágjuk. Az így elkészített pépet kevés víz hozzáöntése közben jól átgyurjuk és szűk sertésbelekbe töltjük, 15—20 deka súlyu kolbászkákra osztjuk és a nélkül, hogy lekötnök, száraz fűrészporból való füstön 6—8 óra alatt világosbarnára füstöljük.

Jó főzni való kolbász.

Bikahust, miután a zsirt és nagyobb inakat kiszedjük belőle, kissé megsózzuk és legalább 12 óráig állni hagyjuk. Azután a husórló legfinomabb korongján áthajtjuk és még 15—20 percig a ringagépen vágjuk, hogy egész finom legyen. Ha sertéshust keverhetünk a vagdalékba, ezáltal a kolbász ize még finomabb lesz. A sertéshust is megsózzuk és a husórlógép II. számú korongján hajtjuk át. Ugyanigy járunk el a szalonnával is, melyből körülbelül 20⁰/₀-nyit keverünk a vagdalékba. Az egészen finomra vágott bikahust gyöngén átgyurjuk vízzel, összekeverjük a sertéshussal és szalonnával, borsal, örölt köménymaggal, koriandrummal és megfelelő mennyiségű sóval fűszerezzük. Ha a fűszereket a vagdalékkal már jól összekevertük, a vagdalékot középbeségű belekbe töltjük és gömbölyűen lekötjük, kissé szárítjuk és meleg füstben gyorsan szép világosbarnára füstöljük, azután pedig mintegy 10 percig 70 fokos vízben főzzük. Ezek a kolbászok nagy víztartalmuknál fogva hosszabb ideig el nem tarthatók, miért is célszerű azokat hetenkint kétszer készíteni.

Csemegekolbászka.

Fiatal marhahusból való 10 kilogram hust, vagy pedig borjuhust, 5 kilogram sovány sertéshust és esetleg 2 kilogram pofahust vagy hasrészt a husvágón áthajtunk vagy pedig ringagépen finomra vágunk, kevés jó sonka-pácolólével föleresztjük, azután vízzel átgyurjuk mindaddig, a míg a vagdalék pépes, fehér színű tömeggé lesz. Tulsok vizet azonban nem szabad hozzáadni, mert máskülönbén a főzésnél a kolbászkák husa egészen különválnak a levétől. A kolbász akkor jó, hogyha a kettétörésnél pattog. A töltelékét ürüszátlingokba töltjük. A kolbászkákat kis füstölő-kemencében körülbelül két óra hosszáig melegen füstöljük.

Finomabb kolbászka.

Szalmarágó borju husából 10 kilogramot 24 óra hosszát gyöngén sózzuk, azután ugyanannyi átnőtt sertéshust adunk hozzá. A borjuhust a sertéshussal együtt finomra vágjuk vagy megőröljük, megfelelően megsózzuk, 6 deka örölt fehér borssal, fél deka szerecsendióvirággal és egy gerezd fokhagymával fűszerezük. Az így elkészített pépet víznek folytonos hozzákeverése közben kellően átgyurjuk, középbőségű szátlingokba töltjük és megfelelő kolbászkákat kötünk le, melyeket forró füstben szép világosbarnára füstölünk. Fogyasztás előtt 5—6 percig főzzük a kolbászkákat. Ezeket a kolbászkákat lehetőleg naponként frissen kell készíteni. Ha ez akadályokba ütközik, akkor 4^o/_o-os sóoldatban hűvös helyen tartjuk.

Frankfurti konzerv-kolbászka.

A földolgozandó hust földolgozás előtt, lehetőleg egészen friss, még meleg állapotban kicsontozzuk, kicinazzuk, a bőrkét lefejtjük róla és deszkára kiterítjük vagy pedig horogra fölakasztjuk, hogy jól kihüljön. A pépet 60 százalék sovány és 40 százalék kövér husból, illetve szalonnából készítjük. A töltelék 10 kilójára 32 dekagram sót, 3 dekagram fehér borsot és 1.5 dekagram

szerecsendióvirágot, valamint 1.5 dekagram salétromot számítunk. A frankfurti kolbászkák konzerválásának módja a következő: ha a kolbászkák meg vannak füstölve és már kihültek, forró szódaoldattal alaposan tisztított szelencékbe rakjuk, a szelencéket egészen a szélükig 4 százalékos sósvizzel megtöltjük, kevés salétromot adunk a vízhez, azután a szelencéket légmentesen elzárjuk, leforrasztjuk és forró vízben sterilizáljuk. 9 centiméter átmérőjű szelencéknek 16—17 percig, 12 centiméter átmérőjű szelencéknek pedig 19—20' percig kell főniök, azután hideg vízben lassan lehütjük és lehetőleg hűvös helyen elraktározzuk.

Türingiai kolbászka.

4 kilogram sovány marhahúst és 3 kilogram disznóhúst kiinazunk és félfinomra vágunk, azután 30 deka sóval, 3 deka borssal és ugyanannyi köménymaggal fűszerezük. Ezután 3 kiló apró kockákra aprított, nem túlságosan kemény szalonnát adunk hozzá és ringagépen addig vágjuk, míg a szalonnából már csak egészen kis darabok láthatók. A péphez kevés vizet is adhatunk. A töltelékét szűk disznóbelekbe töltjük és 15—16 deka súlyu kolbászkákat kötünk le. Ezeket a kolbászokat nem füstölik, hanem sütik. A legcélszerűbb eljárás a következő: az udvaron közönséges konyhaasztalt állítunk föl, erre vastag rétegben hamut öntünk, a hamura pedig vaspádognál készült lapot teszünk. Az asztal közepére állítjuk a rostot, melyet minden lakatos el tud készíteni, oly módon, hogy 50 centiméter hosszú és 35—40 centiméter széles, 5 centiméter magas keretet készít, ezt a négy sarkán 25—30 centiméter magas lábakkal látja el és fölül 1—1½ centiméternyi távolságban mintegy félcéntiméter vastagságu gömbölyű vaspálcákat erősít. A rost alá faszénből tüzet rakunk és ennek a parázsánál a rostton megsütjük a kolbászokat. Hogy a kolbászkák meg ne repedjenek, azokat fél percre tanácsos forró vízbe mártani.

Konzerv csemegekolbászka.

Ezekhez a kolbászkákhoz 20 kilogram fiatal marhából, ill. rágó borjuból való hust, melyet 24 órával előbb könnyen megsózunk és ugyanannyi átnőtt sertéshust veszünk. Ugy a marha, mint a sertéshust külön-külön a husvágó legfinomabb korongján áthajtjuk, a marhahust utólag még a ringagépen finomra vágjuk és vízzel jól kidolgozzuk, azután mind a két hust egymással összekeverjük és az esetleg még hiányzó sóval, 1 dekagram salétrommal, 12 dekagram fehér borssal és esetleg 2 dekagram szerecsendióvirággal fűszerezzük. A töltelékét középbőségű szátlingokba töltjük, az árnak megfelelő nagyságu kolbászokat kötünk le és 20—30 perc alatt szép világosbarnára füstöljük. Ha a kolbászkák kihültek, szelencékbe rakjuk, a szelencéket 4 percentes sóoldattal megtöltjük (a sóoldatba kevés salétromot is tehetünk), légmentesen elzárjuk és nyitott üstben sterilizáljuk. A szelencéknek 15—22 percig kell forró vízben főniök, azután hideg vízben lehűtjük, megszáritjuk és száraz helyen elraktározzuk.

Vadászkolbász.

20 kilogram sovány sertéshust, melyből a vastag inakat kiszedtük és 10 kilogram nyakszalonnát a ringakéssel összeapritunk, vagy a husvágó legdurvább korongján áthajtjuk, úgy, hogy az egyes darabok körülbelül egy félnégyszögcentiméter nagyok legyenek. Azután 6 kiló marhahust, vagy szalmarágó borjúból való hust a husvágó legfinomabb korongján áthajtunk és jó sonkapácolólével átgyurunk. Ehhez hozzáadjuk a megfelelő mennyiségű sót, fehér borsot, koriandrumot, vagy nagyon kevés fokhagymát. Az egész töltelékét ezután víz hozzáadása nélkül átgyurjuk és jó erősen középlekbe töltjük. Mikor megszáradtak a kolbászok, gyorsan megfüstöljük és forró vízben megfőzzük.

Weszfáliai sertéshuskolbász.

A weszfáliai huskolbászt tisztán csak sertéshusból készítik. Legjobb, ha a földolgozásra kerülő hus három-

ötödrésze sovány és kétötödrésze kövér, de nem tulságosan virágos. A sovány husnak nem kell nagyon válogatottnak lennie, jó a marja, lapocka és jobb hulladékhus is. Zsiradéknak a marját, kövér hasrészeket vagy vékony szalonnát veszünk, nagyjából összeapritjuk, azután a tőkén durvára vágjuk, 10 kilogramonként $30\frac{1}{2}$ deka sóval, 3 dekagram fehér borssal és egyharmad dekagram salétrommal fűszerezzük és az egész kolbászpépet a ringakéssel addig vágjuk, míg a hus és zsír babszemnagyságúra van vágva, akkor aztán a pépet kézzel jól átgyurjuk és olyan belekbe töltjük, a melyenből a sütni való kolbászt csináljuk. A kolbászokat a levegőn szárítjuk és ha megszáradtak, hideg füstben szép barnára füstöljük. Ezeket a kolbászokat úgy nyersen, mint melegen is lehet enni. Melegen való fogyasztásra meleg füstben gyorsan lehet azokat füstölni.

Sörhöz való kolbászkák.

Négy kilogram marhahust és 6 kilogram borjuhust jól kiinazunk és finomra vágva 60 deka sóval és 1 deka salétrommal fűszerezzük és vízzel könnyen kezelhető péppé gyurjuk. Ezután 10 kilogram disznóhust, melyhez kevés szalonnát adtunk, a marha- és borjuhusnál kevésbé finomra vágjuk a ringagépen, hozzáadjuk a főtt leirt péphez és az egész tölteléket jól átgyurjuk. Ha ez megtörtént, a tölteléket négy deka örölt borssal és 3 deka szegfűszeggel fűszerezzük. A szegfűszeg helyett ugyanannyi zuzott köménymagot is vehetünk. Az így fűszerezett pépet újra átgyurjuk és a mennyiben szükségesnek látszik, még kevés vizet keverünk bele. Az így elkészített tölteléket fecskendő segélyével ürüszátlingokba töltjük, apró kolbászpárokká csavarjuk és ezeket a füstölő-kemencében a forró füstben világosbarnára füstöljük. Fogyasztás előtt ezeket a kolbászkákat 5—6 percig forró vízben főzzük.

Pfalzi kolbászka.

Ezeknek a kolbászoknak a készítéséhez legalkalmasabb a még meleg bika- vagy növendékmarhahus, melyet előbb kicsontozunk és kiinazunk, azután kevés salétrom-

mal és sóval 24 óráig állni hagyunk. Az így preparált husból kétharmad részt veszünk, ehhez egyharmadrész átnőtt sertéshust adunk, mindeniket külön áthajtjuk a husórlógép legfinomabb korongján és azután még ringakéssel egészen finomra vágjuk. A marhahust vízzel egészen átgyurjuk, hozzákeverjük a sertéshust és az egészet jól összevegyítjük. A pépet csak borssal és sóval fűszerezzük, még pedig keverés közben, azután szűk sertésbelekre töltjük és megfelelő nagyságu kolbászkákat kötünk le. A kolbászkákat lángoló fahasábok fölött füstöljük körülbelül 1 óra hosszat. Ha a kolbászkák szép világosbarnára vannak füstölve, majdnem forró vízben leforrázzuk, azután hideg vízbe mártjuk és tiszta füstölőrudakra aggatjuk.

Orosz főtt kolbász.

Nem tulságosan kövér sonkából kifejtjük az inakat, leszedjük a bőrkét és zsirt róla, ugyanigy bánunk el egy sertéshassal is és az egészet apró kockákra vágjuk. Ehhez 10 kilogrammonként 35 dekagram sót, egyharmad dekagram salétromot és másfél dekagram cukrot adunk, az egészet jól összekeverjük és mérsékelt meleg helyen 20—24 óráig állni hagyjuk. 1—1¹/₂ kilogramm sovány sertéshust kevés sóval jó finomra vágunk és 10 kilogrammonként még 3 dekagram fehér borsot és 1 dekagram szerecsendiót adunk hozzá. A péphez még egy fél citrom lereszelt héját adjuk. Most az egészet jól átgyurjuk és középbőségű marhabelekbe jó keményre töltjük és gömbölyű kolbászokat formálunk belőle. A hol a fokhagymát kedvelik, ebből is lehet fél gerezdet sóval megtörve belekeverni. A kolbászokat azonnal meleg füstben füstöljük és füstölés után mindjárt megfőzzük. A kolbászok 10—15 perc múlva megfőnek, akkor fölaggatjuk és ha kihültek, néhány másodpercre ujjólag forró vízbe tesszük.

Nyersen ehető drezdai kolbászkák.

A drezdai kolbászkákat nyersen eszik, ízük hasonló a braunschweigi kolbászéhoz. Készítési módjuk a

következő: 50 kilóhoz veszünk egyharmad rész kövér marhahúst (egy nem nagyon sovány bikának a bordarészből), egyharmad rész sovány disznóhúst (lapockát) és egyharmad rész kövér, puha disznóhúst (jó zsiros hasrészt).

A marhahúst 5 deka salétrommal és $1\frac{3}{4}$ kilogram sóval mogyorónagyságúra vágjuk, azután hozzátesszük a disznóhúst és folytonos keveréssel egész finomra vágjuk és fűszerül adunk hozzá 15 deka fehér borsot. A pépet bő juhbelekbe töltjük és páronként $12\frac{1}{2}$ —15 deka súlyban bekötjük, a kolbászkákat 1—2 napig lassan szárítjuk és épp ennyi ideig meglehetősen meleg füstben füstöljük.

Ennek a kolbásznak egy másik készítési módja a következő:

Egy ökörnek vagy tehénnek (de nem bikának) a hasrészét kétszer megvágjuk és husvágó-gépen, tehát jó finomra. Azután ugyanily súlyu puha, átnőtt disznóhúst, például a sonkakészítésnél keletkező hulladékot a husvágó-géppel megvágunk; most mindkettőt levesszük a tőkeről és sóval, fehér borssal, egynyolcad kilogram nádcukorral, paprikával, egy késhegynyi salétrommal és egy gyűszűnyi kardamonummal fűszerezzük, jól összekeverjük, a ringakéssel újlag átdolgozzuk, de anélkül, hogy vizet adnánk hozzá. Ennek megtörténte után a pépet jó bő juhbelekbe töltjük, a kolbászkákat bekötjük, hogy körülbelül 5—5 deka súlyuak legyenek, nyársra akasztjuk és egy napig olyan helyen szárítjuk, a hol nincsen léghuzam. Ezután a kolbászkákat hideg füstben arany-sárgára füstöljük. Erre körülbelül 24 óra szükséges. Darabját Szászországban 7 pfennigért (a mi pénzünk szerint körülbelül 9 fillér) árúsítják.

Drezdai kolbászka.

Nem tulságosan sovány ökör- vagy tehenhasat a huszuzó-gépen kétszer áthajtunk és kétannyi sertéslapockát vagy hasat (a husórlógép 3. számú korongján megvágva) adunk hozzá, fűszerül borsot, sót, salétromot, esetleg cukrot és paprikát, továbbá reszelt mogyo-

rót vagy kardamonumot adunk hozzá. A pépet vízzel nem szabad átgyurni és nem tulságosan szük disznóbelekbe, vagy bő szátlingokba töltjük, a kolbászkákat páronként 5—7 dekás sulyban lekötjük. Miután a kolbászkák egy napig száradtak, 24 óra hosszát hideg füstben füstöljük. Ezeket a kolbászkákat nyersen fogyasztják.

Bajor kolbászka.

Egyharmad rész világosszinü fiatal marhahust és kétharmad rész sertéshust, ugynevezett hulladékhus, a mely a szafaládékolbász készítésénél visszamaradt, a vastag inaktól megtisztítunk. A sertéshus fele lehet szalonna, vagy kövér hus, másik fele pedig sovány. Az egészet együtt félfinomra vágjuk, azután 10 kilogramonként 11 dekagram sót, 2 dekagram fehér borsot, 1½ dekagram szegfüt és 1½ dekagram salétromot adunk hozzá és most az egészet finomra vágjuk. A pépet kevés vízzel kissé átgyurjuk, bő ürüszátlingokba töltjük és 15 deka sulyu párokra osztjuk. A kolbászkákat rudakra aggatjuk és néhány óráig a vizet lefolyni hagyjuk. Ennek megtörténte után a kolbászkákat forró füstben füstöljük és a rudakon függve, forró vízzel leforrázzuk.

Bajor kolbászkák borjuhussal.

4 kilogram marhahust és 6 kilogram borjuhust gondosan megtisztítunk, 60 deka sóval és 1 deka salétrommal jó finomra vágjuk és vízzel nyulós tésztává gyurjuk; 10 kilogram disznóhust, kevés szalonnával keverve, kevésbé finomra vágunk, mint a borju- és marhahust, a péphez keverjük és az egészet jó keményre gyurjuk, 8 deka örölt borssal és 2 deka szegfűborssal vagy ez utóbbi helyett 3 deka törött köménymaggal fűszerezzük és a mennyiben szükségesnek látszik, kevés vizet öntünk a péphez. A pépet ürübelekbe töltjük, apró kolbászkákat formálunk és páronként lekötjük, azután füstölő kemencében forró füstben gyorsan megfüstöljük. Fogyasztás előtt a kolbászkákat 5—6 percig majdnem forró vízben főzzük.

Borjúhus-kolbászkák.

Hizott borjúk husa e célra nem alkalmas; sokkal jobb a legelő borjúk husa, melyet sóval és salétrommal fűszerezve jó finomra vágunk. Ebből a husból vegyünk egy részt, fűszerezzük a még szükséges sóval, továbbá borssal, szegfűszeggel és kevés gyömbérrel. Ez utóbbi helyére finomra vágott citromhéjat is használhatunk. Most a pépet vízzel jól átgyurjuk. Ezután ugyanannyi sertéshúst (melynek azonban egyharmad része szalonna legyen) veszünk, mint a mennyi borjúhúst vettünk, ezt kevésbé finomra vágjuk, jól összegyurjuk a borjúhústól készült péppel és egyuttal pótoljuk a még szükséges fűszert. Az így nyert pépet bő ürübelekbe, vagy apró, szűk sertésbelekbe töltjük, a kolbászkákat azután páronként lekötjük és forró füstben világos pirosra füstöljük.

Borjú-kolbász.

10 kilogram jó borjúhúst alaposan kiinazunk, 5 kilogram szalonnát vágunk bele és jó finomra vágjuk, 30 deka sót, 5 deka törött borsot, 3 darab reszelt szerecsendiót vagy másfél deka szerecsendióvirágot adunk hozzá és fél liter tejjel jól átgyurjuk. Ha a pép nem volna még eléggé nyulékony, még egy további fél liter tejjel vagy vízzel átgyurjuk. A pépet szűk sertésbelekbe töltjük.

Borjúhus-kolbász.

5 kilogram erős, jól kiinazott borjúhúst finomra vágunk, azután 8 kilogram zsirral kissé átnőtt disznóhúst adunk hozzá, mindkettőt újra vágjuk, az így nyert pépet 42 deka sóval, 1 deka salétrommal, 1 deka szegfűborssal és 5 deka örölt borssal fűszerezzük és még 2 kilogram darabokra vágott szalonnát adunk hozzá; az egészet mindaddig vágjuk, míg a szalonna borsónagyságúra van aprítva. Ezután a húst vízzel és kevés burgonyaliszttal jól átdolgozzuk és a pépet marhaközébelekbe jó szorosan töltjük. Az így készült kolbászokat — mihelyt kissé megszáradtak — gyorsan megfüstöljük és azonnal megfőzzük. — Egyes helyeken ebbe a kolbászba kevés hagymát vagy fokhagymát is vesznek.

Frankfurti kolbászkák (Knackwürste).

A frankfurti kolbászkák készítéséhez legalkalmasabb a fiatal, jól hizlalt sertések husa. Ezek a sertések, ha sokat vannak a szabadban, jó szálás hust adnak. A sonka, lapocka és has husát a leölés után még meleg állapotban kicsontozzuk, a bőrét lefejtjük róla és másnapig horogra fölaggatjuk. Félannyi szalonnarészt veszünk, mint a mennyi a hus. A hust majdnem finomra vágjuk és a pépet 10 kilogramonként 30 dekagram sóval, 3 dekagram fehér borssal és 1 dekagram szerecsendióval fűszerezzük és folytonos keverés közben nem egészen finomra vágjuk. Ha a pép a fűszerrel jól összevegyült, kolbásztöltővel szűk sertésbelekre töltjük és körülbelül 20 dekás párokra osztjuk. Ha a kolbászkák 1 napig száradtak, kemény fűrézporral lassan meleg füstben füstöljük, még pedig 8—10 óra hosszát.

Frankfurti kolbász.

Ez a kolbász Frankfurt városának különlegessége, mert a készítéshez szükséges husnak oly kiváló minőségűnek kell lennie, a minőt leginkább csak a schwarzwaldi ugynevezett tigris-sertések szolgáltatnak és a melyekért a frankfurti hentesek szívesen fizetnek métermázsánként 6—7 koronával többet, mint bármilyen más első minőségű sertésekért. Ezeknek a sertéseknek husa — még a fiatal sovány sertéseké is — száraz és rendkívüli nagymennyiségű vizet képes fölvenni; zsirjuk is egészen száraz. Ezen különös sajátossága a husnak részint az állatfaj sajátosságai, részint a tenyésztés, sőt a hizlalásnak is a következménye, miért is Frankfurt városa ezen kolbász készítésében utolérhetetlen. Ha valaki abban a szerencsés helyzetben van, hogy ilyen anyagra szert tud tenni, akkor a földolgozáshoz rendszerint 60% kövér és 40% sovány hust vegyen. Földolgozásra alkalmasak: a sonka, lapocka, nyak- és hasrészek. A hust egy nappal előbb megtisztítjuk a bőrkétől, csontoktól és inaktól, és szárítás végett kiterítjük egy deszkára, vagy horogra akasztjuk. A nagyjában összevágott hushoz 15 kilogramra 45 deka sót, 5 deka fehér borsot és 2 deka szere-

csendióvirágot, valamint féldeka salétromot veszünk és az egész tömeget — 1 liter víznek folytonos hozzáöntése mellett — addig vágjuk, míg a hus lencsenagyságu. Most a pépet kézzel átgyurjuk és a levegő kizárásával a kolbásztöltőkbe tesszük és akkora kolbászokat készítünk, hogy párjuk 15—25 deka súlyu legyen. Ezeket a kolbászokat nem kötik, miért is minden 2 pár végén hosszabbra hagyjuk a belet, a melynek így üresen maradó végeit jól összesodorjuk. A kolbászkákat könnyű, tiszta nyársakra akasztjuk és néhány óráig a levegőn szárítjuk; azután mérsékelt meleg mellett 5—6 óráig világosbarnára füstöljük; azonnali fogyasztásra készült kolbászokat hamarabb is lehet füstölni. Fogyasztás előtt ezeket a kolbászokat 75 R. fokú vízben 7—8 percig főzzük.

Másodrendű frankfurti huskolbász.

Ehhez a kolbászhoz tulajdonképpen ugyanazt a husnemet kell használnunk, mint a frankfurti kolbászhoz. A mennyiben azonban ilyen hust nem lehetne beszerezni, növendékmarha, illetve bikahust dolgozunk föl, a már előbb említett péppel. 15 kilóhoz — miután a sertéshust nagyjában összevágtuk — a vágás közben kevés vizet öntünk és $4\frac{1}{2}$ deka fehér borsot, 1 deka szercsendiót, 1 gerezd fokhagymát, 3 gerezd mogyoróhagymát és a szükséges sót tesszük. Most folytatjuk a hus összevágását mindaddig, míg a hus-, illetve zsirrészek lencsenagyságuak. Ekkor a pépet szük marhabelekbe töltjük, a kolbászokat a levegőn jól megszáritjuk és mérsékelt meleg füstbe akasztjuk mindaddig, míg szép aranybarna színt kapnak. Ezt a kolbászt 15—20 percig kell főzni.

Svájci kolbászkák.

4 kilogram jól kiinazott borjuhust és ugyanennyi, szintén kiinazott marhahust finomra vágunk. Azután 4 kilogram sovány sertéshust és 2 kilogram hátszalonnát adunk hozzá, az egészet finomra vágjuk és a következő fűszereket adjuk hozzá: 36 dekagram sót, $4\frac{1}{2}$ dekagram

fehér borsot, 2 dekagram salétromot, 2 dekagram szerecsendiót és a péppel ezeket a fűszereket átgyurjuk. Ezután vízzel újjólag átgyurjuk a pépet és 1 kilogram leforrázott szalonnakockát és 18 dekagram hámozott pisztáciát adunk hozzá. Az így elkészített pépet föláztatott ürühólyagokba töltjük, a kolbászt zsineggel kötjük és melegen füstöljük. Ha a kolbász színe nem eléggé élénk, füstölés előtt kevert disznóvérrel kenjük be. Füstölés után a kolbászt 30—45 percig 75 fokos vízben főzzük, kihülés végett fölaggatjuk és ha szükséges, forró vízben néhány másodpercig újra forrázzuk.

Weszfáliai huskolbász.

Ez egyike a legszebb kolbászoknak és éppugy ehető nyersen, mint főve, ámbár rendszeren főzni szokták. Ennek készítéséhez a nyakhust vesszük, ezt a nélkül, hogy a zsirt lefejténők, egészen a fejtőn levő inakig fölhasználjuk. Azonkívül rostélyoshust veszünk, még pedig kétharmad részt és egyharmad rész gyöngye szalonnát. Börkeszalonna vagy nyakszalonna erre a célra nem alkalmas, mert kemény. A hust és szalonnát négyszögcentiméternyi kockákra vágjuk, azután lemérjük a huskockák súlyát és 10 kilogramonként 25 dekagram sót, 3 dekagram örölt fehér borsot és 1 dekagram szegfűborsot keverünk hozzá, a fűszereket jól átgyurjuk a péppel és középbő disznóbelekre lehetőleg keményre töltjük, mérsékelt nagyságu kolbászokká. Ez a kolbász nem gömbölyü, mint a braunschweigi huskolbász, mert már másnap a bél nyulékonytsága folytán hosszúra nyulik. Marhacoszorubelekben ugyan megtartanak ezek a kolbászok gömbölyü alakjukat, de ezeket a beleket nem használják a weszfáliai huskolbászhoz. A kész kolbászokat, melyeknek a végére zsineget kötünk, füstölő rudakra akasztjuk és a következő napig a nedvességet lefolyni hagyjuk, azután bükkfából és bükkfa-fürészporból keletkező csak 18 fok meleg füstben sárgára füstöljük. Mint már említettük, ezt a kolbászt főve, de egyuttal nyersen füstölve is, lehet enni.

Königsbergi kolbászkák.

Borjuhust, szalmarágó- vagy növendékmarhahust apró darabokra vágva 24 óráig gyöngén besóznak, azután ugyanannyi disznóhussal, mely egyharmad vagy egyfél részben zsirból, illetve szalonnából áll, finomra vágjuk. A marha-, illetve borjuhust már egy ízben használt sonkapácolóléval, vagy ennek hiányában egyszerű vízzel átgyurjuk. A kolbászkáknak gyöngén sósizüeknek kell lenniök, miért is a pácolóléval óvatosan bánjunk. A péphez 10 kilogramonként egyharmad dekagram salétromot, fél dekagram szegfűvet, fél dekagram gyömbért és 4 gram fehér borsot adunk. Az így elkészített pépet középbőségű szátlingokba töltjük és páronként 10—12 dekagramos kolbászkákat kötünk le. A kolbászkákat forró füstben füstöljük és forró vízben néhány másodpercig leforrázzuk. Fogyasztás előtt a kolbászkák fölmelegítendők.

Bécsi konzerv-kolbászka.

10 kilogram fiatal borjuhust, melyet legalább 24 órával előbb könnyen besóztunk, finomra vágunk és ugyanannyi átnőtt sertéshust adunk hozzá és az egészet finomra vágjuk. Ennek megtörténte után 60 dekagram fehér borsot, 5 gram salétromot, 5 gram szerezendióvirágot és megfelelő mennyiségű sót keverünk a pépbe. Az egész pépet egészen szárazra gyurjuk és azután folytonos keverés közben lassan vízzel keverjük, de figyeljünk arra, hogy mindenkor, ha vizet öntöttünk hozzá, a pépet ujólag szárazra gyurjuk. Az így elkészített pépet középbőségű szátlingokba töltjük, megfelelő párokra osztjuk és 20—30 perc alatt szép világosbarnára füstöljük. Ha ezeket a kolbászkákat dobozokban akarjuk konzerválni, kevésbé szárazra gyurjuk a pépet és jobban füstöljük. Ha a kolbászkák teljesen kihültek, 6, 10 vagy 12 páronként dobozokba rakjuk. Most konzerváló-lét készítünk, még pedig a következőképpen: zománcozott fazékban 10 liter vizet fölforralunk, azután 25 dekagram sót, 5 dekagram bórsavat és 10 dekagram nátrium-bicarbonicumot adunk hozzá és a vizet fölfor-

raljuk. 2—3 perc után a folyadék 82 C. fokra hül le és ekkor a kolbászokakra öntjük, egészen a dobozok felső széléig. A dobozokat beforrasztjuk és a fedél közepébe vasszeggel kis lyukat furunk. Ha valamennyi doboz be van már forrasztva, forró vízben 82 fokra fölhevítjük, úgy, hogy a víz 5 perc alatt fölforrjon. Ennek megtörténte után a dobozok tetejébe furt kis lyukakat egy csöpp ónnal beforrasztjuk.

Vesekolbász.

5 kilogram disznóvesét hosszában kettévágunk, jól lemoszuk, az ereket kiszedjük és finomra vágjuk, mert ha csak a hussal vágnók, nem volna a pép elég finom. Most 2 kilogram átnőtt sertéshust adunk hozzá, az egészet finomra vágjuk és a pép minden 10 kilójára 25 dekagram sót, 1¹/₂ dekagram fehér borsot, féldekagram szegfűborsot és 1 evőkanálnyi vörösbort veszünk. Az egészet jól összekeverjük, a pépet szük disznóbelekbe töltjük. Ezt a kolbászt sütni kell és a vevőket tanácsos figyelmeztetni arra, hogy a kolbászokat a sütés előtt néhány másodpercig forró vízben tartsák, nehogy a hékjuk sütés közben megrepedjen.

Német kolbászka.

Ezt a Németországban finom csemege-számba menő, rendkívül kedvelt kolbászkát a következőképpen készítik: 10 kiló bikahúst úgy, a milyen, félig finomra vágják és kissé átgyurják. Azután 5 kilogram sovány és 4 kilogram kövér sertéshushulladékot kevernek a birkahushoz és azt sóval, borssal és kevés salétrommal fűszerezik, örölt köménymagot és egy finomra vágott vagy reszelt hagymát adnak hozzá. Most az egész pépet kézzel jól átgyurják és középbőségű disznóbelekbe töltik, négy részre osztják és a végüket megkötik, úgy, hogy egy köteg, 2 pár kolbászka negyed kilogram súlyu legyen. A kolbászkákat 2 óra hosszat a levegőn szárítják és forró füstben füstölik, mint a bécsi kolbászkát. Mihelyt szép gesztenyebarnára vannak füstölve, pár percig készen

tartott forró vízben főzik és hideg vízbe mártják, nehogy megráncosodjon.

Párisi kolbászok.

Hat kilogram sovány disznóhust (a lapockáról) az inaktól és más zsirtól megtisztítunk, 2 kilogram kemény hátszirrall együtt finomra vágunk. Ezt a pépet 20 deka sóval, 3 deka fehér borssal, 1 deka kardamonummal és 5 deka bazsilikkal (porrá törve) fűszerezzük és egy gerezd finomra reszelt mogyoróhagymát adunk hozzá. Az egészet jól átgyurjuk, vízzel mérsékeltén átdolgozzuk és szűk disznóbelekre töltjük. A töltés lazán történjék. Célszerű, ha hosszú darabokat töltünk és azután 6—7 centiméter nagyságu kolbászkákat párjával lekötünk. A kész kolbászkákat azután tálra rakjuk.

Tojás-kolbászka.

Hét kilogram sovány sertéshust, a miből előzetesen iz inakat kiszedtük, 3 kilogram durvaszemcséjű, kemény szalonnával együtt egészen finomra vágunk, miközben 25 deka sót, 3 deka fehér borsot és 1 deka örölt kardamonumot adunk a péphez. A mikor az egészet már finom péppé vágtuk, 5 tojást és háromnegyed liter nyers tejet adunk hozzá, ezután a pépet jól átgyurjuk és lazán szűk disznóbelekre töltjük. Sütés előtt tanácsos a kolbászkákat leforrázni, nehogy a bél sütés közben megrepedjen.

Zürichi kolbász.

Kiinazott borjuhust kilónként 2 deka sóval fűszerezve finomra vágunk és legalább 24 órára hideg helyre — nyáron jégre — állítjuk. Kövér disznóhust kilónként 2 deka sóval félfinomra vágunk. Most a borjuhust vízzel jól átgyurjuk és azután ugyanannyi disznóhust adunk hozzá. 6 kilogram pépre 2 deka fehér borsot, 1 deka szerecsendiót adunk, mindezt jól átgyurjuk, a pépet szűk disznóbelekre töltjük és 10—12 deka súlyu kolbászokat formálunk.

Müncheni kólbász.

Frissen vágott, még meleg borjúhúsból 6 kilogramot jól megtörünk és kevés sóval és salétrommal finomra vágjuk. Azután a pépet vízzel átgyurjuk és addig öntünk vizet a péphez, — miközben azt folytonosan gyurjuk, — a míg a pép körülbelül 3 liter vizet vett magába és meglehetősen hig lett. Most a pépet 8 órára hűvös helyre tesszük, azután 3 kilogram disznóhúst, melyet előzőleg a szalonnával együtt, de bőrke nélkül finomra vágunk, fél citromnak reszelt héjjával, egy reszelt szerecsendióval, 1 gerezd fokhagymával, 6 tojással és reszelt zsemelével együtt átgyurjuk a kihült borjúhúspéppel. A pépet juhbelekbe töltjük. Fogyasztás előtt a kólbászokat 2 percre forró vízbe tesszük és azután szép sárgára sütjük.

Hamburgi kólbász.

4 kilogram kissé zsíros disznóhúst félfinomra vágunk, 5 darab vízbe áztatott és kifacsart zsemlet adunk hozzá és az egészet finomra vágjuk. A húst ennek utána 8 deka sóval, másfél deka borssal és néhány csöpp citromolajjal fűszerezzük, jól átgyurjuk és a mennyiben a pép még kemény volna, kevés vizet adunk hozzá. A pépet sóval jól ledörzsölt szűk disznóbelekbe töltjük.

Schweinfurti kólbász.

5 kilogram zsirral átnőtt disznóhúst finomra vágunk, 11 deka sóval, 2 deka törött borssal, 1 deka szegfűszeggel fűszerezzük, a pépet háromnegyed liter tejjel átgyurjuk és szűk disznóbelekbe vagy bő ürübelekbe töltjük. A kólbászt egészben is hagyhatjuk, vagy pedig apró kólbászkákat készítünk belőlük.

Szarvasgomba kólbászkák.

Jól kitisztított disznóhúst, kevés kemény szalonnával keverve, finomra vágunk, 5 kilogramra 20—25 deka francia szarvasgombát adunk (apró kockákra vágva),

megfelelő mennyiségű só, borsot és kardamonumot adunk hozzá, az egészet vízzel nyulékony péppé gyurjuk és tisztított szűk disznóbelekbe vagy nagyon bő ürübelekbe töltjük, még pedig jó hosszú darabokba.

Rajnai kolbász.

5 kilogram borjухust, melyet előbb megsóztunk, egészen finomra vágunk. Azután 20 kilogram sovány sertéshúst és 10 kilogram hasrészből való sertéshúst közepfinomra vágunk, összegyurjuk 60 deka sóval, 14 deka fehér borssal, másfél deka salétrommal, 5 deka nádcukorral és 2—2¹/₂ deka szegfűvirággal és az egész pépet apró, de bő sertésbelekbe töltjük, melyeket gömbölyűre lekötünk. A kolbászkákat 3 napig a levegőn szárítjuk, azután lassan füstöljük. Ezt a kolbászt főzni lehet vagy pedig forrázás után rostélyon sütik. Főve különösen bableveshez szeretik.

Káposztához való kolbász.

Vegyünk egyenlő részekben marhahúst, disznóhúst és szalonnát. A marhahúst és disznóhúst megtisztítjuk a vastag inaktól és félfinomra vágjuk, hozzáadjuk a szeletekre vágott szalonnát és az egész péphez különként 2¹/₂ deka só, 1 gram fekete borsot, kevés salétromot és szegfűszeget adunk és az egészet addig vágjuk, míg a szalonna apró kockákra van vágva. A pépet ezután szűk marhakoszorubelekbe töltjük, még pedig jó szorosra, az egészből apró, gömbölyű kolbászkákat csinálunk, néhány napig a levegőn szárítjuk és azután lassan világosbarnára füstöljük. Ez a kolbász főve különösen káposztához, de más vastagételhez is nagyon jó.

Svájci vadászkolbász.

4.5 kilogram sovány, az inaktól alaposan megtisztított sertéshúst félfinomra vágunk, 3 kilogram szeletekre vágott szalonnát, 40 deka só és 5 gram salétromot teszünk hozzá és az egészet addig vágjuk, míg a szalonna

apró kockákra van vágva. Ennek megtörténte után levesszük a pépet a tőkeről, $4\frac{1}{2}$ deka fehér borssal és $1\frac{1}{2}$ deka gyömbérrel fűszerezzük és az egészet jól átgyurjuk, viznek hozzákeverése nélkül. Most a pépet szűk marhakoszorubelekbe töltjük, az így töltött kolbászból 25 dekagramos darabokat lemérünk, ezeket közepűt megcsavarjuk, a pépet a kolbászok végénél kezdve erősen összenyomjuk, megkötjük és hurkot készítünk a felaggatás céljára. Néhány napig száradni hagyjuk a kolbászt és azután hideg füstben szép sárgára füstöljük. Fogyasztás előtt körülbelül 20 percig forró vízben főzzük.

Krepinett.

Félkilogram borjuhust 1 kilogram disznóhussal félfinomra vágunk, félkilogram szeletekre vágott szalonnát adunk hozzá és az egészet addig vágjuk, míg a szalonna apró kockanagyságúra van vágva. Most egy jól habart tojást, 4 deka sót, és 6 gram fehérborsot, valamint kevés szerecsendiót adunk hozzá és az egész pépet jól átgyurjuk, a nélkül, hogy vizet adnánk hozzá. Ekkor azután a pépet nem tulságosan zsiros, kissé megszikkadt csepleszbe csavarjuk, még pedig olyképpen, hogy 8—10 deka súlyu gömböket formálunk, azokat laposra préseljük, megfelelő nagyságu csepleszdarabokba csavarjuk és úgy helyezük a tepsibe, hogy az a rész, ahol a cseplesz szélei összeérnek, alul legyen. Krepinetteket csak vajban ki-sütve tálalnak.

Északnémetországi huskolbász.

25 kiló marhahust a vastag inaktól megtisztítunk és félfinomra vágunk, azután ugyanennyi hulladék sertéshust és száraz zsirt — körülbelül háromnegyed rész zsirt és egynegyed rész sovány sertéshust — adunk hozzá és addig vágjuk, míg a zsírrészek apró kockanagyságuak. Fűszerül kevés, már egyszer használt sonkapácolólét, sót, őrölt fehér borsot és koriandrumot teszünk hozzá, még pedig a borsból körülbelül 20 dekát, a koriandrumból pedig 6 dekát. A kolbásznak gyöngye sós

ize legyen, mert főve, melegen eszik. A kolbászokat néhány napig szárítjuk, azután meleg füstben piros-barnára füstöljük. Elárusítás előtt főzzük a kolbászt.

Északnémet kolbász.

Ezekhez a kolbászokhoz rendszerint hulladékot (Ausputz) veszünk, a mely sertések fölívágásánál, szalonnatábláknál, vagy a sonkák lefaragásából stb. marad vissza. Ha ez az anyag nem futja ki, has- és lapockarészeket veszünk, sőt borjuhust és lebernyeget vagy más kemény zsirt. A zsirból annyit kell vennünk, hogy 3 rész husra körülbelül 2 rész zsir jusson. A hust éles ringakéssel félfinomra vágjuk, a péphez kilogramonként 3 dekagram fehér borsot veszünk, azután az egész pépet a fűszerrel együtt egészen finomra vágjuk, mérsékelt mennyiségű vízzel átgyurjuk és középbőségű disznóbelekbe töltjük. Különös zamatot kap a kolbász, ha néhány csöpp citromolajat adunk a péphez.

Vajas kolbászkák.

Ezeknek a készítéséhez ugyanazt a pépet vesszük, a melynek készítését az észak-német kolbásznál ismertettük. Hogy a kolbászkák jó ízét fokozzuk, minden kilogram péphez 1 gram szerecsendiót adunk. A pépet egészen szük szátlingokba töltjük és akkora kolbászkákat csinálunk, hogy 12—15 pár teljék 1 kilogramból. Ezeket a kolbászkákat forró vajban kell sütni, előbb azonban néhány pillanatra forró vízbe mártjuk, nehogy a forró vajban megrepedjenek.

Másféle huskolbász.

8 kilogram szépen kiinazott, világosszinü marhahust 7 kilogram sertéshussal (comb és átnőtt hasrészekkel) nem nagyon finomra vágunk, 45 deka sót, 6 deka örölt fehér borsot és 2 deka szerecsendióvirágot adunk hozzá. Folytonos keverés közben az egész pépet újra vágjuk és azután légmentesen marhakoszorubelekbe

töltjük. A kolbászkákat fél napig szárítjuk a levegőn, azután lassan sárgás-pirosra füstöljük. Amennyiben a pép nagyon kemény volna, 2—3 liter vizet adhatunk hozzá. Ezeket a kolbászokat fogyasztás előtt 8—10 percre forró vízben főzzük.

Meleg kemény kolbász (Knackwurst).

5 kilogram finomra vágott borjúhúshoz 10 kilogram zsirral átnőtt disznóhúst adunk, az egészet félfinomra vágjuk, és 35 deka sóval, 6 deka fehér őrlött borssal és 1 deka salétrommal fűszerezük. A pépet azután mérsékelt mennyiségű vízzel átgyurjuk, kis sertésbelekre töltjük és páronként lekötjük. A kolbászkákat a füstölőkemencében gyorsan füstöljük és lassan megfőzzük. Sok helyütt kevés fokhagymát, törött köménymagot, vagy szegfűszeget is tesznek ezekbe a kolbászkákba.

Svéd puncskolbász.

10 deka sóval sózott 5 kilogram borjúhúst ugyanennyi átnőtt disznóhússal (hasrészek) együtt finomra vágunk. Ezután még 20 deka sót, 5 deka fehér borsot, fél deka szerecsendióvirágot, fél deka kardamonumot és 1 pohár puncsot adunk hozzá. Ezt a pépet vízzel jól átgyurjuk és apró 20 cm. hosszú sertésbelekre töltjük, nem tulságosan szorosra, a két végét lekötjük és kissé füstöljük. Ezután forró vízben főzzük és melegen fogyasztjuk. Svédországban ezeket a kolbászokat előszeretettel eszik a puncshoz.

Lyoni kolbász.

8 kilogram jó, lehetőleg sötétszínű disznóhúst jól megtisztítva, finomra vágunk, azután ezzel a hússal együtt 2 kilogram szalonnát egészen apróra vágunk és 32 deka sóval, 4 deka törött borssal, szerecsendióval és 1 csipetnyi fahéjjal fűszerezük és a pépet vízzel szilárddá gyurjuk. A pépet középbőségű marhabelekre töltjük. A mikor a kolbászok kissé megszikkadtak, a füstölőkemencébe rakjuk és szép pirosra füstöljük, azután

az üstben lassan főzzük. Az üstből kivesszük és kihülés végett fölakasztjuk a kolbászokat, azután újra forró vízbe mártjuk, hogy a héjuk ne legyen ráncos. A lyoni kolbászhoz kevés marha- és borjухust is vehetünk.

Straszburgi kolbász.

3 kilogram apró kockákra vágott parasztszalonnát és 22 kilogram mortadella töltelékét kevés sóval, fehér törött borssal és reszelt hagymával fűszerezzük, az egészet jól összegyurjuk és szűk disznóbelekbe töltjük. A kolbászokat szép pirosra füstöljük és vastagságuk szerint 20—30 percig 85 C fok hőmérsékű vízben főzzük, azután az üstből kirakjuk egy táblára, egy fél órára kendővel letakarjuk és azután fölakasztjuk, míg teljesen megszáradnak.

Vajaskenyér-kolbász.

10 kilogram jó minőségű, az inaktól megtisztított borjухust és 8 kilogram ugyancsak az inaktól megtisztított sertéshust (kétharmadrész sovány sertéshust, egyharmadrész szalonnát) együtt a lehető legfinomabbra (lisztfinomságúra) vágjuk és 60 deka sóval, 1 deka salétrommal, 4 deka örölt borssal, 2 deka szegfűszeggel és 1 deka gyömbérral fűszerezzük. Az egészet annyi vízzel átgyurjuk, a mennyit a pép fölvesz, a nélkül, hogy hig, nyulékony anyaggá váljon. Most 2 kilogram nyers szalonnát apró kockákra vágunk, ezeket 10 percre forró vízbe tesszük, azután szitára tesszük, hogy a víz lefolyjon. Ha már kihült a szalonna, egyenletesen összegyurjuk a kolbászpéppel. A pépet ürübelekbe vagy szűk marhabelekbe töltjük a hurkatöltővel, még pedig jó keményen.

Ha a kolbászok így elkészültek, gyorsan füstöljük, még pedig forró füstben szép pirosra, és azonnal a füstölés után 20—30 percig, nem tulságosan forró vízben főzzük, főzés után kihülés végett a kolbászokat egy asztalra rakjuk.

Gőzkolbászkák.

Ez a frankfurti kolbászkának egyik válfaja és nagy kedveltségnek örvend. Készítési módja a következő: 1 kilogram kiinazott marhahushoz $1\frac{1}{2}$ kilogram kiinazott borjuhust veszünk, mindkettőt félfinomra vágjuk, azután 3 kilogram kiinazott sertéshust teszünk hozzá és most az egészet újra félfinomra vágjuk. Azután $2\frac{1}{2}$ kilogram szalonnaszeletet (vékonyra és apróra vágva), 23 deka só és 3 deka fehér borsot adunk hozzá; az egészet addig vágjuk, míg a szalonna eléggé finomra van aprózva. A pépet szűk disznóbelekre töltjük és olyan kolbászkákat készítünk, a melyeknek párja 15 deka. A kolbászkákat néhány napig száradni hagyjuk, azután lassan sárgára füstöljük és szükség szerinti mennyiségben főzzük.

Főtt huskolbász.

Ehhez a kolbászhoz 10 kilogram marhahust veszünk, melyet a készítés előtti napon 20 deka sóval és fél deka salétrommal sózunk. A reakövetkező napon a húst 3 kilogram kemény zsír hozzáadása mellett, jó finomra vágjuk. Ezután a pépet a még szükséges sóval, másfél deka örölt fehér borssal, fél deka örölt korianderummal, és két deka örölt köménymaggal fűszerezzük. Az egészet kevés vízzel átgyurjuk és ürüvastagbélbe töltjük, szárítjuk és gyorsan füstöljük, azután 20—30 percig forró vízben főzzük. Nehogy a kolbász izéből veszítsen, tanácsos minden 3—4 napban friss kolbászokat készíteni.

Boroszlói fokhagymás kolbász.

25 kiló növendékmarhahúst, melyet a legvastagabb inaktól megtisztítottunk, és megsóztunk, jó finomra vágunk, előbb szárazon, azután víz folytonos hozzáadásával átgyurjuk. A víz hozzáadásával föl kell hagyni, mielőtt a hus a víz felszínén uszik, vagy pedig a szakításnál fonalak mutatkoznak. Ha ilyen fonalak mutatkoznak, vagy a pép a vizen uszik, ez biztos jele annak, hogy a pép túl van telítve vízzel, miért is száraz pépet kell

ilyen esetben hozzákeverni. Ha a pépet jól átgyurtuk, 25 kilogram finomra vágott, átnőtt sertéshust adunk hozzá. Most 15 deka fehér borsot, 6 deka őrölt korian drumot, 6 deka köménymagot, 2 gerezd reszelt fokhagymát és még a hiányzó sót adjuk a péphez, az egészet keverjük jól össze, minek megtörténte után a pépet középbségü koszorubelekbe töltjük és meglehetősen kemény, gömbölyü kolbászokat formálunk, a melyeket előbb szárítunk, azután 30—40 percig világosbarnára füstöljük és közvetlenül utána 10—12 percig forró vízbe főzzük. Ez a kolbász nagyon kelendő és többnyire melegen árulják.

Jaueri kolbász.

A valódi jaueri kolbászokhoz kizárólag tiszta, zsirral átnőtt sertéshust, sonka- és szalonnamaradékokat (ausputz) veszünk. A hust félfinomra vágjuk és fűszerezük. 10 kilogram hushoz 30 deka söt, 3 deka őrölt borsot és 2 deka köménymagot veszünk s fűszerezés után a pépet finomra vágjuk, kissé átgyurjuk és szük sertésbelekbe töltjük. Jauerben 12¹/₂ deka súlyban készítik a kolbászokat, melyeket a végükön peckelnek. A kolbászokat néhány óráig szárítjuk, azután gyors füstölésnek vetjük alá. A füstölt kolbászt 1 percre forró vízbe tesszük nehogy megráncosodjon. Fogyasztás előtt a kolbászokat 7—8 percig forró vízben főzzük. Észak-Németországban sok marha- és borjuhust tesznek a kolbászba és a pépet sertésbelek helyett egészen bő szátlingokba töltik.

Bécsi kolbászkák.

10 kilogram növendékmarhahushoz, melyet legalább 24 órával előbb enyhén sóztunk, ugyanennyi átnőtt sertéshust keverünk. Az egészet finomra vágjuk és a még szükséges sóval, fél deka salétrommal, fél deka szerecsendióvirággal és 6 deka finom fehér borssal fűszerezük. A finomra vágott és fűszerezett pépet víznek folytonos hozzátöltésével, alaposan összekeverjük és középbségü szátlingokba töltjük, megfelelő nagyságra osztjuk és 20—30 perc alatt szép világosbarnára füstöljük. Fogyasztás előtt 5—6 percig főzzük a bécsi kolbászkákat.

Sörhöz való müncheni kolbászkák.

2 kilogram marhahúst és 3 kilogram borjuhúst jól tisztítva és finomra vágva 30 deka sóval és fél deka salétrommal fűszerezünk és vízzel az egészet könnyen kezelhető péppé gyurjuk. Ezután 5 kilogram disznóhúst kevés szalonnával keverve, kevésbé finomra vágunk a marha- és borjuhushnál, ehhez hozzáadjuk és az egészet jól átgyurjuk. Az így nyert pépet 4 deka örölt borssal és 1½ deka szegfűszeggel vagy ez utóbbi helyett fél deka zuzott köménymaggal fűszerezzük, a pépet a fűszerekkel újra átgyurjuk és ha szükséges, még kevés vízzel keverjük. Az így elkészített pépet fecskendővel ürüszátlingokba töltjük, apró kolbászpárokká csavarjuk és ezeket a füstölő-kemencében forró füstben füstöljük. Fogyasztás előtt a kolbászkákat 5—6 percig forró vízben kell főzni.

Berlini fokhagymás kolbász.

Ehhez a kolbászhoz csak marha-, illetve növendék-húst és kemény zsírt használunk. 40 kilogram ilyen húshoz, melyet előbb finomra vágunk, 10 kilogram lebernyeget veszünk. Az egészet 15 deka fehér borssal, 2 gerezd reszelt fokhagymával és a még hiányzó sóval fűszerezzük, jól átgyurjuk és középbőségű szátlingokba töltve, 8—10 deka sulyu kolbászpárokat formálunk. A kolbászokat láng fölött 20—30 percig szép világosbarnára füstöljük és 1 percre forró vízbe mártjuk.

Regensburgi kolbász.

Meleg bika- és sertéshúst egyenlő mennyiségben, mindegyiket külön-külön törjük, azután finomra vágjuk és vízzel és jó sonkalével erősen átgyurjuk. Fűszerül fehér borsot, kevés citromhéjat és néhány csöpp citromolajat, szerecsendióvirágot és kevés reszelt vöröshagymát használunk. A pépet szűk marhabelekbe töltjük és 7 deka sulyu kolbászokat formálunk. Ezt a kolbászt is gyorsan kell füstölni és addig főzni, míg a víz felszínén uszik.

Paprikás kolbász.

Ugyanolyan anyagból készül, mint az előbbi két kolbásznem: sertéshusnak mindenkor előnyt kell adni. A különbség csak abban áll, hogy ennél a kolbásznál bors helyett paprikát, még pedig minden 5 kilogram péphez 1 deka paprikát veszünk. A pépet szűk sertésbelekbe töltjük és $12\frac{1}{2}$ dekás kolbászokat formálunk. A további eljárás olyan, mint a többi forrázni való kolbásznál.

Jäger-féle sütni való kolbász.

Ehhez a kolbászhoz csak átnőtt sertéshust, sonka- és szalonnahulladékokat veszünk (körülbelül 70% sovány és 30% rágós szalonnát); a hust félfinomra vágjuk és fűszerezük. 25 kilogram kolbásztöltelékre 75 dekagram sót, 7 dekagram fehér borsot és 5 dekagram köménymagot számítunk. Fűszerezés után a töltelékot meglehetősen finomra vágjuk, mérsékelten átgyurjuk és szűk sertésbelekbe vagy meglehetősen bő szátlingokba töltjük. A kolbászokat 125 gram súlyu darabokra osztjuk, horgokkal látjuk el, fölakasztjuk és kissé szárítjuk, azután 30—40 perc alatt szép világosbarnára füstöljük.

Szepességi paprikás kolbászka.

Angol hussertésekből a sonkakészítésnél keletkező hushulladékot vesszük, úgy, hogy fele sovány, fele pedig kövéres legyen. Ezt ringakéssel kásanagyságúra megvágjuk, azután vízzel jól kigyurjuk, közben sóval és paprikával fűszerezük. A paprika mennyiségét nem lehet súly szerint megállapítani, mert ha teljesen édes a paprika, akkor lehet 3 dekát is venni egy kilóra, de ha erősebb, akkor fokozatosan kevesebbet. Az így kidolgozott pépet közép juhbelekbe töltjük és 6—7 dekás párokra pározzuk, füstölés után 70 fokos vízben 3—4 percig kifőzzük.

Szalonna.

A szalonna eltartása.

Minden eltartásnál készülő árunál a legfontosabb teendő, hogy az illető állat a levágás után mennél előbb széjjelbontassék, hogy a test melegsége elpárologhasson. Ez fontos a tábla és egyéb szalonna készítésénél is.

Ha le van fejtve a szalonna, mindjárt megadjuk a kellő formáját és szétrakjuk úgy, hogy egyik a másikra ne érjen, mert az megakadályozza a test melegségének elpárologását, de meg azon a helyen a szalonna meg is fülled. Innen van, hogy például némely esetben a vastag oldalszalonnának nincs semmi baja, míg a hasrészen van olyan rész, a melynek szaga van.

Az elkészített szalonnát lehet azon melegében is besózni.

Nyáron arra alkalmas hűvös helyen (jégveremben vagy hűtőben, vagy ha van elég hűvös pince), a mely 8 foknál melegebb ne legyen, szétrakjuk és így hagyjuk 1—2 napig, a míg jól kihül. Ekkor ládában vagy teknőben sóval jól bedörzsöljük és máglyába rakva még az egyes sorokat is áthintjük sóval, hogy meg ne nyálkásodjék. Ha sokáig akarjuk a szalonnát eltartani, minden 6—8 hétben át kell rakni és a sorokat újra átsózni.

Ilyen állapotban kerül a szalonna forgalomba. Kezkeredelmi uzus szerint minden egyes táblát az átvételnél lemérés előtt háromszor odaütnek valamely kemény tárgyhoz, hogy a só lepergjen; a mi háromszori odaütés

után a szalonnán marad, azt a vevő köteles szalonnasulyban elfogadni. A szalonna minőségét tekintve 3 osztályt különböztetnek meg a kereskedelemben: 3, 4 és 5 darabos szalonnát, a szerint, a mint 3, 4 és 5 darab nyom 100 kilogramot. A csomagolás kisebb mennyiségnél ládákban szokott történni, nagyobb mennyiségnél szabadon a vasuti kocsiban gyékényre rakva. A szalonnának jó minőségben való megérkezéséért mindig a földadó felelős.

A szalonnánál előfordulható hibák csak vagy megromlás vagy vagy véraláfutás, mint a megromlottság — ha tényleg megvan — a szalonna nem egykönnyen romló természeténél fogva, már a földásnál is megvolt. A szalonna tulságos nedvessége a tulságos sózásnak következménye, de ezt csak szakértők dönthetik el, hogy az esetleges nedvességnek konstatált foka jogcím-e az átvétel megtagadására vagy kártérítés követelésére, vagy sem?

A nedvesség azonban eltüntethető a szalonnatábláknak szabad levegőre való egyenként leendő kifüggesztése által.

Hátszalonna üzleti célokra.

A szalonnát kellő alaku és nagyságu darabokra vágjuk és mindkét oldalán durvaszemcséjü konyhasóval (salétrom s minden más alkatrész hozzákeverése nélkül) jól bedörzsöljük és nagy cement-kádakba szárazon elrakjuk. 8—10 nap alatt a vastag szalonna is át van sózva.

Egészen sötét pince megóvjja a szalonnát az idő előtti avasodástól. A szalonnát okvetlenül ismételten át kell rakni és utanasózni. Ha a szalonna pihent sertésektől származik, jég-hűtés hiányában sem kell sulyvesztésegektől tartanunk. Ha a szalonnát hosszabb ideig akarjuk eltartani, akkor az avasodás meggátlása céljából lehető szorosan kell elraknunk és 24 foku pácolólével leönteni.

Az így kezelt szalonna évekig is eltart és mint-hogy e kövér hátszalonna ugy sem vesz magába a szük-

ségesnél több sót, pácolás után nem kell kiáztatni, hanem csak langyos vízben megmosni, zsinórra füzni és szárazra törülve 3—4 napra a füstölő-kamrába akasztani.

Ajánlatos csak annyi szalonnát füstölni, a menyire időről-időre szükségünk van.

Husszalonna.

Husszalonnát legcélszerűbb 70—85 kilogram élősúlyu fiatal sertésekből készíteni. A hasrészeket a lapockától, háttól és sonkától elvágjuk, a lebernyeg, kereszt-lebernyeg és a hátszéleket éles késsel eltávolítjuk. Némelyek a bordákat is egyenként a csonthártya megsértése nélkül kiszedik a hasrészből. A sózás ugyanugy történik, mint a főzősonkánál; a pácolás tartama 2 hét. Pácolás után a szalonnát 2—3 óráig vízben áztatjuk, kellő alakot adunk neki, hurkot kötünk rá és nem tulmeleg füstölő-kamrában füstöljük.

Kolozsvári szalonna.

Ugyancsak 70—85 kilogram élősúlyu hussertéseket vágunk erre a célra. Az oldalast a karajtól jó szélesen levágjuk, a bordákat tisztán kiszedjük és szárazon besózzuk. 14 nap után kimossuk, fölaggatjuk és ha jól leszáradt, erősen megfüstöljük. Füstölés után szellős padláson fölaggatjuk és a teljes megszikkadásig úgy hagyjuk, hogy rágós ne legyen.

Debreceni paprikás szalonna.

A fiatal sertést levágás után nem forrázzuk, hanem szalmával megpörköljük, azután jól megsikáljuk és megkaparjuk, hogy a bőre tiszta legyen. A szalonnát lefejtés után három ujjnyi széles és ujjnyi vastag szeletekre vágjuk; ha a szalonna eléggé kihült, körülbelül tiz kilogram sóhoz tiz dekagram fokhagymát finoman ledörzsölünk, a sóval jól összekeverjük, a szalonnát jól ledörzsöljük vele, azután 8—10 napig feküdni hagyjuk. Ezen

idő elmultával a sót tisztán lerázzuk és a szalonnát száraz paprikával befestjük és hideg füstön leszárítjuk.

Abált szalonna.

Mikor a zsír a töpörtőből kezd kisülni, a körülbelül két ujjnyi vastagságu és négy ujjnyi szélességü, hosszukás alakú szalonnaszleteket belevetjük a zsírba s ott vagy 20 percig állni hagyjuk. Ha aztán kivettük, összevegyített só és paprikával addig, míg a szalonna el nem hült, behintjük jó vastagon s tiszta fehér papirba csavarva, két deszka között lepréseljük. Az így elkészített szalonna kitünő izü.

OSZK
Országos Széchényi Könyvtár

Zsirolvasztás.

Zsir kiolvasztása.

A disznózsir olvasztása legcélszerűbben feltétlenül tiszta vasüstben történik, melynek fenekére kezdetben 1—2 liter vizet öntünk, a mi azért jó, mert megakadályozza a zsir odaégését. A lehetőleg egyenletes kockákra vagy szeletekre aprított zsiradékot az üstbe öntjük és nem tulságosan erős széntüz fölött lassan olvasztjuk, mi közben a hájat evezőalaku falapáttal folytonosan keverjük. Ha nagymennyiségű zsirt olvasztunk egyszerre, akkor célszerű az üstöt kezdetben nem nagyon megtölteni, mert ez a keverést nagyon akadályozza, ez okból tehát célszerű, ha a visszamaradt részt csak akkor öntjük az üstbe, ha az első töltés már fölolvadt. Ekkor a tűz már erősebb lehet, mert ez gyorsítja a munkát és nemsokára az egész töpörtyű a felszínre jön.

A zsír leszedését, miután az üst jól fölforrott, mindjárt megkezdjük, hogy szép fehér zsirt kapjunk. A leszedést azután folytonos keverés közben folytatjuk mindaddig, míg a töpörtyű sárgulni kezd; ekkor megvárjuk, míg a töpörtyű ropogósá kezd lenni és akkor gyorsan kiszedjük. A töpörtyüt vagy csak jól kinyomjuk és úgy kerül eladásra, vagy kipréseljük. A zsirt néhányszor jól fölkeverjük és azután hagyjuk másnapig kihűlni és leülepedni. A mikor a zsír már sárgulni és a kád szélén fehéredni kezd, átmerjük, a mit ikrás zsirnak akarunk, a mit pedig a szállítóképessegnek a fokozása céljából

keverni akarunk, azt, miután a fagyos, sima zsirt jól ledolgoztuk, fokozatosan állandó keverés mellett hozzáöntjük és így kapjuk az ikrás zsirral szemben a kevert zsirt, a mi elsőrendű pestvárosi disznózsir elnevezés alatt ismeretes a kereskedelmi forgalomban.

A disznózsir tisztítása, szintelenítése és ízének javítása.

A disznózsir gyakran barnás színezetű, a minek oka abban rejlik, hogy a töpörtő tulságosan forró lesz és az üst falaihoz ég. Ennek következtében a zsirnak kellemtelen mellékíze van, a minek oka részben abban is keresendő, hogy minőségileg silányabb zsirrészek (bélzsir) kevertetnek a zsiradékhoz, valamint hogy a leölt állat sokáig feküdt bontatlanul, minek folytán a légenyartalmu kötszövet bomlásnak indul. Ezt a bajt az alábbiakban ismertetett szer teljesen elállítja és a zsirnak kellemes, közömbös ízt ad, úgy hogy ezen a téren minden eddigi találmányt fölülmul és alkalmas arra, hogy az ugynevezett neutral lard-ot, melyet Amerikából Hollandiába és más országokba nagy mennyiségekben importálnak, kiszorítsa. A disznózsirt egy üstben indirekt gőzzel 80 fokra hevitve egynegyed vagy fél százalék vérlugsó maradvánnyal jól összekeverjük. Ezt a szintelenítő port a vérlugsóban lévő színes anyagok előállításánál, a melyeket vízzel teljesen kivonatolnak, nyerik. Ez a maradvány főképpen szilikátokból, vasoxidból és szénenyből áll és az a tulajdonsága, hogy a zsiradékoknak minden rossz mellékizét eltávolítja és azokat teljesen szinteleníti. A zsirt néhányszori fölkeverés után vagy felső nyomással, vagy pedig egy Worthington-gőzzivattyuval közönséges szűrőprésbe vezetik, a melyből az kristálytiszttán lefolyik.

Különfélék.

Alma- és körtealaku kolbászok.

Az almaalaku kolbász készítéséhez külön forma nem kell. A töltelék ugyanaz, mint a májaskolbászé, csak hogy ez alkalommal ürühólyagokat használunk, a melyeket jól föláztatunk és összekötött végükön kissé fölágunk, csak éppen annyira, hogy a hólyagot a hurkatöltő hegyére ráhuzzuk. A hólyagokat töltés előtt meleg vízben óvatosan kifordítjuk, nehogy a bevágás kitáguljon. A töltésnél a hólyagot a kolbásztöltőre huzzuk, azután tetszés szerint többé-kevésbé feszesre töltjük. Ha valamennyi hólyagot megtöltöttük és lekötöttük, + 70 R. fokú vízben $\frac{3}{4}$ — $1\frac{1}{4}$ óra hosszat főzzük, a szerint, hogy milyen nagy a kolbász. Ha puhára főtt, jó hideg vízben megmerevedni hagyjuk. Merevedés közben tanácsos a kolbászokat a vízben ismételten megforgatni, hogy a megmerevedés egyenletes legyen. Ha ez megtörtént, a lekötött végét levágjuk és a kolbászt a vágás oldalán deszkalapra rakjuk szárítás végett. Az almakocsánt kis fácskával, a virág helyét egy szegfűszeggel pótoljuk. Ez utóbbit oly mélyre nyomjuk be, hogy a kolbász az alma formáját megkapja. A mikor az így készült almák jól megszáradtak, hozzálátunk annak festéséhez. A kolbászokat, a szerint, hogy milyen fajtájú almát kívánunk utánózni, világosabbra vagy sötétebbre festjük. A világossárga szint úgy készítjük, hogy egy rész orleánt 10 rész faolajban föloldunk, a sötétsárga szint pedig úgy, hogy 1 rész sáfrányvirágot 10 rész

60 fokos borszeszben oldunk. Sürgős esetekben porrá-tört sáfrányt forró vízben oldunk és addig öntünk hozzá vizet, míg az oldatnak megvan a kívánt színe. Jobb azonban, ha a borszeszoldatot 8 napig állni hagyjuk és közben néhányszor fölrázzuk. Sárgára kézzel festjük az almát. Ha mind megfestettük, 24 óráig száradni hagyjuk. Akkor azután karmint 96 foku borszeszben föloldunk, még pedig egy részt világos, egy részt pedig sötét színűre; vagy pedig az erős oldatból keveset üveglapra teszünk és megfelelő mennyiségű borszeszt adunk hozzá mindaddig, míg az oldat eléggé világos színűvé lesz. Mutató és középujjunkkal az almákat a vörös festékekkel olyképpen kenjük be, hogy a periféria felé a szín fokozatosan világosabb legyen. A finom vékony piros csikokat vékony szőrecsettel festjük az almákra.

A körtealaku kolbászok készítéséhez bádofformákat készítettünk, melyek két részből állanak. A két részt sarnir köti össze. A töltéshez az ürühólyagok csucsait használjuk, jól föláztatva. A hólyagot olyképpen tesszük a formába, hogy nyitott vége kilógjon. A formát lezárjuk. A töltelékét a fecskendővel, melyre a legvékonyabb hegyet tesszük, olyképpen töltjük, hogy a bélsucus a formában meg legyen töltve, de nem nagyon feszesre, akkor azután a bél nyitott végén 3 centiméter hosszúságban erősen körülcsavarjuk, mert ez a rész lesz a körte hegyes vége. Most a zárt formát, — a szerint, a milyen vastag a körte — 1—2 percig forró vízbe tesszük, hideg vízben kissé lehütjük, a körtét 70 R. foku vízben megfőzzük. Ha nagyban akarjuk a körtéket előállítani, több formát kell készíttetnünk, a körtéket azután a formákban főzzük és hideg vízben lehütjük. A formákban csak lehütjük és egy asztalra rakjuk, hogy megszikkadjanak. Ha egészen megszikkadnak, sáfrányoldattal megfestjük. A vörös szín ráfestése úgy történik, mint az almáknál és a virág helyét is éppen úgy szegfűszeggel jelezzük.

Kocsonyás és diszkolbászkák.

A jó minőségű, világos és izletes áru egyik főkeléke a vagdalék. Legjobb a fiatal sertéseknek világos színű husa a bordás és csipőhus kivételével. Az ilyen hus

zsirtartalma lehet 50 százalékos is, de ne legyen kemény hátszalonna, mert ez erre a célra nem alkalmas; e helyett vegyünk fiatal sertésekből való hasrészi hust. Hogy jól lehessen a hust aprítani, azt előbb jól le kell hűteni, mindaddig, a míg megkeményedik. A hust összeaprítjuk, 10 kilogramonként 20—25 dekagram sóval megsózzuk és tiszta tálba rakjuk, a hol néhány óra hosszat állni hagyjuk, azután a husvágó finom korongján áthajtjuk és jól kidolgozzuk. Ha a vagdalék a kidolgozás folytán megmelegedett, vékony réteggé terítjük ki, hogy minél előbb kihüljön. Ha jég áll rendelkezésünkre, a husvágó-gépet jégre tesszük. Ha meleg időben készítünk kocsonyás kolbászkákat és nincs hozzá kellő husunk, ehhez nem szabad sok zsirt hozzáadni. Mindig a szerint kell igazodnunk, hogy milyen hust dolgozunk föl. Azért a mennyiséget nem szabad mindig pontosan megtartani. Éppen úgy, mint némelyik hus sok vizet vesz föl, sok zsirt is vesz föl. Ilyen esetben a zsirttartalmat tanácsos 40, sőt 30 százalékra is redukálni. A borjúhus ilyen kolbászkákhoz nem alkalmas, hacsak nem jóval olcsóbb mint a sertéshus. Így például Franciaországban a kocsonyás kolbászkákhoz soha sem vesznek borjúhust, pedig a francia kocsonyás kolbászkák hiresek.

Ha a vagdalékot az ismertetett módon elkészítettük, annak minden kilogramjához 1 tojásfehérjét adunk. A tojássárgáját nem szabad fölhasználni a kolbászkákhoz. Ha a hus nem elsőrendű, két tojásfehérjét adjunk hozzá kilogramonként; a vagdalék minden 5 kilogramjához fél liter édes tejszint is adunk; tejet keverni a hushoz fölösleges. Az egész vagdalékot egy ideig állni hagyjuk, azután egészen szárazra kidolgozzuk.

A baromfihust először jól meg kell tisztítani, azután előbb a mellrészeket, majd pedig a többi hust fejthetjük le. A hust az izomrostok irányában vékony csikokra vágjuk. A mellrészeket azonban egészben hagyjuk. A hust egy tálba rakjuk, kilogramonként 25 gram só adunk hozzá, egy kis pohárka madeirabort öntünk belé, az egészet azután összekeverjük és éjjelen át állni hagyjuk. Másnap fazékban a tűzre tesszük, kevés kocsonyát adunk hozzá és főzés közben gyakrabban megkeverjük.

Ha a hus puhára főtt, kivesszük a fazékból és a lét lefolyni hagyjuk. A huslét még egy kevésbé befőni hagyjuk, azután keveset belőle a vagdalékhoz keverünk. A májakat és sziveket finomra vágjuk és a vagdalékhoz keverjük. Majd a mellrészeket is finom vékony csikokra vágjuk és a kolbászkákba töltjük.

Különféle finom diszkolbászkák.

Ezeket 20—25 dekagram súlyban készítjük és igen alkalmasak a karácsonyfa valamint az ajándékul szánt kosárcák hatásos diszítésére. De pótolják a nagyobb baromfikocsonyákat is. Tudvalevőleg nem lehet minden üzletben mindennemű kocsonyából készletet tartani, a mit azonban lehetővé tesz ezeknek a kolbászféléknek konzerválási módja. Ezeket a kolbászkákat a közönség szép külsejüknel fogva is kiválóan kedveli.

A diszkolbászkák elkészítése.

A diszkolbászkák tartama egyharmad részben baromfihsból, kétharmad részben a már ismertetett vagdalékból áll. Az alább közölt fűszermennyiségek az egészre értetődnek, ellenben szarvasgomba, pisztácia és ludmáj csak a vagdalék sulya szerint van megállapítva. A kész kolbászkáknak egyenlő nagyoknak és hosszúknak kell lenniök. E célból a szalonnaszeleteket előre 15 négyszögcentiméternyi nagyságu egyenlő darabokra vágjuk, minden szalonnaszeletre az előre lemért mennyiséget rakjuk, azután begöngyöljük, a fölösleges szalonnaszeleteket pedig levágjuk.

Kirakatba való kolbász faggyuból.

A faggyut erősen lehütve, megfelelő bőségű tölcserrel vagy töltőgéppel lehetőleg feszesen száraz közep-vagy koszorubelekbe töltjük, a beleket óvatosan lekötözzük és fölaggatjuk, hogy megszáradjanak. A kolbászokat kétféleképpen festhetjük; még pedig úgy, hogy a belet megfelelő festékoldatban megfestjük, azután a kol-

bászt kevésbé füstöljük, hogy fényesebb legyen, vagy pedig magát a kolbászt puha ecsettel bekenjük a kellő festékkel. Minthogy ezek a kolbászok nem fogyasztásra, hanem csak a kirakat részére készülnek, bármilyen festéket használhatunk a festéshez. Különösen alkalmas erre a célra a sáfrányoldat, melyhez kevés karmint adunk. A vörösszinű kolbászok festésére szintén karmint használunk.

Karácsonyi kolbászkák.

Úrúfaggyut apró kockákra vágunk és körülbelül tizenkét óra hosszat hideg vízben áztatjuk, hogy szép fehér legyen. Azután a kockákat kiterítjük, hogy a víz lefolyjon róluk. Ha ez megtörtént, a faggyut kiolvasztjuk, de csak addig, míg a tepertők kiválnak. A tepertőknek nem szabad megsárgulniok, még kevésbé megbarácsolniok. Most a zsirt hamar levesszük a tűzről, leszűrjük és kissé kihűlni hagyjuk. Ha az alj lerakódott az edény fenekére, a még folyékony faggyut leöntjük, úgy, hogy az alja visszamarad. Ezután a faggyut addig keverjük, a míg hig péppé válik. Ezt a lehült, de még folyékony faggyut szűk tölcsérrel, szűk szátlingokba töltjük, melyeknek alsó- és felső végét lekötjük. Az így megtöltött beleket kis teknőbe tesszük, melyben langyos víz van. A beleket legfőljebb háromnegyed résznyire szabad megtölteni. Most az egyik belet kivesszük a teknőből, az asztalra tesszük és 5—6 centiméter hosszú kolbászkát lekötünk, melyre kis csokrot kötünk. Mielőtt a kész kolbászkát levágnók, a következő kolbász 2 végét lekötjük: a kolbászkák között 1—2 centiméter távolságot hagyunk s csak azután vágjuk el a belet a két kolbászka között. Levágás után a kolbászkát azonnal hideg vízbe tesszük. Ha teljesen kihültek, hideg helyiségben főlakasztjuk. Ezeket a kolbászkákat különböző színekre lehet festeni, még pedig vörösre karminnal vagy bármilyen kolbászfestőszerrel, sárgára sáfrányoldattal, zöldre, kékre, feketére — borszeszben főloldott festékekkel. Ezek a kolbászkák különösen reklámcélokra főlalitott karácsonyfák díszítésére nagyon alkalmasak.

Pastrama.

Ezt többnyire kövér bivalyok combjából készítjük. A combokat a kötőszövet természetes megoszlásának megfelelően 3 részre vágjuk, kicsontozzuk és besózzuk. De készíthetjük ezt a húst lapockából, valamint a gerincből is, mert a pastrama Bulgáriában, Anatóliában, Romániában, ázsiai Törökországban és Örményországban nagyon keresett cikk és sok üzlet kizárólag ennek az előállításával foglalkozik. A huson levő kemény faggyút rajtahagyjuk ugyan, de a husdarabokat körülvágjuk, hogy tetszetős formájuk legyen. A pastramát a szokásos módon pácoljuk, vagyis egy réteg sóra egy réteg húst, erre ismét egy réteg sót, s így tovább. 24 óra után préseljük a húst. Pácoló-lé nem szükséges. Sózás után a húst leszárítjuk és a levegőre akasztjuk, még pedig az első napokban többnyire napos helyre. A következő napon a száraz húst préseljük. A préselés nagy és erős présekben történik, a hol a hus 10—12 óra hosszat marad. Így préseljük a húst nap-nap után, a míg egészen száraz és kemény lesz, úgy, hogy semmi körülmények között sem romlik meg. A pastramát juh- és kecskehusból készítjük.

Császár-pastramának azt a pastramát nevezik, a mely tészta réteggel van borítva. Ezt a tésztát a következőképpen készítjük: 1 kilogram fokhagymát sóval megtörünk és finomra zuzzuk, azután teknőben vízzel átgyurjuk, miközben egynegyed kilogram vöröshagymát adunk hozzá. Azonkívül kevés borsot, timiont, fahéjat és sok paprikát. Ebbe a pépbe a húst betesszük, 24 óráig benne hagyjuk, azután ugyanezzel a péppel bevonjuk a húst és 1—2 napig a levegőn száradni hagyjuk.

Ászpik készítése.

Gyöngye bőrkét és tiszta borjúlabákat, kevés só és néhány babérlevél, bors, szegfűszeg, egy hagyma és zöldség hozzátétele mellett puhára főzünk. A levet megfelelő sűrűre befőzzük, azután szitán átöntjük és kihűlni hagyjuk. Másnap a felszinen uszó zsirt leszedjük, a levest az üledék visszahagyása mellett leöntjük és újra felfőzzük, hogy tisztább legyen. Mielőtt azonban a lé

50 fokra melegednék, literenként 1 tojásfehérjét adunk hozzá, melyet kevés sóval habartunk; ezután a levet folytonos keverés közben forrásig melegítjük. Most a levet vastag vásznon átszűrjük. A legtöbb esetben az így nyert ászpik teljesen tiszta lesz, ha nem, akkor tiszta vásznon újra átszűrjük.

Diszkócsónya (aszpik) készítése.

A fent leirt aszpik készítése költségesebb, mint ez, azonban sohasem lehet egész fehérre tisztítani, mert a benne főzött hus és fűszerek magát a levet festik meg, a mit tisztítani nem lehet, mert az a fent leirt tisztítási eljárás csak a zavarosságot veheti el, a leves színét azonban nem változtathatja meg.

Azért a diszkócsónyához nem veszünk hust, csak tiszta vízben fölteszünk zöldséget, meghámozott hagymát, fokhagymát, sót és fehér fűszert. Ezt jól megfőzzük, azután leszűrjük és egy kilogram tiz dekagram (gelatint) fagyalékot verünk bele, azután minden klg.-ra egy tojás fehérjét jól fölverünk, de hogy habbá ne legyen, kevés sót és vizet teszünk hozzá. Ha ez megvan, a már elkészített levet folytonos keverés mellett hozzáöntjük és lassu tüzön föl hagyjuk forni. Ha fölforrott, félreállítjuk és tiz percig állni hagyjuk, azután kendőn keresztül szűrjük. Ha nem volna egész tiszta, még néhány tojásfehérjével újra tisztítjuk.

Mayonnaise.

Negyed kilogram étolajat fél kilogram liszttel berántunk, azután negyed-liter tárkonyecetet és forró vizet öntünk hozzá, mig sűrű, nyákos péppé válik. Ezt a pépet, miután folytonos kaválás közben fölfőtt, hideg vízzel higitjuk. Most 6 tojássárgáját veszünk, 1 kanál sót adunk hozzá és cseréptálban fakanállal háromnegyed kilogram olajat keverünk hozzá csöppenként. Ha a tojássárgája nagyon kemény lett, kevés ecetet öntünk hozzá. Most a fönt leirt pépet hozzáöntjük, mindent jól összekeverünk és kevés mustárral, cukorral és papriká-

val fűszerezzük. Az ilyen mayonnaiset különféle csemegék készítéséhez is lehet használni.

Huskivonat.

Huskivonat legegyszerűbben úgy készíthető, hogy sovány hust összeaprítunk, kevés vízben jól megfőzzük, azután erősen kipréseljük és az így nyert huslét lehetőleg sűrűre főzzük. Főzés előtt a huskivonathoz a megfelelő mennyiségű só és fűszert adjuk. Kicsinyben úgy is lehet huskivonatot készíteni, hogy a hust apró kockákra vágjuk, szárazon üvegekbe töltjük, az üvegeket pedig néhány óra hosszat forró vízben hagyjuk főni.

Tányérkocsonya.

Ha jól és tisztán van készítve, téli időben sokat lehet belőle eladni. A hozzávaló bőrkét, lábakat, fejet jól megtisztítjuk, apró darabokra összevágjuk és megfelelő edényben tüzre tesszük. Miután fölforrott, leszedjük a habot, megsózzuk, egész fekete borsot, szegfűborsot, hámozott fokhagymát, vöröshagymát és esetleg zöldséget is teszünk hozzá és most már egész csendesen hagyjuk forni mindaddig, a míg teljesen puhára főtt, mert ha kihül, ugyis keményebbnek tűnik föl, de az enyvtartalom is nagyobb lesz, ha puhára van főzve.

Ekkor a levest egy fazékba leszűrjük és állni hagyjuk. A láb, fej és bőrdarabokat tányérba rakjuk, úgy, hogy egyenletesen legyen elosztva és a tányér fenekét eltakarja. Most a levesről a zsirt tisztán leszedjük és a levest a tányérokra öntjük. Mikor már kissé kezd lehűlni, paprikát szórunk rá gyöngén; azért csak akkor, ha már kezd kihűlni, mert különben a paprika a fenekére ülepszik.

Malackocsonya. (Különlegesség.)

Ezt a cikket csak finomabb vevőkörrel bíró üzletek részére érdemes készíteni. Veszünk hozzá szép, soványos malachusdarabokat. Ha nincs malacbőrke, fiatal sertés-

bőrkrét veszünk hozzá és főzéshez föltesszük. Ha fölforrt, leszedjük a habot és teszünk hozzá sót, egész borsot, szegfűszeget, hagymát, fokhagymát, sárgarépat, petrezselymet és csendesen forni hagyjuk. Ha a húst van főve, kiszedjük, a bőrkrét tovább hagyjuk főni, a míg olyan puha, hogy ujjal széjjel lehet nyomni, akkor a levest leszűrjük, a zsirt róla leszedjük és a levest tojásfehérjével, úgy mint az ászpikot, megtisztítjuk.

A formának a fenekére uborkát, sárgarépat és főtt tojásszeleteket szépen kirakunk, esetleg zöldpetrezselyem vagy madársaláta-levelekkel diszítjük, erre a füstölthúst szeletekben rárakjuk, hogy az egész formát elföldje, a bőrkrét a hús tetejébe teregetjük és ráöntjük a levest. Ha megfagyott, kifordítjuk és az alul kirakott diszes része fölfelé kerül.

Hentesáruk a kirakatban.

A hentesmesterek között még, sajnos, sokan vannak, a kik nem fektetnek kellő súlyt arra, hogy üzletük kirakata tetszetős legyen. Pedig éppen a hentesáruk fölötte alkalmasak szép kirakatok rendezésére. És eléggé ismeretes, hogy a közönség ott vásárol a legszivesebben, a hol az áruk már a kirakatban is ingerlik az étvágyat.

A kirakatot a különböző hentesáruknak és kolbászoknak izléses módon való elhelyezése által lehet diszíteni. De vannak olyan hentesáruk is, a melyek bizonyos ügyességet és gondot, fáradságot kívánnak, hogy kirakatdisznek alkalmasak legyenek. Ezek közé tartozik elsősorban a jól füstölt főtt sonka. A sonkák bőrkrét hegyes, keskeny, éles késsel megfelelő módon átvágjuk, de úgy, hogy a vágás csak a sonka szalonnájáig hatoljon, maga a szalonna lehetőleg sértetlen maradjon. Akkor ázután a bőrkrét megfelelő részeit lefejtjük, de úgy, hogy a bőrkrét lehetőleg szalonnarészek ne maradjanak. Az alábbiakban ilyen diszített sonkáknek néhány mintáját mutatjuk be:

1. A sonka bőrkéjét először harántirányban, azután ferde irányban egyenletesen elvágjuk és ennek megtörténte után a fönti rajzban feketének föltüntetett négyszögeket lefejtjük. A sonkacsonton szintén lefejtünk egy keskeny sítot és még külön is kis diszítést csinálunk a csonton. A csont végét papirmancsettába dugjuk.

2. Ez a minta hasonlóan készül, mint az első számú, csak hogy itt a vágásokat derékszögben csináljuk. A csontot minta szerint diszítjük és papirosmancsettával látjuk el.

3. Ez szintén könnyen előállítható minta. Minden, ami a rajzban fehér, lefejtendő. Középre monogramot vagy egyéb diszítést lehet tenni.

4. Ez a minta már nagyobb kézi ügyességet igényel. A rajzban látható fekete vonalakat körülbelül fél centiméter szélességben lefejtjük, épp úgy vágjuk ki a betűket is, ami kezdetben talán nehezen megy, de a kellő ügyesség nagyon hamar megszerezhető. A sonka külső szélét kicsipkézzük, éppen úgy, csak hogy finomabb vonalakban, a szivalak szélét is. A szív belső részéről a bőrkét lefejtjük és csak a monogramot vagy egyéb diszítéseket hagyjuk meg benne.

5. Ez a minta nagyon hatásos kirakatdisz. Mindent, a mi rajzban feketének tűnik föl, lefejtünk. A kivágások lehetőleg finomak és szabályosak legyenek, akkor a siker biztos.

Magától értetődik, hogy a sonkák ezerféleképpen is diszithetők, a föntiekben csak néhány mintát kívántunk bemutatni.

A papirmancsettákat a következőképpen lehet készíteni: Egy 6 centiméter széles és 20 centiméter hosszú papircsikot a közepén kétrét hajtunk, úgy, hogy csak 3 centiméter széles legyen. Ekkor az ollóval azon az oldalon, a hol a papiros össze van hajlítva, meglehetősen közel egymáshoz, de mindenesetre egyenlő távolságban egymástól bevágásokat csinálunk. Ha a papirost így egész hosszában megvagtuk, kibontjuk és a másik oldalra hajlitjuk. Ezt a papiroscsikot kigyozó alakban a csont köré tekerjük és keskeny, színes szalaggal lekötjük vagy pedig a papiros végét odaragasztjuk.

Szép kirakatdisz a töltött disznófej is. Ezen a diszítéseket rendesen úgy készítjük, hogy fecskendővel puha zsirból mindenféle diszítéseket alkalmazunk a sertésfejre. Kevés gyakorlat után igen szép diszítések készithetők ilyen módon. Ha azonban a fejet fölszeletelve kívánjuk eladni, vagy pedig egyéb okból gyakrabban kézbe kell venni a disznófejet, akkor vékony szalonnacsikkokkal diszítjük. Itt is az alapföltétel, hogy a diszítések lehetőleg vékonyak és finomak legyenek.

A szemeket, ha üvegszemek nem állanak rendelkezésünkre, egy darabka szalonnával pótoljuk, melyet ilyen alakban vágunk ki, és a közepébe cipőgombot teszünk. A fülek köré vékony szalonnacsikot teszünk, melynek vége a fül belsejébe vezet. A szájba két nagy disznófogat, lehetőleg agyart teszünk.

Az alábbiakban a disznófejek diszítésére 5 mintát mutatunk be:

A vékony vonalak mindenütt vékony szalonnacsi-
kokat vagy szeleteket jeleznek. Az egész diszítés nagyon
könnyű, de a mellett hatásos.

A sonkákat és disznófejeket tálakon helyezzük el
a kirakatban, még pedig lehetőleg sok zöldséggel (pet-
rezselyem stb.) körítve. Egyáltalában nagyon ajánlatos
a kirakatokat mennél több növényzettel, akár virággal,
akár egyéb zölddel diszíteni, mert a friss növényzet na-
gyon kellemes benyomást tesz és a hentesáruk az ilyen
környezetben nagyon kívánatosnak mutatkoznak.

Saláták.

Olasz saláták. 25 deka borjuszültet avagy puhára főtt tehéntögyet, 25 deka főtt burgonyát, $12\frac{1}{2}$ deka főtt sárgarépát (lehetőleg sötétszínűt), $12\frac{1}{2}$ deka főtt füstölt marhanyelvet (csak a hegyüket), $12\frac{1}{2}$ deka hámozott almát, melyből a magtokot kivágtuk, $12\frac{1}{2}$ deka ecetes uborkát, 1 ecetes tejes heringet egész apró kockákra vagy rudacskákra aprítunk, 1 evőkanálnyi kaprot adunk hozzá és az egészet fél liter majonézzel leöntjük, A salátát a tálon gulaalakban formáljuk és ajókéval, apróra vágott hallal, ecetes uborkával, gyöngyhagymával, ecetbe főtt cseresznyével, magjától megtisztított olajbogyóval, szafaládékolbásszal, citromszeletekkel és kaporral szépen földiszítjük.

Osztrák saláta. Puhára főtt és kihült borjulásakat és ugyanannyi főtt articsókát finom hosszukás darabokra vágunk, angol mustárral, paprikával és sóval fűszerezünk, ecettel és olajjal fölöntjük és pimpinellával, barabollyal, hagymával, metélő hagymával („schnittling“-gel), tárkonnyal, tormával, petrezselyemmel és moyoróhagymával összekeverjük.

Orosz saláta. 25 deka ökörpofát, ugyanannyi hideg borjumellet, 25 deka főtt halat, melyből a szálkákat eltávolítjuk, 1 ecetes tejes heringet, $12\frac{1}{2}$ deka ecetes uborkát finom kockákra vágunk és 1 evőkanálnyi káprival, 1 evőkanálnyi gyöngyhagymával, valamint fél liter majonézzel keverjük és egy tálon mixed-pickles-szel, ajókéval és rákfarkkal diszítjük.

Svéd saláta. 15 deka sovány marhahúst, ugyanennyi főtt burgonyát, 12¹/₂ deka főtt, lehetőleg sötét-szinű sárgarépát, ugyanennyi hámozott almát (magtok nélkül), 6 darab vízbe áztatott ajókát, melyből a szálkák ki vannak szedve, 1 szálkától megtisztított ecetes heringet és 12¹/₂ deka ecetes uborkát 10 filléres nagyságu szeletekre vágunk, egy evőkanálnyi kaprot adunk hozzá, olajjal és ecettel bőven fölöntjük és sóval, angol mustárral és ecetes uborkával fűszerezzük. A tálon gulaalakuvá formáljuk, orosz anchovisszal, friss osztrigával, négyrétre vágott, keményre főtt tojással és vörösrépával diszítjük.

Hus-saláta.

Ehhez a salátához legcélszerűbben hulladékokat veszünk, például kemény kolbászt, borjusültet, rostbefeget, töltött sonkát, nyelvet, stb. Ezeket, nemkülönben 2 heringet — melyeket előzőleg 12 óráig hideg vízben áztattunk — továbbá 4 savanyu uborkát és 2 savanyított paprikát, finom, 3—4 centiméter hosszú csikokba vágjuk. Most kevés mayonnaiset veszünk, higitjuk ecettel és vízzel és azután az egészet összekeverjük. Ezért a salátáért kilogramonként 2 kor. 40 fill.—3 kor. 50 fillért fizetnek a vevők; a tálakon néhány 6 vagy 8 részre szeletelt kemény tojással, finom szeletekre vágott ecetes uborkával, ajókával és ászpikkal — különböző színekben — garnirozzák.

Ökörszájsaláta.

Az ökörszájat leforrázzuk, megtisztítjuk, vízben jól kiáztatjuk, azután meglehetősen puhára főzzük, jól kicsontozzuk és ha kihült, vékony csikokra vagy szeletekre vágjuk, fazékba rakjuk, vágott hagymát, fehér borsot és sőt adunk hozzá, azután pedig borecettel és salátaolajjal öntjük le. Az ökörszájsalátát bádogdobozokban igen jól el lehet tartani, a nélkül, hogy sterilizálnók; sőt a sterilizálás, tekintettel arra, hogy a salátában nyers hagyma is van, alig volna keresztülvihető. De az

eltarthatóságot eléggé biztosítja a borecet, melynek erős konzerváló hatása van. Ennek folytán az ökörszájsalátához nincs is szükség föltétlenül légmentesen elzárt dobozokra, hanem csak olyanokra, a melyeknek a tetejét egyszerűen be lehet szorítani. Mindamellet ajánlatos, hogy a dobozokat jól megtöltsük és hűvös helyen tartsuk.

Német saláta.

3 rész hideg borjusültet és 1 rész sózott, főtt és lehántott disznónyelvet vékony, 3—3 centiméter hosszú csikokra vágunk. 5 kilogram ilyen súlyú csikokhoz 2—3 darab savanyu izü almát, 4 tojásfehérjét, 10—12 darab szardellát (szálkák nélkül), 1 maréknyi apró ecetes uborkát és egy darabka befőtt gyömbért adunk és mindezt egy tálban jól összekeverjük. Egy másik tálban 8 drb friss és 4 drb főtt tojássárgáját mozsártörővel jól összedörzsöljük és folytonos keverés közben fél liter provençe-i olajat öntünk hozzá. Ha az olaj a tojássárgájával jól összevegyült, finom sót, fehér borsot és megfelelő mennyiségű mayonnaise-ecetet adunk hozzá, az egészet összekeverjük a hus-csikokkal és a még esetleg hiányzó fűszereket pótoljuk. Ezt a salátát csak néhány órával az eladás, illetve fogyasztás előtt szabad elkészíteni és gyakrabban föl kell keverni.

DOZZI JÓZSEF

SZALÁMI-BYÁR

VI. KER., DALNOK-UTCA 11. SZ.

Ajánlja kitűnő minőségű saját gyártmányú

≡ szalámiját ≡

a legjutányosabb áron.

Schleisz György Béla aszfalt- :: vállalkozó

Budapest, VIII. kerület, Gólya-utca 36/a. saját ház. Szabadalmazott
sertéstetováló készülékeket szállit. Husipari kiállítás Buda-
pest 1907. ezüstérem. Telefon 60 38.

Betétes kolbászok.

Hogy kifogástalan mozaik-kolbászt készíthessünk, elsősorban szükségünk van nagyobb mennyiségű, 2 milliméter vastagságú, egyenletesen és egyenlő nagyságban vágott szalonnaszletekre. Alább rajzban bemutatunk egy mozaik-kolbászt, mely többféle kolbászból van összeállítva.

Egy rud főtt szalámi foglalja el ennek a kolbásznak a közepét. Ezt a kör alakban 3 darab főtt, piros, friss huskolbász és 3 darab frankfurti véres kolbász veszi körül. Ugy a szalámi, mint a kör alakban elhelyezett 6 kolbász mindegyike egy-egy szalonnaszletbe van burkolva, a mint ezt a rajzon is láthatni.

A 7 kolbász elhelyezése által keletkezett közök valamely finom kolbászpéppel vannak kitöltve. A szegély frankfurti véres kolbászhoz való pépből készült. Az ehhez a kolbászhoz szükséges bádogforma leírását közöljük:

Ez két külön formából áll, a belső és külső formából. A belső forma, a mint az a rajzokon is látható, iv-alaku és két egyforma részből áll, melyek föl és lehajthatók, a mire azért van szükség, hogy a különböző kolbászok kényelmesen és szabatosan berakhatók legyenek. A formát fölhajtott helyzetben egyenletesen vékony szalonnaszeletekkel kirakjuk és a szalonnaszeleteket finom sertéshuspéppel egyenletesen ujjnyi vastagságban beborítjuk. A 6 mélyedésbe a beléjük való 6 darab kolbászt helyezzük el, az egészet ujólag ujjnyi vastagságu finom sertéshuspéppel befödjük és a berakott 6 kolbász között keletkezett közöket ujjunkkal szabaddá tesszük, miáltal helyet kapunk a középrészt képező kolbász elhelyezésére. Miután ezt a középső részt elfoglaló kolbászt is elhelyeztük a mélyedésbe, a forma részeit lehajtjuk. Az elzáró csővel a formát erősen összeillesztjük, a széleken kiáradt pépet eltávolítjuk; a két fedőlapot pedig hideg disznózsirral bekenjük belső oldalukon, a hol a péppel érintkeznek. Ebben az állapotban a belső formát egy forró vízzel telt üstbe tesszük és ott 4 óra hosszat hagyjuk; főni nem szabad a kolbásznak, nehogy a szalonnaszeletek megsérüljenek. A 4 óra elteltével a kolbászt az üstből kivesszük és egy éjjelen át hűvös helyre fölakasztjuk. Ha a kolbász egészen kihült, eltávolítjuk a zsineget és a formát két kézben tartva, öt percre meleg vízbe merítjük, a két fedőlapot levesszük és a kolbászt a formából kiemeljük. Most elővesszük a külső, gömbölyü, sima és fölhajtott boritékot és azt, úgy mint afedőlapokat, vékony szalonnaszeletekkel kirakjuk. Ennek megtörténteután a megfőtt kolbászt a külső forma első részének kellő közepébe tesszük, a szalonnával kirakott boritékot pedig ráhelyezzük a kolbászra; így keletkezik a szükséges köz, melyet frankfurti véres kolbászpéppel kitöltünk. A másik külső boritékkal (melynek közepén drótszeg van, hogy a formát főzés közben válto-

zatlan helyzetben megtarthassuk), a formát óvatosan elzárjuk és ugyanugy, mint azt fentebb említettük, legalább $3\frac{1}{2}$ óra hosszat forró vízbe tesszük. Ha a kolbász másnap egészen kihült, azt óvatosan kivesszük a formából, a széleket fönt és lent kissé lekerekítjük és a kolbászt sztaniolba vagy vékony sertéshólyagba tesszük. A kolbászt legcélszerűbben a közepén vágjuk föl éles késsel. Mindegyik fél kolbászt a metszési lapra fektetjük és így vágjuk belőle a vékony szeleteket a nélkül, hogy az egész kolbász rajza megsérüljön. Magától értetődik, hogy a szalonnaszeletekbe burkolandó kolbászokról előzőleg a bél lefejtendő.

Disznónyelv- és disznófő-betétek.

Teljesen mindegy, vajjon a belső bádogforma 6 vagy 8 ivalakra van-e beosztva, a különbség csak az, hogy a 6 ivre osztott formánál nagyobb, a 8 ivre osztott formánál pedig kisebb nyelveket kell földolgozni.

A fenti rajzon látható mozaik-kolbásznál csakis a középrész uj, mely frankfurti véreskolbászból készült, a melynek közepébe egy kis disznófő lett illesztve. Ennek a középrésznek a készítéséhez két különböző kisebb forma, egy belső és egy külső, főlhajtható bádogforma szükséges. A belső formának kis disznófőalakja van, ezt egy 2 milliméter vastagságu szalonnaszelettel kirakjuk és fehér sütni való kolbászhoz való péppel megtöltjük.

Mielőtt a formát lezárnók, a szemeket a megfelelő helyeken 2 keskeny szalonnacsikkal jelezzük. A lezárt formát kendőbe kötjük és lassan főzzük 4 óra hosszat, miután pedig már kihült, a disznófőt óvatosan rászurjuk arra a drótszegre, mely a frankfurti véreskolbász számára való külső bádögforma közepén van. A disznófő nyitott szájába egy a fejhosszának megfelelő hosszúságú ferdén vágott, piros, főtt nyelvcsikot dugunk, mely a kolbász fölívágásakor a disznófej nyelvének látszik. Ennek megtörténte után az egész formát frankfurti véres kolbászpeppel kitöltjük és mint rendesen, lassan főzzük. Ezzel a középrész elkészült. Ezt a frankfurti véres kolbászt disznófőbetéttel mint külön kolbászt is készíthetjük. Ha kihülés után disznóhólyagba bekötjük, különösen hideg fölívagottnak nagyon alkalmas.

Ennek a kolbásznak az alapanyaga véreshurkának való pép volt; a két fekete birodalmi sas és a württembergi címernek 3 fekete alakja szarvasgombából készült és nagyon szépen vált ki a kasseli májas hurkából készült mezőkből. A mozaik-kolbász szélén egyenletesen elhelyezett 7 kolbász különböző volt; a közepén levő címer fölött és alatt elhelyezett kolbászszalámi volt. A címertől jobbra és balra látható 2 virágban a szár és a levelek zöld ugorkából készültek, a szirmok fehérek, a kehely piros volt. Ezek a betétek az egész kolbászon végig húzódtak és bárhol vágták is azt föl, minden egyes szelet a fenti ábrán látható rajzot mutatja. Az összes alakok körvonalai bámulatos élességük által tűntek föl.

Természetesen sok bámulója akadt ennek a gyönyörű munkának.

Uj, tetszetős betét véres hurkába.

Tíz vagy akár több főtt és sózott disznónyelvet összevagdalunk és gelatinnal egységes tömeggé alakítjuk. Ezt a tömeget bádogformába töltjük és kihűlni hagyjuk. Ennek megtörténte után a formát néhány másodpercre forró vízbe tesszük, miáltal a tömeg a bádogformától leválik. Ebből a tömegből azután a betétekhez szükséges darabokat levágjuk. Egy fölül nyitott bádogformát finom szalonnaszeletekkel kibélelünk, e betéteket függőlegesen beállítjuk és most a formát a hurka-töltelékkel megtöltjük. A hurkának egy óráig kell főnie.

Kóser hentesáruk.

Pép készítése.

A kóserozás után az egész hust a táblára rakjuk, a zsirtól és inaktól teljesen megtisztítjuk, a legszebb részét kivágjuk párisinak, aztán kivágjuk a szalámi (veronai) vagy (krakói) kolbásznak valót, az ezt követő husból kivágjuk a győri és debreceni péphez valót és csak ezután hagyjuk meg a tormásnak valót. A mi pedig még ezután megmaradt, abból állítjuk elő a szafaládénak valót, mert az inas és zsiros hust leginkább erre a célra lehet legjobban fölhasználni.

Országos Széchényi Könyvtár

Párisi.

A pépet jól átgyurjuk, hozzáadjuk a kézzel vágott (nem gépen) szalonnát, fehér borssal megfűszerezzük, közép nagyságu pimmerlingbe töltjük, füstölés után kis kádba rakjuk, igen forró vízzel leöntjük, ruhával letakarjuk és három óra hosszat pároljuk, a mely idő alatt átfő. Ha azonban van közte vastagabb, azt fél órára még beletesszük a meleg üstbe és arra ügyelünk, hogy ott föl ne repedjen.

Szalámi.

Ha a pép bikahusból való, akkor minden száz kilóhoz ugyanannyi átpácolt kövér hust vehetünk, a melyet finomra vágunk, a pépet a keverő gépben jól átgyurjuk

és fehér borssal fűszerezük. Ezekután hozzáadjuk a finomra vágott kövér hust és azt addig keverjük, míg a zsiros rész elkeverődik, akkor vastagbélbe töltjük és a két végét jól lekötjük. Füstölés után meleg katlanba rakjuk, ügyelünk, hogy a katlan hőfoka a főzés alatt egyenlő legyen, a vékonyabb szalámit fél óra után kiszedjük, a vastagot pedig egy óráig hagyjuk a katlanban. Onnan kivéve, hideg vízben lehütjük és botokra akasztva, levegős helyen megszáritjuk.

Veronai.

Ugyanolyan pépet készítünk, mint a szalámihoz, de ehhez csak a legfinomabb zsirt vesszük olyformán, hogy a zsír huszonöt százaléka libabőr legyen és minden száz kilóhoz tíz darab tojást adunk azért, hogy a kötőkéesség nagyobb legyen. A veronait úgy fűszerezük, mint a szalámit. Ha ez megtörtént, közép nagyságu pimmerlingbe töltjük és füstölés után úgy főzzük ki, mint a párisit, azzal a különbséggel, hogy ezt négy óra hosszat pároljuk, a vastagját aztán fél órára az üstbe rakjuk. A további eljárás ugyanaz, mint a szaláminál.

Krakói (lengyel) kolbász.

A pép készítésénél minden huszonöt kilóhoz két fej fokhagymát darálunk bele, azután két napra a jégre tesszük, a gyurásnál huszonöt százalék kövér, finomra vágott átpácolt hust és ötven százalék gorombára vágott kemény szegyfőzsirt adunk hozzá. Kellő fűszerezés után vastag koszorubélbe töltjük, kilós darabokat vágunk belőle, meggömbölyítjük és a két végét jutaspárgával egymáshoz kötjük, hogy az koszorualaku legyen. Füstölés után meleg üstbe tesszük, harminc-negyvenöt percig egyenlő hőfoknál benne hagyjuk és úgy száritjuk, mint a szalámit.

Nyelvkolbász.

Borju- vagy marhanyelvet kihült állapotban puhára főzünk, goromba kockákra vágunk, adunk hozzá kevés

finom szalonnát apró kockákban, és a mennyi sulyu a nyelv és szalonna, annyi szalámipéppel megkeverjük és kellően fűszerezük, pumliba töltjük, füstölés után megfőzzük és meleg állapotban négyszegletesre préseljük és itt hagyjuk mindaddig, míg teljesen kihült.

Vadászkolbász.

Ugyanigy készül a vadászkolbász is, csakhogy ebbe a nyelv helyett tisztán kiinazott borjuhust aprítunk.

Göngyölt sonka.

Félkövér, átpácolt marhaoldalast három óráig tiszta vízben áztatunk, hogy a tulságos sótól megtisztítsuk, azután fél órára fölakasztjuk, hogy jól leszáradjon. Ennek megtörténte után a belső részét kevés borsal és paprikával behintjük, erősen göngyöljük és spárgával jól átkötözzük, pumliba tesszük és újra jól átkötjük, egy kissé leszáritjuk, erős ruhába kötjük és ugy főzzük puhára, prés alá tesszük és ott hagyjuk kihűlni.

Borjusionka.

Borjulapockát vagy combját tisztán kiinazunk, fele sóval és fele törött cukorral jól bedörzsöljük, nyolc napig ebben a pácban hagyjuk. Ezután kiáztatjuk, göngyöljük és spárgával átkötjük, a mire az egészet behuzzuk szalonnával, a mire legalkalmasabb az a zsir, melyet egy kövér oldalasról vékonyan lehámozunk. Ekkor hólyagba tesszük és ugy bánunk vele tovább, mint a göngyölt sonkával. Különös gondot kell a préselésre fordítani, nehogy a közepén lyuk képződjék, mert ez oly szépség-hiba, hogy a sonka ezáltal értékéből veszít.

Préselt hussajt.

Veszünk egy szépen megtisztított marhaorrot és egy borjulábat, vagy pedig mindegyikből többet, de mindenesetre minden orrhoz egy lábat; kellően fűsze-

rezzük, teszünk hozzá egy fej vörös- és egy fej fokhagymát, egész puhára főzzük, azután goromba kockára vágjuk és a saját levéből annyit öntünk reá, a mennyit fölvesz. Az egészet egy kevés majoránnával meghintjük, pimmerlingbe töltjük, öt percig főzzük és prés alá tesszük, a hol négy óra alatt kihül.

Tüdős hurka.

A tüdőt megfőzzük és apróra vágjuk, minden tüdőhöz veszünk 25 áztatott vizes zsemlet. Két kilogram zsirban sütünk negyed kilogram vöröshagymát és ezt a tüdő- és zsemlekeverékre öntjük, sóval, fekete borssal és majoránnával fűszerezzük, vastag koszorubélbe töltjük és páronként lekötjük. Ezután 5 percre az üstbe tesszük, aztán hideg vízben lehütjük mindaddig, míg megkeményedik.

Tormás kolbászka.

A pépet meggyurjuk, fekete borssal és kevés szegfűborssal fűszerezzük, hozzáadjuk a finomra vágott zsiros hust, körülbelül félannyit, mint a pép, újra meggyurjuk és vékony birkabélbe töltjük.

Szafaládé.

Az inas pépet meggyurjuk, megfűszerezzük és közepvastag koszorubélbe töltjük, hat dekagram sulyban lekötjük. Ehhez nem szabad zsiros hust keverni, mert a kötőképességét elveszti. Kifőzés után 30 percig hideg vízben lehütjük.

Debreceni kolbász.

A péphez, a mely okvetlenül fokhagymával is fűszerezendő, annyi félgorombára vágott zsiros hust veszünk, mint pépet. Az egészet jól átgyurjuk, hogy zsiros réteg ne maradjon benne, fekete borssal fűszerezzük és vastag birkabélbe töltjük, lecsavarjuk páronként 16 dekásra és főzés után jól lehütjük.

Győri kolbász.

A győri kolbászhoz ugyanolyan pépet veszünk, mint a debrecenihez. A péphez egész gorombára vágott zsiros hust adunk, a mely annyi sulyu kell, hogy legyen, mint a pép. Az egészet jól fűszerezzük és vastag koszorubélbe töltjük, utána egy éjjelre a füstölőbe tesszük és hideg füstön pirosra füstöljük. Ebből a keverékből készítjük a *szegedi kolbászt* is.

Bécsi- vagy teakölbász.

Ehhez a fajtához párisi pépet gyurunk. Adunk hozzá ugyanannyi finomra (kétszer) vágott zsirt, fehér borssal és kevés szerecsendióval (reszelt állapotban) fűszerezzük, középbő birkabélbe töltjük, nyolc dekagram sulyban lecsavarjuk és főzés után jól lehütjük.

Pácolás.

A szegyfőt minden puha zsirtól meg kell tisztítani. Ennek megtörténte után 24 órára jégre teendő és csakis kihült állapotban pácolandó. A pácolás ugy történik, hogy a hust konyhasó és öt százalék salétromsó keverékkel jól bedörzsöljük és a tartályba téve 14 napig érintetlenül hagyjuk. Ekkor átrakjuk más tartályba, kővel lepréseljük, nyolc napig így hagyjuk, aztán bátran forgalomba hozhatjuk. Ugyanilyen eljárás alá esnek a marhanyelvek is.

Konzervsót ne használjunk a pácoláshoz.

Lóhentesáruk.

Az 1905. évi husdrágaság következtében Budapest székesfőváros közönsége az 1905. évi szeptember hó 1-én kelt 1056 kgy. számú határozattal a közélelmezési és közgazdasági ügyosztály előterjesztésére a hatósági lóvágatás intézményét teljesen házikezelésben 1905. évi október hó 1-én életbeléptette.

A székesfővárosban ez idő óta a lóhus élvezete a lakosság elég széles rétegében hódított tért.

Budapesten a lóhentesárukat csakis a főváros hozza forgalomba.

A lókolbászárú pépje.

A kolbászárúhoz általában meleg hust használunk, a benne lévő erektől megtisztítva, a hustörőgépen háromszor átdarálva, a husvágógépbe tesszük. Ezután a keverőgépben a hust kevés százalék vízzel péppé keverjük és faládába téve, 24 óráig a huspép hideg helyen pihen, hogy a már benne levő só a huspépet teljesen átjárja, a mi által a hus világos rózsaszíne is megmarad. Másnapon a huspépet ismét a keverőgépben földolgozás előtt jól összekeverjük és megfűszerezzük és eközben a szükséges zsiradékot hozzákeverjük.

Tórmás.

A főt említett, illetve körülírt huspéphez zsiradékot teszünk és megfűszerezzük, a keverőgépben jól át-

keverve a töltőgép segélyével juhbélbe töltve és elpározva a füstölőbe tesszük, a hol 15—20 percig meleg füsttel pirosra füstöljük. Ezután forró vízben kifőzzük és fokozatosan vízben lehütjük.

A vöröskolbász.

Elkészítése csak annyiban különbözik a tormás készítésének módjától, hogy a zsiradék százaléka kevesebb, a hus pedig gorombábbra van darálva. Betöltése pedig a szarvasmarhának vékonybelébe történik, a mit fonál segítségével mintegy 7—8 dekagramos darabokra osztunk, illetve kötünk.

Szalámikolbász.

A szalámi kolbász vegyülete áll hatvan százalék huspépből, 25 százalék hidegen apróra vágott husból és 15 százalék mogyorónagyságban vágott sertésszalonnából. Ezt kevés fűszerrel jól összevegyítve, töltőgéppel a szarvasmarha vastagbelébe töltjük és a főzőkazánba tesszük, hol 20—30 percig forró vízben megfőzzük s ezen eljárás után a füstölőbe tesszük és ott 3—4 órán át füstöljük.

Szárazkolbász.

A szárazkolbász készítése hasonló a szalámi készítéséhez, csakhogy nem sertésszalonnával, hanem lószalonnával keverjük és száraz marhabélbe töltjük.

Koszorukolbász.

A koszorukolbász készítési módja hasonló a tormáséhoz, csakhogy a sertésszalonnát mogyorónagyságu darabokban keverjük hozzá.

Debreceni kolbász.

A debreceni kolbász elkészítési módja általában ugyanaz, mint a tormásé, csakhogy itt a huspéphez ap-

róra vágott, hideg, sózott hust adunk és azt apró szalonnadarabokkal összekeverjük.

*

A hus, valamint a kolbászneműek a tormás kivételével a „lóhus“ bélyegzővel vannak jelezve.

A tormás megkülönböztethető azzal, hogy darabonként kerül forgalomba.

OSZK

Országos Széchényi Könyvtár

Hasznos tudnivalók.

A hőmérő a hentesiparban.

Minden téren fontos, miszerint teljes bizonyosságot szerezzünk magunknak arról, hogy miként lehet jelentékeny károkat elhárítani. E célból oda kell törekednünk, hogy ne vaktában dolgozzunk, a mi különösen a hurka- és kolbász-félék kifőzésénél fontos.

Minden szakember a saját kárán tapasztalhatta, hogy a hőmérő nélküli kifőzés milyen sok esetben okoz kárt. Mert kárunk van abból, hogyha az áru nincs kifőzve, a minek következtében izléstelen és gyors romlásnak is ki van téve. De kárunk van abból is, ha az üst nagyon forró, a mit a legtöbb esetben csak akkor veszünk észre, a mikor már árunk egy része a forróság folytán fölrepedezett.

A magasfoku hőmérővel a kezünkben egész nyugodtan dolgozhatunk, különösen, ha tudjuk azt, hogy a huskolbászok kifőzéséhez elegendő a 68—70 fokos víz, a kifőzésnél a hőmérőt állandóan az üstben hagyjuk és néha-néha rátekintünk, hogy hány fokot mutat. Ha a hőmérő emelkedést mutat, az üstajtót kinyitjuk, vagy hideg vízzel lehütjük a tartalmát, úgy, hogy a kényesebb áruknál ne haladja meg a 72 fokot. Közönségesebb vastagabb bőrű áruknál, ugymint: hurka, disznósajt, sab. pedig a 76 fokot.

Külföldön a kolbász-gyártási üzemekben használják az ugynevezett kontakt-hőmérőket, amelyek egy bi-

zonyos fokra vannak beállítva, mondjuk 70 fokra. Ha a higanyoszlop ezt a magasságot elérte, akkor a beállított két platinadrót érintkezik és a vele összeköttetésben levő csengő megszólal, jelezvén, hogy az üstben a hőfok a megengedett magasságot túllépte.

Sőt van ennél egy még elméesebb szerkezet is. Ugyancsak ilyen fönt leirt kontakt-hőmérővel van összeköttetésben egy vízcső. Amikor a higanyoszlop azt a bizonyos magasságot elérte és a két drót érintkezése folytán a villamos áram működésbe lép, ez a működés kinyitja a szelepet és hideg víz folyik az üstbe mindaddig, míg a higanyoszlop lejjebb száll és az áram működésének megszünése folytán a szelep elzáródik, úgy, hogy így minden fölügyelet nélkül is elkerülhetők a károk.

Vérhabarás.

A hentesáruk készítéséhez szükséges vért, frissen, az állatok levágása után azonnal jól kell habarni és sózni. Egy nagymarha véréhez két marékkal, 2—3 sertés véréhez pedig egy maréknyi só adunk. A vért kihülése után átszűrjük olyan edénybe, melynek súlyát előbb lemértük. A vérrel megtöltött edényt újra lemérjük és súlyából levonjuk az üres edény súlyát; a maradvány: a vérnek tiszta sulya. Most minden kilogramm vérhez 5 dekagramm poralaku borsavat adunk, a vért újólaj jól fölkeverjük és lefödve hűvös, szellős helyre állítjuk. Az így kezelt vért meleg nyári időben három hétig is el lehet tartani.

A husminőség megállapítása az élő hussertésnél.

Gyakorlott szemmel és tapintással meglehetősen biztossággal lehet megállapítani az élő sertésnek husminőségét. Különösen a frankfurti hentesek, kik készítményeik különlegességénél fogva egyenesen rá vannak utalva arra, hogy csak a legjobb husu sertéseket vásárolják, értik, hogyan válasszák ki azokat a sertéseket, a melyeknek a husa a földolgozásnál a legmegfelelőbb. Az a sertés, a melyik — noha kövér — a hátán jó ke-

mény tapintatu, a melynek sörtéje sűrű, de rövid, testalkata zömök és erőteljes, majdnem kivétel nélkül olyan hust fog adni, hogy a kolbászárúk készítéséhez jobbat kivánni sem lehet. Minden, csak némileg is tapasztalt hentes már az élő sertésről is tudja, könnyen vagy nehezen fog-e forrázódni. A főntebb említett ismertetőjelekkel bíró sertések rendszeren nehezen forrázódnak és tény, hogy a nem tulságosan öreg sertések, a melyek nehezen forrázódnak, adják a legjobb hust és egyuttal a legkeményebb, legmagvasabb szalonnát. Pácolásra is sokkal alkalmasabb az ilyen hus és szalonna, mint a mütakarmánnyal hizlalt állatoké, mert ez utóbbiaké a pácolásnál és füstölésnél rendszeren kétannyit veszít súlyából, mint a jó magvas hus és szalonna. A mütakarmánnyal hizlalt sertések szalonnája csakhamar megsárgul, meglágyul, sonkájuk kemény, szívós. Az ilyen állatok husából készült kolbászárúk egyáltalában nem versenyképesek, könnyen és hamar romlanak és máskülönben is sok kivánni valót hagynak és színük is elváltozik. Minthogy az ilyen hus nagyon vizenyős, az elpárolgás folytán erősen összeszárad, a belőle készült kolbász ráncos lesz, vagy pedig belül leválik a béltől és akkor eladásra teljesen alkalmatlan.

Szer a rothadás ellen.

Kisebb helységekben, a hol nincsen hűtővel ellátott vágóhid és az üzlet mellett jégverem sincsen, nincsen kizárva, hogy a hus nyáron, különösen zivataros időben, elnyálkásodik, minélfogva azt eladni nem lehet. Az ilyen hus kolbázkészítéshez még az által sem lesz jó, ha hideg vízzel megmoszuk. Hogy a husról a nyálkát eltávolítsuk és annak rossz szagát is elenyésztessük, alkalmazunk kálihipermanganikumot, a mit minden gyógyszerárban lehet vásárolni. Ebből 20 gramot teszünk egy akó vízbe, a hol körülbelül 10—15 perc alatt fölolvad. Az elnyálkásodott vagy rossz szagu hust fél órára ebbe az oldatba tesszük, azután száraz kendővel jól ledörzsöljük és minden egyes husdarabot hideg vízben még egyszer megmosunk. Ez által a nyálka és rossz szag tel-

jesen elenyészik. Ha rossz szagu hust főzünk, akkor tegyünk a vízbe néhány nagyobb darab faszenet, a melyet előbb megmosunk, a szén teljesen magába szívja a rossz szagot.

Hogyan szállítsunk nyáron hust jég nélkül.

A szállításra szánt husnak jól ki kell hűlnie, a gerincvelőt a hátgerincből ki kell szedni. Egy cukorhintőbe finom, porrátört bórsavat teszünk és az egyes husdarabokat behintjük, olyképpen, hogy a hus egész felülete be legyen hintve bórsavval. Ezután megfelelő nagyságu gazeszövetdarabokat hideg vízbe mártunk, jó szárazra kifacsarjuk és minden egyes husdarabot ilyen gazeszövetbe csavarunk. A bórsavnak az a tulajdonsága, hogy sok nedvességet szí magába, de viszont nedvességet nem választ el és eddigelé az egyedüli antiszeptikus szer, mely a husnak sem ízét, sem színét meg nem változtatja. Ez az eljárás főképpen azokban az esetekben ajánlatos, ha a hust a csontokkal együtt szállítják. Ha csontnélküli hust szállítunk nagy mennyiségekben, hordók helyett inkább kosarakba csomagoljuk. Ha a kosarakat lemezpapirossal kirakjuk és felül letakarjuk, a hus nem sérülhet meg és nem romlik el szállítás közben. Ne hogy a kosarak esetleg csurogjanak, az aljukra fagyapotot teszünk, a mi az esetleg kiszivárgó nedvességet föl szívja. Nagybani szállításnál 5 kilogram só t $\frac{1}{2}$ kilogram bórsavval összekeverünk, ezzel a keverékkel a hust behintjük és ferde táblán a huslét 10—12 óráig lefolyni hagyjuk és ezután a fönti módon becsomagoljuk. Ilyen eljárás nagyban csökkenti azt a veszélyt, hogy a hordók szállítás közben megrepedjenek, ha már hordóban szállítjuk a hust, ámbár a kosarakban való szállítás sokkal célszerűbb.

A kolbászfélék szürke szegélye.

Sokszor előfordul, hogy kolbászféléknek és szaláminak a széle szürke szegélyt kap, úgy hogy a vevő, bár az árunak semmi baja sincs, idegenkedik tőle. E bajon igen könnyen és egyszerű módon lehet segíteni. Az áru

kisebb tételekben meleg helyre függesztendő s fél napig, szükség szerint egy napig ott hagyandó. A szürke szegély az idő alatt eltűnik. Megjegyzendő azonban, hogy az ilyen árut elsősorban kell eladni, mert a szegély, főleg, ha az áru hideg vagy nedves helyre kerül, megint visszatér.

A légy pusztítása.

A husiparos üzleteknek valóságos átka a légy-mizéria. A párisi *Matin* pályadijat tüzött ki e kérdés megoldására és mindenesetre érdekes, hogy a 265 beérkezett válasz közül egy egyszerű háziszernek adták ki a pályadijat. Nem kell tudniillik egyebet tenni, mint azokat a helyeket, a hol a legyek álcái vannak (szemétdödrök, árnyékszékek stb.) nyersolajjal bekenni. Az álcák menten elpusztulnak, s így nem fejlődhetnek légygé.

Fagyott fülek.

Elég gyakran megtörténik, hogy a hideg székben vagy vásáros alkalomkor a husiparosnak elfagy a füle, a mi aztán igen kellemetlen utókövetkezményekkel jár. A legegyszerűbb eljárás ilyen esetben a következő: A fagyott részt este jó vastagon be kell kenni oltott mésszel, s aztán flanell-kötéssel át kell kötni. A méz és a kötés egész éjjel a fülön maradjon. Reggelre a méz, ha a kötést levesszük, lemállik a fülről, a fagyosság pedig eltűnt. Ha első ízben nem használ, második ízben bizonyosan sikerrel jár.

A jégszekrény kifüstölése.

A jégszekrény szagát úgy lehet eltávolítani, ha az egész jégszekrény minden részét olyan forró vízzel kisuroljuk, a melybe néhány fillér ára hipermangánsavas káliumot teszünk, azután néhány arzénikmentes kénlapot égetünk el a szekrényben. A kénfüst mintegy két óra hosszáig maradjon a szekrényben.

Májak konzerválása.

A májak konzerválására legjobban ajánlhatjuk a 4 százalékos bórsavoldatot. A májakat a legvastagabb helyeken néhányszor hasítsuk be és tegyük a teljesen kihűlt bórsavoldatba, olyképpen, hogy az oldat a májakat minden oldalról érhesse. Szükséges, hogy a májak legalább 5—6 óra hosszat maradjanak az oldatban. A nyári meleg időben jól tesszük, ha a májakat becsomagolás előtt jégben vagy hűtőben megfelelően hűtjük. A szállítások gyorsárúként, még pedig lehetőleg éjjeli vonattal történjenek.

Nedves pince szárazzá tétele.

Ha a pince csak nedves és talajviz nem ömlik a pincébe, könnyen ki lehet azt szárítani. Ferde irányban le kell fektetni egy deszkát, melynek vége valami tartályba nyuljon. A deszkát be kell hinteni porrá aprózott klórkáliummal. A klórkálium magához vonja a nedveséget, s minél nedvesebb a pincének levegője, annál gyorsabban lecsuszik a deszkáról a péppé ázott klórkálium. A pince így mindig szárazon marad.

Belek eltartása.

Hogy marhabeleket mesterséges hűtés nélkül is huzamosabb ideig eltarthassunk, a beleket forrázás és tisztítás után forró vízbe újból be kell mártani s hideg vízben lehűteni, aztán száradás céljából föl kell aggatni. Ha a belek jól megszáradtak, jól be kell őket sózni s tisztán hordóba tenni. Minden réteget külön is megsózva, a tele hordót lefödjük s valami nehéz kövel lenyomtatjuk. Ha másnapig nem keletkezett a hordóban elég pác, 20 fokos mesterséges sóslét öntünk hozzá. Használat előtt ezeket a beleket 12 óráig vízben kell áztatni. A hordó szellős, hűvös helyen álljon.

Tisztítószerek.

Fehér tisztító nikkeltárgyak részére készíthető egy rész hamuzsírból, három rész krétából és két rész fehér-

agyagból, lisztfinomságura törve s összevegyítve. Cinn és réz a következő szerrel tisztítható: két rész sóskasav 20 rész vízben föloldva és négy rész horzsakővel elvegyítve, aztán kis palackba töltve.

A szappan házi előállítása.

A husiparosnak, különösen faluhelyen, könnyen elérhető megtakarítást hozhat a szappan házi előállítása. Ime egy jó recept: 10 kilogram zsiradékhoz (sonkaszir) $4\frac{1}{2}$ kilogram lugkövet és 10 liter vizet adunk. A keverék 24 óráig álljon, mely idő alatt néhányszor föl kell kavarni. Ekkor az egészet három óra hosszáig főzzük s a harmadik órában $1\frac{1}{2}$ kilogram konyhasót tesszünk hozzá. Majd az edényt levesszük a tüzről, a masszát ki hagyjuk hűlni és tetszésszerű darabokra vágván, kiszáritás céljából szellős helyre rakjuk.

Hogyan főzzük a sonkát és egyéb husnemüeket.

A sonka és egyéb husárak főzésénél nagyon sok esetben figyelmen kívül szokták hagyni a szükséges elővigyázatot és az ebből származó károkat sok, nem éppen igen nagyforgalmu üzletekben is, évenként több száz koronára lehet becsülni. Ügyeljünk arra, hogy a főzésre szánt sonka legfölsőbb huszonnégy óráig füstölödjék gyöngén, mert tapasztalati tény, hogy erősen füstölt sonka a főzésnél sokkal többet veszít, mint a gyöngén füstölt. Ha a víz a nem tulkicsiny üstben elérte a forrponot, a kicsontozott, gyöngén füstölt sonkákat durva vászonkendőkbe — fölhasított sós zsákokba — csavarjuk, ezeket zsineggel lazán megkötjük, csak éppen, hogy föl ne oldódjanak. Az így elkészített sonkákat az üstbe tesszük és 70—75 fok Reamurnál — nagyságuk szerint — négy-hat óráig hagyjuk főni. Eléggé főtt-e a sonka, azt arról ismerjük meg, ha tompahegyü villát könnyen beszurhatunk és fáradság nélkül újra kihuzhatjuk. A főtt sonkát egy óráig hideg vízben hűtjük, azután alkalmas táblára rakjuk, hogy a víz lefolyjon róla. Egy további óra elteltével a vászonkendőket eltávolítjuk.

Azonnal észlelhető, hogy az ily módon való főzés mennyire előnyös. A bőrke és zsír az ilyen sonkánál sértetlen, a sonka maga pedig kifogástalanul tiszta. A fölvgágnál az így főtt sonkák sokkal nedvdusabbak, holott az eddig szokásos főzésnél, a mikor a sonkát vastag spárgával erősen összefűztük, a száraz spárga főzés közben összezsugorodott és a sonkából sok lét facsart ki. Egyéb húsárak főzésénél hasonló módon járunk el.

Hogyan tartható el a sonka hosszú ideig?

Hogy a kész sonkát a kiszáradástól, penészesedéstől és a legyekttől megóvjuk és az hosszú ideig nedvdus és szépszinű maradjon, hordókba rakjuk, egymással keresztbe, de olyformán, hogy köztük mindég levegő is maradjon és azután kiolvasztott, lehetőleg tiszta fagygyuval vagy zsirral leöntjük, úgy hogy teljesen be legyenek földve. Ily módon a sonkát egész esztendőn át el lehet tartani változatlan állapotban. Használat, illetve fogyasztás előtt a sonkára tapadt fagygyut vagy zsirt, a mennyire lehet, letöröljük, a sonkát néhány percre forró vízbe tesszük, a visszamaradt zsirt kendővel letöröljük és a sonkát szárítás végett fölaggatjuk.

Országos Széchényi Könyvtár

A friss marha- és sertésbelek sózása.

Ha jó minőségű fehér és száraz sózott belekre van szükségünk, a beleket lehetőleg azonnal az állat levágása után ki kell fordítanunk és tisztitanunk. Ha előnyt adunk a fehér beleknek a vörös belek fölött, akkor a beleket néhány óráig vízben kell áztatnunk. Ennek megtörténte után a beleket meglehetősen szárazra töröljük és durvaszemcséjű száraz sóval keverve, ferde táblákra vagy fonott kosarakba rakjuk. Másnap azután ismételjük ezt az eljárást, egyenlétes kötegekké fűzzük a beleket, ujólag bőven behintjük sóval és olyan hordókba rakjuk, a melyekbe több lyukat furtunk. A belekkel megtelt hordókat fedéllel letakarjuk, a fedelet pedig kövel kevésbé lenyomjuk. Időközönként a beleket átrakjuk és

ilyen alkalmakkor rétegenként mindig kevés durvaszemcséjű sóval behintjük.

A hus- és kolbászárak eltartása nyáron.

A hus- és kolbászárak készítése és eltartása a nyári melegben sok gondot okoz a szakiparosnak. Manapság már számos antiszeptikus, vagyis olyan szer áll rendelkezésünkre, a mely a szerves anyagok vegyi romlását, azaz a rothadást és romlást késlelteti, a savképződést megakadályozza. Ezek a szerek a husiparosra nézve rendkívül fontosak, mert hiszen tudjuk, hogy éppen a husárak mily könnyen romlanak el a nyári hőségben, gyakran néhány óra alatt is. De ezen szerek csak a legnagyobb elővigyázattal és mindenkor csak a szükséges legkisebb mennyiségben használandók, nehogy kitegyük magunkat annak a veszélynek, hogy a hatóság beleavatkozhasseék a dologba, a minek következménye azután óriási zaklatás volna. Azért minden szernél megmondjuk, hogy mely esetekben és milyen mennyiségben használjuk. Ezeket a mennyiségeket elismert hirü vegyészek és orvosok megengedhetőnek nyilvánították és kijelentették, hogy az egészségre nem ártalmasak, és különösen Németországban, a hol az ilyen perek nagyon gyakoriak, a bíróságok, a szakértők véleménye alapján, számtalan esetben fölmentették azokat a husiparosokat, a kik a konzerváló-szereket — persze korlátolt mennyiségben — alkalmazták.

A leggyakrabban használt és az egészségre ártalmatlan konzerváló-szer a majdnem iznélküli bórsav, a mely valamennyi konzervsónak legfontosabb alkotórészét képezi.

Az eltartásra készült nyári hentesáraknál, mint például a szafaládékolbászánál, szaláminál, ugynevezett plock-kolbászánál, stb., a kihült hust gyorsan meg kell tisztítani az inaktól s a többi hasonló résztől; azt mindjárt kis darabokra vágjuk és ha lehet, azonnal földolgozzuk, vagy pedig besózzuk és másnap kora reggel dolgozzuk föl. A sózott hust tiszta teknőkbe rakjuk, nem magasabb, mint 8—10 centiméter magas rétegben, azután a

hűtőbe, jégverembe vagy szellős pincébe tesszük és ott hagyjuk a földolgozásig. Ugyanezt az eljárást követjük a kolbászárukhoz földolgozandó szalonnánál is. Ha a hust tulmagas rétegbe rakjuk, ez sok hátrányt okoz. Ezekhez a kolbászárukhoz a rendes fűszereken kívül kilogrammonként 2 gram poralaku bórsavat adunk, természetesen a készítés alkalmával a pépbe keverve.

A kész kolbászokat azonnal füstölőrudakra aggatjuk és hűvös, szellős pincébe, esetleg az első napokban hűtőbe tesszük. Az olyan kolbászok, a melyek a hűtőben voltak, füstölés előtt még néhány napig hűvös, szellős helyen tartandók, a míg átpirosodtak. A füstölés lehetőleg hideg füstben történjék.

Braunschweigi kolbászból csak annyit készítsünk nyáron, hogy a készlet 1 hét alatt elfogyjon. Ennél a kolbásznál is 2 gram bórsavat veszünk kilogrammonként a péphez. Nagybani üzleteknél tanácsos naponként csak annyit készíteni, a mennyit előreláthatólag aznap szétküldünk, mert számitanunk kell arra, hogy az áru az ismételadónál, — a ki gyakran nem is rendelkezik a kolbásznak hosszabb ideig való eltartására alkalmas helyiséggel, — szintén néhány napig fekszik, a míg azt eladhatja.

A nyers husból, vízzel átggyurt kolbászáruk a legkevésbé kényesek és nem is romlanak egykönnyen, ha a földolgozott hus 10—15 óra hosszat besózva volt és a péphez a gyurásnál a rendes fűszereken és són kívül kilogrammonként 2 gram poralaku bórsavat adtunk. Ezeket a kolbászokat gyorsan kell elkészítenünk és forró füstben füstölnünk. A mint a füstből kivettük, forrázzuk le minden késedelem nélkül. Ezt az eljárást különösen mortadellánál és hasonló kolbászáruknál sohase mellőzzük.

Az olyan kolbászt, a melyik szárítás vagy hosszabb függés folytán lerakodást mutat, megpenészesedik, vagy nyálkás lesz, hideg sósvizben, melyhez forró vízben föloldott bórsavat keverünk, le kell mosni és ezután a levegőn szárítani. Ezt az eljárást alkalmazzuk tekintet nélkül arra, vajjon a kolbász füstölve-e vagy sem, esetleg főzve van-e.

A főzni való hurka, véres, májas és más egyéb hurka nyáron leginkább van kitéve a romlásnak. Azért ügyeljünk a hurka készítésénél arra, hogy a hurkához földolgozott anyagok ne legyenek nagyon puhák, a pép eléggé szótt, a hurka pedig jól főtt legyen. Hogy a hurkáknak hosszabb ideig tartó főzésénél a belek megrepedése folytán ne szenvedjünk nagy károkat, nyáron 2—4 fokkal alacsonyabb hőmérsékű vízben, de a hurkák vastagságához mérten egynegyed—egy órával tovább főzzük azokat, mint télen.

Ügyelni kell arra is, hogy a víz az üstben tényleg forrjon, mielőtt beletesszük a hurkákat. Ennek folytán a bél erősen összehúzódik és az így beálló természetes nyomás a fölös nedveket a hurkából eltávolítja. A hurkát — kivéve a finom májas hurkát — főzés közben legalább egyszer meg kell szurni. Ha ily módon főzzük, a hurka hosszabb ideig is bent maradhat az üstben, a nélkül, hogy megrepedne. Gyors főzésnél, magas hőfok mellett a hurkák megrepednek, a mint átfőni kezdenek. Az, a ki főzi a hurkákat, ha még kezdő, megijed és sietésében azután kiszedi a hurkákat az üstből, mielőtt azok még átfőttek volna, a mi nem menthető mulasztás. Vigyázzunk arra is, hogy az üstöt ne tömjük tele, hanem csak annyi hurkát tegyünk bele, hogy a hurkákat könnyen és gyakrabban átfordithassuk, mert ilyen eljárás mellett egyenletesen főnek át.

Hogy a hurka megsavanyodását megakadályozzuk, a péphez kilogramonként 2 gram poralaku bórsavat adjunk a rendes fűszeren kívül. Ha a hurka jól átfőtt, a savképződés — még ha a hurka hetekig is eláll — ki van zárva, ha kissé füstölik az árut. Az olyan hurkák, melyek csak közepesen főttek, a bórsav behatása alatt néhány napig ellentállnak a megsavanyodásnak, de ezekenél a bórsav nem képes a savképződést hosszabb ideig gátolni. A hurka készítéséhez földolgozott vérbe már a habarás alkalmával keverjük só-t és bórsavat és csak a vér teljes lehűtése után adjunk hozzá kevés finom sáletromot. Ha a vizet kannákban tartjuk — ámbár nyári időben erre a célra alkalmasabb a nyitott, tiszta veder — csak szállítás közben takarjuk le fedéllel, de később a

fedelelet vegyük ismét le, hogy a vér kigőzölögjön és lehülhessen. A vért hűvös helyen kell tartani.

Disznósajtot és kolbászt, valamint sütni való hurkát nyáron csakis egy napi eladásra szükséges mennyiségben készítsünk, mert ezek nem tarthatók hosszabb ideig.

Ha friss májakat akarunk hosszabb ideig eltartani, 10 deka amonium chlorasot, 10 deka amonium bicarbonicumot, 10 deka natron bicarbonicumot és 20 deka gram borboraxicumot 1 liter forró vízben föloldunk. Ezt a konzerváló folyadékot csak teljesen kihűlve alkalmazhatjuk. A májakat — miután az összes felesleges részekről megtisztítottuk — ebbe a folyadékba csak bemártjuk és megfelelő edénybe, hordóba, vederbe stb. betakarjuk; természetesen, hogy csak teljesen kihűlt májakat szabad így kezelnünk. Hűvös pincében vagy jégveremben az így praeparált májak sokáig maradnak friss állapotban. Ha nagyon hosszú ideig akarjuk a májakat friss állapotban eltartani, ajánlatos minden májkaréjba a konzerváló-folyadékból keveset befecskendezni.

Hogy a friss hust a jégveremben vagy pincében az elnyálkásodás ellen megvédjük, az egyes darabokat hintsük be bórsavporral. A nagyobb darabokat azután kimérés előtt hideg vízbe mártott és könnyen kifacsart kendővel kell megtörülni.

Az olyan májas- vagy véres hurkát, a mit friss állapotban eladunk, az elnyálkásodástól úgy kell megóvni, hogy bórsavport hideg vízben sűrű péppé keverünk és ezzel a péppel a hurkákat kézzel jól bedörzsöljük, azután a pincében vagy jégveremben rudakra fölaggatjuk.

Ha a fönt említett friss hurkákat jégszekrényben vagy jégveremben tartjuk, a nélkül, hogy a föntebb körülírt módon praeparáltuk volna, azok csakhamar kellemetlen, a többi husárukra is ártalmas büzt terjesztenek és ezt a büzt csak kénkanóc vagy kénfonal elégetése által távolíthatjuk el. A jégszekrényeket a kénezés előtt gondosan még kell tisztogatni és a husárukat csak akkor szabad ismét lerakni, mikor a kénzag már teljesen elpárolgott.

A füstölt husáruk eltartása nyáron.

A husáruk eltartása a nyári napokban sok bajjal jár. Tudjuk, hogy hus- és kolbászárukat nyáron hűvös helyiségben kell tartani és ezt a helyiséget alkalmas időben mindig szellőztetni kell. Alkalmas idő alatt értjük, hogy a helyiségek hűvös napokban a nappali időben, meleg napok esetében pedig éjjel szellőztetendők. A hus- és hentesárukat úgy függesszük föl, hogy egymást ne érintsék, legalább 30 centiméternyire legyenek a mennyezet alatt, mert a levegő közvetlenül a mennyezet alatt a legmelegebb. A legnagyobb nehézség abban áll, hogy a füstölt árukat a kukactól és nyütől megóvjuk. A husárukat kétféle módon óvhatjuk meg észszerűen. Vagy zsákba dugjuk, vagy pedig a sonkát kora tavasszal és nyáron a füstölés előtt erős bórsavoldattal kell beecsetelni, főképp ott, a hol repedések vagy más sérülések láthatók a huson. A bórsavoldatot úgy készítjük, hogy 10 deka bórsavat 1 liter főtt vízben föloldunk, ha az oldat kihűlt, a hus egész felületét, az éleket nemkülönböztetve azt a helyet, a hol a zsineget áthuzzuk, jó erősen bekenjük vele.

Még biztosabb a hatása a „muscol“-nak, egy a legujabban forgalomba került antiszeptikus szernek.

Ez a szer már csak azért is előnyösebb, mert a legyek petéiket gyakran már akkor rakják a füstölt husba, a mikor azt szárítjuk vagy füstöljük. A bórsavnak és még biztosabban a muscolnak a hatása abban nyilvánul, hogy a hus pórusaiba rakott légyveték elszáradnak.

A füstölt husáru eltartására nyáron legalkalmasabb az olyan füstölő-kamra, a melyben nyáron nem füstölünk. Az ilyen helyiségekben vagy egyáltalában nem, vagy csak nagyon ritkán fordulnak elő penészcsirák. Az ily módon történő konzerválásnak azonban megvan az az elkerülhetetlen hátránya, hogy a beszáradás folytán a súlyvesztés nagyon is jelentékeny.

A sonkának zsirban való konzerválása drága, mert a zsir a külsejében, minőségben beálló változás folytán és mert füstös ízűvé lesz, — értékét veszti. Azért sokkal célszerűbb a sonkát a fél olyan drága faggyuba rakni és

a közöket rövid kolbászokkal kitölteni. Hosszu kolbászokat nem lehet faggyuba tenni, mert ezek a mikor kivesszük a faggyuból, többnyire széttörnek.

Az olyan sonkának, a melyet zsirban teszünk el, kívülről teljesen száraznak kell lennie, mert máskülönben megpuhul és elromlik a zsirban.

A kolbász, melyet zsirba akarunk rakni, ne legyen füstölve és száraz legyen, akkor a zsir nem veszít annyit értékéből, mint máskülönben. A berakás a következőképpen történik: A kádnak vagy hordónak fenekét puha zsirral vékony rétegbe bevonjuk, akkor az egyik réteg kolbászt a másikra rakjuk és a közöket puha zsirral kitöltjük. Ha a zsir kissé kemény, kevésbé megmelegítjük és így öntjük a kolbászra. A következő napon a nem egészen megtelt hordókat hideg zsirral bekenjük és hogy a zsir meg ne avasodjék, 3—4 centiméternyi faggyuréteget öntünk fölébe.

Hogy a sonkát a nyü és a szalonnabogár álcái ellen megvédjük, erős bórsavval dörzsöljük be. Ez az eljárás a szalonnabogár petéinek a kifejlődését is megakadályozza. Ámbár a füstölt husáruban csak ritkán fordul elő a szalonnabogár, még is szükségesnek tartottuk ezt is fölemlíteni.

A szalonnabogár és nyü álcái különösen szárított bőrökben, hólyagokban és borjegyomrokban tartózkodnak. A szalonnabogár körülbelül 5 milliméter hosszú, barnaszínű, szárnyán széles, piszkos-fehérszínű, pontozott sáv látható. Ennek petéiből fejlődik a nyü, mely hernyóalakú, barnaszínű, 16—17 milliméter hosszú, szőrös és hat lába van.

A kukacok a sonka belsejébe furják magukat, ellenben a nyü csak a külső felületen marad és csak kevés kárt okozhat.

A hol ilyenmü pondrók gyakrabban lépnek föl, azoknak összefogdosása nem nehéz. Éjjelre fehér kendőket terítünk a padlóra, ezeket reggel fölszedjük és a rajtuk összegyűlt pondrókat megöljük; néhány nap alatt mind kipusztíthatjuk, mert ezek a pondrók különös előszeretettel bujnak fehér kendők alá.

Fűszer pástétomhoz.

Mindenféle pástétomhoz, valamint finom májas hurkához, rouladeokhoz stb. a következő fűszert ajánljuk: 25 deka majoránna, 15 deka démutka (hymian), 5 deka kardamonum, 12 és fél deka pimpinella, 20 deka bazsalikom, 2 és fél deka fahéj, 10 deka fahéjvirág és 10 deka szerecsendióvirág. Ezeket a fűszereket finom porrá törjük, összekeverjük és légmentesen elzárt üvegekben vagy bádogdobozokban tartjuk. Ebből a fűszerből 1 kilogram kolbászhoz vagy pástétomhoz elegendő 2 gram és a szükséges són és fehér borson kívül egyéb fűszer teljesen fölösleges.

Tengerentuli kivitelre szánt hentesárúk csomagolása.

Ha füstölt husárukat külföldre akarunk szállítani, a legcélszerűbben járunk el, ha azokat keményre és szárazra füstölve, vagy egyenként dobozokba, vagy több darabot együtt jól elkészült hordókba vagy tonnákba csomagoljuk és kiolvasztott, lehült faggyuval leöntjük. Ha a faggyu már megszilárdult, a tartályokat légmentesen elzárjuk. A csomagolás körülményesebb módja a következő: fehér meszet, melyhez később kevés enyves vizet keverünk, leoltunk, úgy, hogy sűrű pép képződik. Most ecsettel bekenjük a sonkáknak husoldatát ezzel a péppel és fölaggatjuk, a míg megszáradnak. Ha a sonka már megszáradt, szecskával csomagoló vászonba varrjuk, úgy, hogy a sonkát köröskörül szecska vegye körül. Az árut ezek után olyan ládába csomagoljuk, melyeknek felső részén 3—4 szelelő-lyuk van. Kolbászokat, mert törékenyek, faggyu helyett zsirral öntjük le. Megjegyezzük, hogy a csomagolásnál nagy gondot kell fordítani arra, hogy az egyes darabok ne érintkezzenek, miért is a közöket fagyapottal vagy fűrészporral kell kitölteni.

Marha- és juhbelek

(juh- és sertésszátling)

saját tisztító telepeinkből.

Konzervsó és fűszerek.

KIENAST & BÄUERLEIN

Budapest, IX., Szvetenay-u. 21.

Táviratok címe: Kienastef Budapest.

Telefon 53 - 56.

Telefon 53 - 56.

Állandó raktár mindennemű gépek-
és készülékekből hentesek, mészá-
rosok és szalámigyárak részére. —
Mindig a legujabb szerkezetek
ezen cikkekben. — Dus választék
kések-, fenő-acélok- és bárdokból.

WLAUSER U.

Budapest, IX., Tüzoltó-utca 22. sz.

Alapított 1850-ben.

Telefonszám 56—62.

Távirat címe: *Weklauser*, Budapest.

A HENTESIPARHOZ SZÜKSÉGES
SAJÁT TISZTÍTÁSU ÉS KITÜNŐ
OSZTÁLYOZÁSÚ MINDEN FAJ-
TÁJU **BELEK**, TOVÁBBÁ **KON-**
ZERVÁLÓ SŐK ÉS **FÜSZER-**
ÁRUK, **HUSIPARI GÉPEK**,
KELLÉKEK, **KÉSZÜLÉKEK**,
SZERSZÁMOK A LEGKITÜ-
NŐBB MINŐSÉGBEN ÉS LEGUJABB
RENDSZER SZERINT KÉSZITVE
:: :: :: KAPHATÓK. :: :: ::

Friedmann Albert és Ödön

mérlegspecialisták

BUDAPEST, VI. ker., Váci-körút 43.

Szállítanak mindennemű hentes és mészáros egyensúly mérleget, ugyanígy tizedes, százados és hushorog mérlegeket, továbbá kolbásztöltőket, husvágó gépeket, bárdokat és késeket a legnagyobb választékban. Árjegyzék ingyen :: Telefon 96-58.

BELEK

Ajánljuk saját tisztítótelepeinkből származó marha-, juh- és sertésbél készítményeinket, egyéb a hentesiparnál használt cikkeinket.

Országos Széchenyi
BRAUN és FLEISCHMANN

BUDAPEST

Ranolder-u. 27.a.

Amerikai rendszerű hűtő- és jég-gépeket

a husipar részére szállít ::

RÁCZ FERENC

mérnök

Telefon : 46-36.

Budapest, Podmaniczky-u. 57.

HÜSIPARI KIALLITÁS-1907

Husipari kiállítás Bpest 1907 ezüstérem

SCHLEISZ GYÖRGY BÉLA

aszfalt-vállalkozó

Bpest, Gólya-utca 36/a. saját ház

Szabadalmazott sertésteteváló készüléket szállít.

Elvállal aszfaltozást minden alakban és facement-tetőzéseket, minden időszakban eszközli a nedves falak száraztételét, ezen vállalatával rövid időn belül több mint 3000 helyiséget és lakást mentett meg a nedvességtől és penésztől. — Eszközeit talajviz elleni elszigeteléseket vízhatlan aszfaltlemez és aszfaltozással, készít új épületekhez való kancsuk aszfaltlemezeket mérték szerint, elvállalja avult zsindelytetők átvéteset minden színű aszfaltfedéllemezrel, ugyszintén bármily anyagu tetőknek kátrány vagy más festekkel való mázolását és jókarban tartását; vállal végül e szakmába való bármily munkálatokat jutányos árat pontos kivitelben határidőhöz kötött rövid idő alatt.

Raktáron tart és szállít következő anyagokat: :: ::

Telefon
60—38.

aszfalt, kátrány, kátránylomez-tekeréseket, aszfaltlomez és ezekhez való cinczett szegeket és faléceket, karbolineum-festékeket minden szíuben, kátrány-festékeket, Biöhn-olajat, kancsukot aszfaltburkoláshoz, bitoment, karbolt és kék uszó kocsiikenőcsöt.

Dévai és Társa nagykereskedése

A hentesiparhoz szükségelt összes kellek legolcsóbb bevásárlási forrása

Budapest, V. ker. Visegrádi-utca 17. szám

Telefon 35—49.

Telefon 35—49.

Állandó nagy raktár a következő hentes- és mészárosipari kellekben és szerszámokban: prágai, hollandi és angol konzervsók, finoman őrölt salétromsó, az összes fűszerek, kazánfesték (belső és külső), jutafonál, hurkafácskák, saját őrlésű paprikák 10-féle minőségben, burgonyaliszt, rizsek, minden fajta marha-, sertés- és juhbelek, csomagoló papírok, acéláruk, jégsekrenyek, hűtőberendezések, márvány-pultok, töltő-, vágó- és zuzógépek, továbbá minden e szakmába vágó és itt tel nem sorolt kellekben. Naponta kétzeri post'ai és vasuti szétküldés. Árjegyzékkel és költségvetéssel díjmentesen szolgálunk.

Magyar ipar!

Magyar ipar!

Az okos hentes

a mai drága világban úgy kötheti össze a hasznosat a kellemessel, ha a legkisebb hentesárut is

DAVID-féle papírtányérokon

méri ki. A közönség az izléses kiszolgálást becsüli annyira, hogy a tálca árát a súlyban megfizesse.

Tessék prospektust kérni

David Károly és fia cégtől
Budapest, I., Mészáros-u. 58.

A FINOM KOLBÁSZÁRU

előállításához szükséges **magasfokú hőmérők, pácolólé sűrűségmérők**, a melyekkel e könyv külön is foglalkozik, állandóan raktáron vannak.

Ujdonság!

Célszerű!

A Dr. STANDFUSZ-féle

légszűrővel megakadályozhatjuk, hogy seretések forrázásakor a forrázó víz a tüdőbe hatoljon, miáltal igen sokat megtakaríthatunk.

NÉLKÜLÖZHETETLEN
továbbá minden hentesüzletben a szab.

John-féle házigőzmosógép,

a mennyiben a zsiros és véres ruhadarabokat bennök a legcsekélyebb rongálás, dörzsölés nélkül **vakító fehérre** moshatjuk. A ruhák agőzben való mosás által egyuttal fertőtlenítődnek is.

Raktáron tartunk továbbá minden Kivittli

JÉGSZEKRÉNYT,

jégkészítő gépeket, főzőedényeket, sonkaprészeket, zsirbödönöket, tőpörtyűprészeket, zsirtálat, mérlegeket, hús-vágó tönköket stb.

„OC” jelzésű árjegyzékkel Kivánatra Készséggel szolgálunk:

GEITTNER ÉS RAUSCH

Budapest, VI. kerület, Andrásy-ut 8-ik szám.

TARTALOM.

Oldal

Hus- és sonkapácolás.

Milyen hust pácoljunk. — Gyorspácolás nyári időben. — Hus-
árúk pácolása nyáron. — Sódarpácolási mód a régi időben.
— A borsav alkalmazása. — A pácolólé elkészítése. — A pá-
colólé. — Használt pácolólé tisztítása. — Meghatározott só-
tartalmú pácolólé. — Gyors pácolás nyáron. — Pácolópince.
— Prágai sonka. — A weszfáli sonkák pácolása. — Főlesztott
sonka készítése. — Főzsonka csont nélkül. — Csomózott
vagy kötött sonka hólýagban. — Lazac-sonka. — Olasz sonka.
— Burgundi sonka. — Bayonnei hólýagsonka. — Hamburgi
főznivaló sonka. — Új módszer a sonka sózására. — Füstölt
disznónyelv. — Friss sertésnyelv. — Pácolt marhanyelv. —
Pácolt marhahus, nyelv stb. — Csavart sertéshus. — Csavart
borjubus. — Disznófej és csülök. — Füstölt ökörcomb. —
Hamburgi füstölt marhahus. — Ökörszegy. — Lapocka és
nyakhus. — Sonkakonzerv. — Corned beef 5—28

Szalámi.

Magyar szalámi. — Házi szalámi. — Horvát szalámi. — Orosz
szalámi. — Orosz szalámi marhahussal. — Francia szalámi.
— Hollandi szalámi. — Német szalámi. — Milanói szalámi.
Olasz szalámi. — Veronai szalámi. — Olasz szalametti. —
Svájci szalámi. — Bolgár préselt szalámi 29—38

Vörös kolbászok.

A huspép készítése. — Tormás. — Szalonnás párisi. — Sovány
párisi. — Krinolin. — Bécsi knakk-kolbász. — Bécsi tormás.
— Frankfurti. — Szafaládé. — Augsburgi. — Fehér szafaládé 39—42

Nyersen ehető szárazkolbászok.

Nyers kolbászárúk készítése. — Mitől fakul el a szárazkolbász
szegélye. — A kolbász fakó színének okai. — Hogyan kell
nyáron kolbászt készíteni. — Új módszer a víznek elvonására
a szárazkolbásznál. — Braunschweigi huskolbász. — Cervelat-
kolbász tiszta sertéshusból. — Tartós cervelat-kolbász marha-
és sertéshusból. — Nyári cervelat-kolbász. — Vastag kolbász.
— Hamburgi huskolbász. — Lengyel kolbász marhahussal. —
Lengyel kolbász. — Nyári szalámi. — Román grindem. —
Kolbász marhahusból. — Nyári plok-kolbász. — Krakói.
— Amerikai sertéskolbász. — Eltartható knakk-kolbász sertés-
husból. — Orosz kolbász. — Drezdai kolbászkák. — Hollandi
kolbász. — Fokhagymás kolbász. — Sonkakolbász. — Berli-
ni szárazkolbász. — Turistakolbász. — Berni keménykolbász.
— Pomerániai huskolbász. — Thuringiai szárazkolbász. —
Göttingai hólýagkolbász. — Lübecki hólýagkolbász. — Grau-
bündeni kolbász. — Nyersen ehető fokhagymakolbász 43—69

Főlvágottak.

Vadászkolbász. — Fekete nyelvsajt. — Fehér nyelvsajt. —
Csemegesajt. — Krakói sonkakolbász. — Finomra vágott
krakói. — Töltött malac. — Kocsonyás galantin. — Nyel-
kolbász. — Mortadella. — Magyar mortadella. — Thuringiai
vörös kolbász. — Nyelvel töltött sertésrudal. — Új morta-
della. — Vastag nyelv. — Vörös kolbász. — Fehér párisi.
— Szalonnás nyelv. — Töltött disznóláb. — Nyelvrudal. —
Huskolbász. — Teához való kolbász. — Medvehusból készült

kolbász. — Németalföldi füstölt kolbász. — Spanyol vörös kolbász. — Sonkarulád. — Orosz módra készült nyelvkolbász. — Töltött vaddisznófej. — Utánzott nyelvkolbász. — Mozaik-kolbász. — Sonkakolbász. — Töltött marhatorok. — Straszburi sajt. — Berni nyelvkolbász. — Keresztkolbász. — Francia mortadella. — Kinai pástétom

70—81

Májás fölívágotlak.

Finom májas kolbász. — Finom májas pástétom ökörmájból. — A májas pástétom gyártása Skandináviában. — Májás kolbász szarvasgombával. — Württembergi májas kolbász. Májás kolbász ajókéval. — Berlii májas kolbász. — Májpástétom. — Májás nyelvkolbász. — Frankfurti májas kolbász. Német májas kolbász. — Kasszeli májas kolbász. — Hollandi májas hurka. — Májás nyelvkolbász. — Braunschweigi májas kolbász ajókéval. — Májás hurka tejfellel. — Straszburi libamájkolbász. — Májsajt. — Bajor májas hurka. — Francia májas hurka. — Házi módra készített májas hurka. — Felső németországi májas hurka. — Májás hurka mazsolaszőlővel. Szarvasgomba-kolbász. — Libamájás hurka. — Májás hurka hagymával. — Közönséges májas hurka. — Svájci módra készült májas hurka. — Friss májas hurka berlii módra.....

92—107

Véres hurkák.

Sziléziai véres hurka. — Francia véres hurka. — Finom véres kolbász. — Friss véres hurka. — Véres kolbász. — Házilag készült véres hurka. — Kenyérkolbász. — Borsos hurka. — Bajor kolbász vérrel. — Darás véres hurka. — Németországi véres hurka. — Közönséges véres hurka. — Olasz véres hurka. — Friss berlii véres hurka. — Szászországi véres hurka....

108—115

Disznósajtok.

Fejsajt. — Közönséges disznósajt. — Finomra vágott disznósajt. — Svájci disznósajt. — Disznósajt északnémet módra. — Hollandi disznósajt. — Német disznósajt. — Württembergi disznósajt. — Disznósajt délnémet módra. — Disznósajt betétel. — Disznósajt. — Finom fehér sajt. — Mainzi disznósajt. — Olasz disznósajt. — Finom disznósajt.

116—125

Főző és sütnivaló huskolbászok.

Valódi debreceni kolbász. — Sütni való kolbászok. — Piritani való kolbász. — Forrázni való kolbászok. — Főznivaló kolbászok festése pácolólével. — Főzni való kolbászkák tiszta sertéshusból. — Bajor kolbászkák. — Roston sült kolbász. — Finom kolbászka borjuhussal. — Ferenc József hurka. — Sütni való frankfurti kolbász. — Jó főzni való kolbász. — Csemegekolbászka. — Finomabb kolbászka. — Frankfurti konzervkolbászka. — Tüüingiai kolbászka. — Konzerv csemegekolbászka. — Vadászkolbász. — Westfáliai sertéshuskolbász. — Sörhöz való kolbászkák. — Pfalzi kolbászka. — Orosz főtt kolbász. — Nyersen ehető drezdai kolbászkák. — Drezdai kolbászka. — Bajor kolbászka. — Bajor kolbászkák borjuhussal. — Borjuhuskolbászkák. — Borjukolbász. — Borjuhuskolbász. — Frankfurti kolbászkák. — Svájci kolbászkák. — Westfáliai huskolbász. — Königsbergi kolbászkák. — Bécsi konzerv-kolbászka. — Vesekolbász. — Német kolbászka. — Párisi kolbászok. — Tojás-kolbászka. — Zürichi kolbász. — Münchei kolbász. — Hamburgi kolbász. —

Schweinfurti kolbász. — Szarvasgomba-kolbászkák. — Rajnai kolbász. — Káposztához való kolbász. — Svájci vadász-kolbász. — Krepinett. — Északnémet huskolbász. — Északnémet kolbász. — Vajas kolbászkák. — Másféle huskolbász. — Meleg kemény kolbász. — Svéd puncskolbász. — Lioni kolbász. — Straszburgi kolbász. — Vajaskenyér-kolbász. — Gőzkolbászkák. — Főtt huskolbász. — Boroszlói fokhagymás kolbász. — Jaueri kolbász. — Bécsi kolbászkák. — Sörhöz való müncheni kolbászkák. — Berlini fokhagymás kolbász. — Regensburgi kolbász. — Paprikás kolbász. — Jäger-féle sütnivaló kolbász. — Szepességi paprikás kolbászka 126—157

Szalonna.

Szalonna eltartása. — Hátszalonna üzleti célokra. — Huszalonna. — Kolozsvári szalonna. — Debreceni paprikás szalonna. — Abált szalonna 158—161

Zsirolvasztás.

Zsir kiolvasztása. — A disznózsir tisztítása, szintelenítése és ízének javítása 162—163

Különfélék.

Alma- és körtealaku kolbászok. — Kocsonyás és diszkolbászkák. — Különféle finom diszkolbászkák. — A diszkolbászkák elkészítése. — Kirakatba való kolbász faggyuból. — Karácsonyi kolbászkák. — Pastrama. — Ászpik készítése. — Diszkocsonya készítése. — Mayonnaise. — Huskivonat. — Tányérkocsonya. — Malackocsonya. — Hentesáruk a kirakatban .. 164—175

Saláták.

Hussaláta. — Ökörszájсалáta. — Német saláta 176—178

Betétes kolbászok.

Disznónyelv- és disznófő-betétek. — Uj betét véres hurkába 179—183

Kóser hentesáruk.

Pép készítése. — Párisi. — Szalámi. — Veronai. — Krakói (lengyel) kolbász. — Nyelvkolbász. — Vadászkolbász. — Göngyölt sonka. — Borjusonka. — Préselt hussajt. — Tüdős hurka. — Tormás kolbászka. — Debreceni kolbász. — Győri kolbász. — Bécsi vagy teakolbász. — Pácolás. 184—188

Lóhentesáruk.

A lókolbászárú pépje. — Tormás. — Vörös kolbász. — Szalámikolbász. — Szárazkolbász. — Koszorukolbász. — Debreceni 189—191

Hasznos tudnivalók.

A hőmérő a hentesiparban. — Vérlhabarás. — A husminőség Megállapítása az élő hussertésnél. — Szer a rothadás ellen. — Hogyan szállítsunk nyáron húst jég nélkül. — A kolbászfélék szürke szegélye. — A légy pusztítása. — Fagyott fülek. — A jégsekreány kifüstölése. — Májak konzerválása. — Nedves pince szárazzá tétele. — Belek eltartása. — Tisztítószerek. — A szappan házi előállítás. — Hogyan főzzük a sonkát és egyéb husnemüeket. — A friss marha- és sertésbelek sózása. — A hus- és kolbászárú eltartása nyáron. — A füstölt hentesáruk eltartása nyáron. — Fűszer pástétomhoz. — Tengerentúli kivitelre szánt hentesáruk esomagolása 192—206

