
B, mint befőzés...

...ez csak természetes.

Kiadta:

Csalán Környezet- és Természetvédő Egyesület

8200 Veszprém, Rákóczi F. u. 3.
Tel.: 88/578-390 • Fax: 88/578-391
E-mail: csalan@csalan.hu • www.csalan.hu
Adószám: 18925238-2-19
Bankszámlaszám: 11600006-00000000-02978495

Nyomdai előkészítés: Eckert László
Nyomda: Horváth Nyomda
A kiadvány újrahasznosított papírra készült.
2012.

ISBN 978-963-08-4007-1

Impresszum

Mindennapi ételük és annak elkészítése is
lehet zöld, zöldebb, még zöldebb. Miért is?

Élelmiszereink sokszor messzi országokból
érkeznek. Beszerzéseink során nem mindig
szempont az, hogy helyi termékeket ve-
gyünk, idényalapanyagokból főzzünk, hogy
ne fogyasszunk előre elkészített, félkész,
fagyasztóból „mikróval” melegített ételt.
Különösen télen jellemző ez a fogyasztás,
hiszen itthon nincsenek friss zöldségek,
gyümölcsök a piacon.

Azonban, ha bőség idején – környezetba-
rát módon – elteszed a gyümölcsöket, zöld-
ségeket, azokat az ínségesebb téli időszak-
ban akár a maga eredetiségében is fel-
használhatod, de érdekes, változatos ételek
elkészítésére is nagyon jók. Jól esik a házi-
lekváros palacsinta, vagy az almakompót,
de akár újfajta ízeket is varázsolhatsz a
lezárt befőttesüvegek tartalmából, legyen ez

barackbefőtt, lecsó, zöldbab, vagy valamely
aszalvány. És ha a leveszöldséget szezonban
lesózod, vagy házi vegetát készíthetsz
belőle, mindennapjaidat könnyíted meg
a konyhában.

A természetes tartósítási módokat szeret-
né népszerűsíteni a Csalán Egyesület ezen
kiadványával, amely kitér a különféle
hagyományos tartósítási módok rövid
ismertetésére (aszalás, szózás, befőzés).
Cukor- és vegyszermentes recepteket tar-
talmaz, de a vegyszerhasználat és a folya-
matos energiafelhasználást igénylő fagyasz-
tás hátulütőire is felhívja a figyelmet. Az
ajánlott recepteket a Biokultúra füzetek és
régi szakácskönyvek kínálatából, valamint
saját tapasztalatainkból válogattuk össze.

Reméljük, kiadványunkat hasznosnak ta-
lálja mindenki és egyre többen leszünk,
akiknek a befőzés természetes.

Befőzünk!

Rendszerváltásunk egyik szimbóluma a
fagyasztóláda – ekkor hihettük el sokan, ha
már fagyasztóládánk is van, mindenünk van
(vagy lesz). Egyszerűsíti a házi tartósítást,
belefér a zöldborsó, a „fél disznó”, és persze
a biztonságérzet – ha tele a mélyhűtő, nem
érhet baj.

A módszer valóban egyszerű, de a gond az,
hogy a folyamatos energiafelhasználáson
alapuló tartósítás hamis biztonságérzetet
nyújt. Gondoljunk csak bele, hogy mi tör-
ténne 2-3 napos áramkimaradás esetén.
Ráadásul a fagyasztás egyáltalán nem ener-
giatakarékos és ezzel együtt nem túl kör-
nyezetbarát. Bár a mai gépek egyre hatéko-
nyabbak, egyre kevesebbet fogyasztanak, az
áramfogyasztásunk mégsem csökken.

Ma egy átlagos család villamosenergia fo-
gyasztásának 30%-a a hűtésre megy el.
A hűtő- és fagyasztógépek szorgalmas jószá-
gok – hetente hét napot, naponta 24 órát
dolgoznak. Nem csoda hát, hogy fogyasz-
tásuk sem csekély.

A fagyasztóknak megvan a maguk helye és
létjogosultsága, mint szinte mindenben, itt
is a mérték a lényeg. Családunk méretének
megfelelő fagyasztót vegyünk, lehetőleg
minél energiatakarékosabbat. A hűtő-és
fagyasztógépek esetében kötelező az ener-
giacímke alkalmazása, amely 2011-ben vál-
tozott. Az energiahatékonyság minden
készüléktípuson egységesen az éves fo-
gyasztást tüneti fel, a skála az A+++ -al
kezdődik és G-ig tart. Egy-egy kategória
között a fogyasztási különbség 25-40% lehet.

Fagyassz okosan!

Ne feledjük, a gyártó a névleges fogyasztást
adja meg, nem azt, hogy nálunk mennyit
fogyaszt majd a gép. A kevesebb fogyasztás
eléréséhez érdemes néhány dolgot
figyelembe vennünk.

• A hűtőt, fagyasztót hőforrásoktól távol
helyezzük el.

• A rendszeres leolvasztás a hatékony hűtés
(kisebb energiaigény) alapfeltétele.

• Amit le akarunk fagyasztani, azt már
eleve hidegen tegyük a mélyhűtőbe.

• A fagyasztóláda 20-40%-al hatékonyabb,
mint a fagyasztó szekrény.

• Amikor kiolvasztunk valamit, tegyük
a rendes hűtőnkbe, ezzel annak fogyasz-
tását csökkentjük.

• Figyeljünk arra, hogy csak szükséges
mértékű hideg legyen a hűtőben: normál
hűtőtérben az 5°C fok a jó, a fagyasztóban
-18°C fok.

• A hűtőt csak indokolt esetben és ideig
nyissuk ki.

• Szárazon fagyasszunk – a víz fagyasztása
felesleges és nagy energiaigényű.

Ezen kívül próbáljuk ki az aszalást,
befőzést, lesózást, mint környezetbarát
tartósítási módokat (egyszeri energiafel-
használás – fagyasztással összemérhető,
tartós eredmény).

Ha pontosan szeretnénk tudni, hogy
készülékünk mennyit fogyaszt, kölcsönöz-
hetünk fogyasztásmérőt (pl. a Csalán
Egyesülettől). Így megtudhatjuk, hogy
berendezésünk mennyire energiafaló,
megérett-e a cserére. És ha elriaszt a fo-
gyasztása, még azt is választhatod, hogy
megpróbálsz fagyasztóláda nélkül élni.

A www.energiapersely.hu adatai szerint a háztartási
hűtőberendezések referencia adatai a következőek:

Hűtő-fagyasztó szekrény (24 óra működési idő)

Hűtőszekrény mélyhűtő nélkül (kb. 160 l) 0,3kWh
Hűtőszekrény mélyhűtő nélkül (kb. 240 l) 0,4 kWh
Hűtőszekrény mélyhűtő rekesszel (kb. 160 l) 0,5 kWh
Hűtőszekrény mélyhűtő rekesszel (kb. 240 l) 0,7 kWh
Fagyasztószekrény (kb. 250 l) 0,6 kWh
Fagyasztóláda (kb. 250 l) 0,5 kWh
Kombinált hűtő-fagyasztó szekrény (kb. 300 l) 1,0 kWh

Vegyszerek a konyhában és a kamrában

A nyár és ősz finomságait a téli hónapokra is szeretnénk megőrizni, ezért tartósí-
tunk, és persze itt sem mindegy, hogy hogyan.

A tartósításnak természetes módjai is van-
nak, de mielőtt ezekkel bővebben fog-
lalkoznánk, nézzük meg tipikusan milyen
vegyszereket és mely célokra használunk a
konyhánkban, főzés, sütés, befőzés alkal-
mával – akár tudatában vagyunk ennek,
akár nem. A konyhánkban nagy eséllyel
tartósítószerekkel, antioxidánsokkal, sa-
vanyúságot szabályozó adalékanyagokkal,
édesítőszerekkel találkozunk.

Kezdjük a rosszabbik végén. Nem túl „ba-
rátságos”, mégis elég elterjedt tartósí-
tószer, a nátrium benzoát, amely a
benzoesav sója. Hatását tekintve nem öli
meg a penészgombák és baktériumok
tömegeit, hanem olyan közeget teremt
(nagyon savasat), amelyben nem képesek

szaporodni. Egyébként erre a szaporodást-
gátló elvre épül a legtöbb háztartásban
használt tartósítószer hatása.

A nátrium benzoát használatát a kutya- és
macskaeledelekben már betiltották, bi-
zonyítottan allergén, az arra érzékeny
egyéneknél bélvérzést okozhat.

A boltok polcain még mindig találkozhatunk
a „befőzési szalicillel” , de ennek a szernek
nem a konyhában, sokkal inkább a patiká-
ban van a helye, hiszen az aszpirin ható-
anyagáról van szó. Gyógyszerként gyulladás-
csökkentő, lázcsillapító hatású, de erre a
hatásra szerencsére nincs mindig szüksé-
günk, mikor a télire eltett üvegeket kinyitjuk.

A szorbinsav és sói kevésbé megkérdő-
jelezhető tartósítószerek, egyes felmérések
szerint veszélytelennek számítanak, az em-
beri zsíranyagcserében lebomlanak. Leg-
gyakrabban a kálium szorbáttal találkozha-
tunk, lekvárok, dzsemek, szárított gyümöl-
csök tartósítására használjuk. Általában ez
van a befőző-cukorban, dzsemfixben is.

Természetesebb tartósítószereink például
az ecetsav és a só. Az ecetsav mennyiségi
korlátozás nélkül használható, természet-
ben is előforduló tartósítószer és sava-
nyúságot szabályozó anyag, hatásmecha-
nizmusa szintén a savas közeg szaporodás-
gátlása. A só tartósító erejének pedig
például a leveszöldségek, paprikakrém, ká-
poszta a megmondhatói.

A boltban kapható „konyhai vegyszerek”
és házi receptek hozzávalói között sűrűn
találkozhatunk még a borkősavval és a

citromsavval – ezek a természetes savak
veszélytelennek számítanak (akkor is, ha
mesterségesen állítjuk elő), savanyúságot
szabályozó szer és antioxidáns mindkettő.

Sokszor vitatott a cukor szerepe, hatása a
befőzésben. Döntőbírók mi sem tudunk
lenni, azt mindenképpen tanácsolhatjuk,
hogy csökkentett cukormennyiséggel dol-
gozzunk. A házi tartósításhoz édesítő-
szereket is használhatunk. Jó, ha tudjuk,
hogy ezek az édesítőszerek nem veszélyte-
lenek – az aszpartámot például kifejezetten
ellenjavallják a szakemberek. Cukor-
betegeknek javasolható a xyllitol („nyír-
facukor”), vagy stevia (jázminpakóca),
a mesterséges édesítők közül pedig esetleg
a szacharin az, ami alkalmas befőttek,
lekvárok, szörpök édesítésére.

Láthatjuk, hogy konyhánk sem mentes a
vegyipar, élelmiszeripar csodáitól, hasz-
náljuk ezeket körültekintően, tudatosan!

Természetes tartósítási eljárások

Aszalás, szárítás

Könnyen megteheted, hogy gyümölcseidet,
zöldségeidet a napfény melegével tartósí-
tod. Közben teljes értékű, garantáltan
tartósítószer-mentes, tartalmas csemegé-
vel egészítheted ki étrendedet. Ha a
napfényt kihasználva aszalsz, szárítasz,
nem kell energiazabáló fagyasztókat,
sütőket, mikrohullámú sütőket, elektro-
mos aszalógépeket vásárolnod, használnod.

Mit is lehet aszalni vagy szárítani a napon?
Sokszor eszünkbe sem jut, hogy a mazsola

is aszalvány. De tartósíthatod így az almát,
szilvát, cseresznyét, meggyet, körtét, sőt
barackot is. A nagyobb gyümölcsöket ap-
rítani is szükséges, pl. érdemes az almát,
körtét, barackot szeletelned.

A zöldségek is jól aszalhatók, így a zeller,
a gomba, sárgarépa, petrezselyem és a
paradicsom is. Fűszernövények, spenót,
sóska, zöldborsó, zöldbab, karfiol, zeller és
számtalan további zöldség zamata őrizhető
meg télire a szárítással, aszalással.

Az aszaláshoz nem kell mást tenned, mint
kiválasztani egy kellően meleg, árnyékos,
de szellős, esőtől védett helyet. A közvetlen
napfény hatására lebomlanak a táp- és
gyógyhatású anyagok, az illóolajak elillan-
nak.

Kiválóan alkalmas aszalásra egy jól
szellőző padlás, de mindezt a szabad
levegőn is elvégezheted. A kiválasztott
helyen egy kiterített ponyvára, vászonra
egy rétegben, egymástól kellő távolságra
(ne érjenek össze) elhelyezed az egyszer
átmosott, lecsepegtetett aszalnivalókat.
Rovarok és por ellen egy vékony kendővel
érdemes letakarnod őket. Akkor jó az asza-
lás, ha minél alacsonyabb hőmérsékleten,
de gyorsan valósul meg.

A folyamatra általában elegendő 2-3 nap,
de a kisebb nedvességtartalmú zöldségek,
gyümölcsök még ennél is rövidebb idő alatt
elkészülhetnek. Addig szükséges aszalni,
míg az aszalvány állaga puha és rugalmas
nem lesz: hajlékony, de ne legyen törékeny.
Így, ha kicsit betépjük a gyümölcs szélét,
már nem találunk benne nyers részeket.

Az aszalást követően a gyümölcsöket, zöld-
ségeket száraz, szellős helyre, zacskóba
kötve, felaggatva, vagy dobozban tároljuk.
Fontos a nedvességtől, fénytől, portól való
védelmük, de a molyok ellen is védeni kell
őket. Ennek érdekében tároljuk szellős
helyen és gyakran forgassuk át cseme-
géinket.

Sózás

A só erős nedvszívó hatású, így kiváló tar-
tósítószer, melynek felhasználási köre sokkal
szélesebb az általában ismerteknél. Sóval tar-
tósíthatóak a különféle zöldségek, zöldség-
készítmények, melyekhez 16-20 %-ban kell
adagolni a sót. Már csak arra kell vigyáznunk,
hogy az így eltett finomságaink felhaszná-
lásakor nehogy túlsózás következzen be.
A zöldségek lesózása sajnos meglehetősen
ritkán fellelhető gyakorlat, pedig a sózás
során a zöldségek megőrzik tápanyag- és vi-
tamintartalmukat, állagukat és a folyamat
nem jár egészségre káros tartósítószerek
adagolásával sem. Sőt, így elektromos gépeket
sem kell használnunk, energiafogyasztásunk
is mérsékelhető ezzel a módszerrel. Remek
alternatívája lehet így a fagyasztásnak és a
tartósítószerrel eltett zöldségkészítmé-
nyeknek.

Ezzel a módszerrel bármely zöldségfélét
tartósíthatunk (pl. sárgarépa, petrezselyem,
zeller), de ételízesítőt is készíthetünk házi-
lag, mely a boltokban kaphatókkal ellentét-
ben nem tartalmaz ízfokozót és egyéb
adalékanyagokat. A megtisztított zöldsé-
geket tartósításkor is fel kell aprítanunk.
Az aprítás mértéke nem kell, hogy megha-
ladja a levesbe szánt zöldségméreteket (fel-
karikázva megfelelő a sárgarépa, kockázva a
zeller stb.). Az aprítás után a zöldségek tö-
megének 16-20%-ával megegyező mennyi-
ségű só adagolása szükséges. Egyenletes
elkeverést követően máris tiszta üvegekbe
tölthető a zöldség, melyet akár csavaros, akár
celofános borítással is zárhatunk. Csavaros
kupak esetén fóliaréteg alkalmazásával ér-
demes védeni a kupakot a sótól.

Ételízesítő házilag
Hozzávalók:

40 dkg sárgarépa
20 dkg fehérrépa
20 dkg karfiol
30 dkg kaliforniai paprika
30 dkg zeller
30 dkg paradicsom
1 nagy csokor petrezselyem
1 nagy csokor zellerzöld

A zöldségeket alaposan megtisztítjuk,
majd kis darabokra vágjuk. Az össze-
set ledaráljuk egy húsdarálón és jól
összekeverjük. A zöldségkeverékbe 30
dkg sót teszünk, megkeverjük és kis
üvegekbe rakjuk.

Ecetes tartósítás

Az ecetes tartósítással elsősorban zöld-
ségeket tudunk eltenni télire, így egészben
eltehetjük a kisméretű uborkát, a babot, a
bébikukoricát, a kis hagymákat és gombát.
Szeletelve, darabolva eltehető a nagyobb
uborka, a paprika, a cukkini; rózsára
bontva a karfiol és brokkoli. Cseresznye,
meggy és szilva maggal együtt eltehető
ezzel a módszerrel.

Az ecetes tartósítás kétféle módja ismert.
Az egyik szerint a zöldséget, gyümölcsöt
rövid ideig az ecetes lével együtt főzzük
(hogy a főzendő zöldség ropogós marad-
jon), majd leszűrjük és üvegekbe tesszük az
élelmiszert. A főzőlevet újra felforraljuk,
besűrítjük és az üvegekbe töltött zöld-
ségekre, gyümölcsökre öntjük, gyorsan
lezárjuk. Száraz dunsztban hagyjuk ki-
hűlni. Így a keményebb húsú zöldségek

(pl. karfiol, brokkoli, bébikukorica) tar-
tósíthatóak legjobban.

Az ecetes tartósítás másik módszere,
amikor a felforralt ecetes felöntő levet a
nyers zöldségekkel teli üvegekbe töltjük,
majd lezárva, száraz dunsztban hagyjuk az
üvegeket kihűlni. Ezen eljárással a kevésbé
kemény húsú zöldségek és gyümölcsök
tartósíthatók megfelelően.

A felöntő lé alapja az 5%-os ecet, mely
számos fűszerrel (só, bors, mustármag,
babérlevél, zöldfűszerek, torma, gyömbér,
köménymag, stb.), cukorral ízesíthető.
Amennyiben kevésbé savanyú zöldségeket
szeretnénk, úgy az ecet 1:1 vagy 1:2 arány-
ban hígítható vízzel. Ilyenkor azonban
mindenképpen szükséges további dunsz-
tolás az 1. melléklet szerint.

Savanyítás

A savanyításról legtöbbünknek a savanyú
káposzta készítése jut eszébe, pedig ezen
eljárással savanyítható és egyben tartó-
sítható akár a sárgarépa, retek, vörös-
hagyma, karfiol, cékla, babok, uborka,
cukkini, tök, karalábé, zeller, paprika,
paradicsom is. A savanyítás olyan tar-
tósítási eljárás, mely során nemhogy
megőrzi a zöldség a benne lévő javakat, de
a savanyítás következtében (tejsavas er-
jedés) olyan anyagok keletkeznek, melyek
még egészségesebbé teszik az eltett sa-
vanyúságokat.

A savanyítást kis mennyiségben is végez-
hetjük befőttes üvegekben, nagyobb men-
nyiség esetén érdemes beszereznünk egy
erre készített, mázas kőedényt, melynek
szája körül egy vájat biztosítja az edény
folyadékkal való teljes telítettségét. A fedél-
hez nehezékkövek is tartoznak, melyek
a vájattal együtt azért felelősek, hogy az
edénybe ne kerülhessen levegő.

A megmosott, legyalult, vagy más módon
felaprított zöldségeket sóval rétegezve tölt-
sük bele az edénybe (vagy befőttesüvegbe)
ügyelve arra, hogy arányaiban 1 kg zöld-
séghez 15 g sót adagoljunk. A kemény húsú
zöldségeket addig kell nyomkodni ebben a
sós közegben, míg levet nem eresztenek.
A puhább húsú zöldségeket nem kell
nyomkodni, azokat sós lével öntsük le,
melyben 1 liter vízhez 15 g sót kever-
jünk! A sós lének mindkét esetben
el kell lepnie a zöldséget, így ha kevés
a lé, akkor töltsük fel színültig. A súllyal
lenyomatott zöldséget szobahőmérsékleten
hagyjuk állni 7-14 napig (amíg már nem
bugyborékol), majd tegyük hideg helyre
(pince), ahol további 4-8 hét alatt
befejeződik a folyamat és fogyaszthatóvá
válik a zöldség. Az edénybe mindig tiszta
eszközzel nyúljunk!

Befőzés

A befőzés fizikai hőhatáson alapuló
tartósítási eljárás, amikor is viszonylag
hosszú ideig nagy hőmérsékletnek teszik ki
a tartósítandó élelmiszert, majd légmente-
sen zárható üvegekbe rakják. Ezt követően
a lezárt üvegeket forró vízben ismét for-
ralva, az üvegekből kipréselődik a benne
lévő levegő, melynek köszönhetően a ku-
pak rászorul az üvegekre, így biztosított
tartalmának védelme a különböző romlást
okozó csírák bejutásától. Előnye a fagyasz-
tással szemben, hogy felengedés veszélye
nélkül szállítható, felhasználás esetén nem
kell kiolvasztani és csak egyszeri ener-
giabefektetést igényel.

Befőzhetünk gyümölcsöt kompótnak,
lekvárnak, gyümölcslének úgy, hogy a
gyümölcsök mellé cukrot vagy egyéb
fűszereket is adagolunk. Zöldségek is
tartósíthatók befőzéssel, sőt készételeket
(pl. leveseket, szószokat), vagy a kevert
sütemények tésztáját is eltehetjük ily
módon.

Az edények előkészítése
Használat előtt az üvegeket és azok tetejét
mosogatószerrel, majd forró vízzel mossuk
ki, öblítsük le, ezt követően tiszta kony-
haruhán szárítsuk. Az üvegekhez tartozó
gumigyűrűket ecetes vízben főzzük néhány
percig, utána tegyük át forró vízbe, ahol
felhasználásig tároljuk.

Gyümölcsök befőzése
Friss, érett (de nem túlérett) és egészsé-
ges gyümölcsöt főzzünk csak be. Alaposan
mossuk meg, majd csepegtessük le őket.
A szükséges magozás, hámozás után tölt-
sük őket az üvegekbe úgy, hogy abban
minél szorosabban legyenek (néha meg is
ütögethetjük az üveget, hogy minél több
férjen bele).

A lédús gyümölcsöket és a rebarbarát
legjobb, ha rögtön cukorral együtt töltjük
az üvegbe (20-25 dkg cukrot keverve a
gyümölcs 1 kg-jához.). A többi gyümölcs
esetén készítsünk cukoroldatot, melyben 1
liter vízhez a gyümölcstől függően 30-50
dkg cukrot adagoltunk. 3 kg gyümölcshöz
számoljunk 1 liter cukoroldatot. Az üve-
gekbe tett gyümölcsöt töltsük fel színültig
oldattal úgy, hogy az minden gyümölcsöt
ellepjen. Amennyiben fűszert is szeretnénk
tenni a befőttbe, akkor azt a gyümölcs közé
rétegezzük be. Ízesíthetünk égetett sze-
szekkel, fehérborral is, ezeket érdemes a
cukoroldatba belekeverni. Az üvegeket az
1. táblázatban megadott ideig és hőfokon
dunsztoljuk.

Alapanyag Hőmérséklet, Időtartam,
°C perc

Zöldségek:
Borsó 100 120
Cékla 100 30
Csemegeuborka 90 30
Gomba 100 70-75
Hagyma 90 20
Karfiol 100 90
Kukorica 100 60
Paprika 100 60
Paradicsom 90 30
Paradicsompüré/
ketchup 90 20
Szemes bab 100 90
Zöldbab 100 60

1. melléklet

Alapanyag Hőmérséklet, Időtartam,
°C perc

Gyümölcsök:
Alma 90 30
Birs 90 30
Bogyósok 80 30
Cseresznye, meggy 80 30
Gyümölcspép 90 30
Kajszi 90 30
Körte 90 30
Lekvár, zselé, gyümölcsíz 90 10
Őszibarack 90 30
Rebarbara 100 30
Ringló 90 30
Szamóca 80 30
Szilva 90 30
Szőlő 80 30
Gyümölcs- és zöldséglevek 90 10

Hőkezelés ajánlott hőmérséklete és időtartama

Zöldségek befőzése
A befőzéshez egészséges, csak friss zöld-
ségeket használjunk fel, az esetleges hi-
bákat nagy ráhagyással távolítsuk el.
Mossuk meg és tisztítsuk meg őket.
Előfőzést igényelnek a gyökérzöldségek, a
kukorica, a tök, a vastagabb babok, a
karfiol és a karalábé – de ez a folya-
mat csak addig tartson, hogy a zöldségek
ropogósak maradjanak. A főzőlevet ne
használjuk fel. Jól befőzhető a zöldbab, a
zöldborsó, az uborka, a hagyma. A zöld-
ségeket rétegezzük az üvegbe, majd forró,
sós vízzel öntsük le (10 g só kell
1 liter vízhez). A zöldbab például só nélkül
is tartósítható ezen eljárással. Lezárást
követően a befőznivalókat dunsztoljuk az
1. táblázatban megadott módon.

Megfelelő eljárással mellőzhető vagy
csökkenthető a konzerváló hatású anyagok
(pl. cukor, só, ecet) felhasználása. Ilyenkor
azonban különösen fontos az előírások
betartása. Általánosan az alábbi eljárást
javasoljuk:

Az üvegek mosása és
fertőtlenítése:
• Áztatás 1-2 napon keresztül szoba-

hőmérsékletű vízben;
• Mosogatás forró lúgos vízben – 10 liter

vízben oldjunk fel 20 dkg mosószódát,
és használjunk gumikesztyűt;

• Öblítés tiszta, folyóvízzel 3-szor, majd
forgassuk tiszta abroszra;

• Fertőtlenítés forralással, amikor is az
üvegeket egy fazék forró vízében 20-30
percig forraljuk

A termés előkészítése:
• Szedés kíméletesen és szakszerűen;
• Válogatás – csak egészséges gyümöl-

csöket rakjunk el, a hibákat nagy
ráhagyással távolítsuk el;

• Áztatás 15-30 percig, tiszta hideg vízben
(kivéve az érzékeny bogyós gyümöl-
csöket pl. málna)

• Mosás bő vízsugárral, az uborkát
körömkefével tisztítsuk, a bogyós gyü-
mölcsöket helyezzük tésztaszűrőbe és
mártsuk tiszta hideg vízbe;

• Hámozás, magozás, darabolás szoká-
saink szerint

Felöntő lé készítése:
A felöntő lének szánt tiszta vagy fűszerezett
vizet felforraljuk, kissé lehűtjük, majd a
gyümölcsökkel megtöltött üvegekbe he-
lyezzük.

Tartósítás tartósítószerek nélkül

RECEPTEK - LEKVÁROK

Eperdzsem

Eperdzsem

Hozzávalók:
• 3 kg apróbb szemű, édes, egészséges,

érett eper
• 1,2 kg cukor (kilónként 40 dkg, de 50

dkg-ot is tehetünk bele, ha édesebbre
szeretnénk)

• 10 db csavaros, hibátlan tetejű, 3 dl-es
üveg

Elkészítése:
Az epreket többszöri, alapos mosás után
megtisztítjuk és a cukorral együtt egy
nagyobb, 6-7 literes fazékba rétegezzük.
Ezután feltesszük a tűzhelyre, burgonya-
törővel kicsit törünk rajta. Sok eperszem

így is egyben marad. Felforraljuk (5 dl
eperlevet üvegbe szörpnek kimerünk, hogy
kicsit sűrűbb legyen) és a forrástól számí-
tott 20 percig közepes hőfokon (jól rotyog-
jon) főzzük – keverjük, közben többször
lehabozzuk.
Előre alaposan kimosott, többször ki-
öblített és kiszárított üvegekbe majdnem
színültig töltjük, a fémtetőt erősen rá-
csavarjuk, 5 percre fejtetőre állítjuk, majd
visszafordítva szárazdunsztba tesszük, és
abban hagyjuk min. 24 órát dunsztolódni,
majd a végleges helyére tesszük.

Érdemes kipróbálni a hűtőtáská-
ban való dunsztolást! Jó módszer,
már pár üveg dunsztolásánál is
hosszú ideig és jól tartja a
meleget. A hűtőtáskát ki kell
bélelni újságpapírral – mert kiváló
hőtároló – és az üvegek tetejére
is több réteg papírt kell helyezni,
mielőtt lezárjuk.

RECEPTEK - LEKVÁROK

Sárgabaracklekvár

Sárgabaracklekvár kevés cukorral

Hozzávalók:
• 2 kg érett, jó minőségű sárgabarack
• kb. 40 dkg kristálycukor (aki persze

édesebben szereti, nyugodtan növelheti
a cukor mennyiségét)

Elkészítése:
A gyümölcsöket megmossuk és egy széles,
lapos tálba helyezzük. A lábosban felfor-
ralt, lobogó vízzel leforrázzuk a barackokat,
majd kicsit állni hagyjuk. Kiszedve gyors
mozdulatokkal egy hámozó kés segít-
ségével eltávolítjuk a barackok héját és
magját. Félbevágva azonnal lábosba
tesszük őket, majd közepes tűzön folya-
matos kevergetés mellett főzni kezdjük.

Dzsem készítésekor nagyjából 10-12 perc-
nyi forralás-sűrítés után a széteső ba-
rackokhoz adagoljuk a cukrot és a kívánt
sűrűségig főzzük. A sűrűség könnyen
ellenőrizhető: ha egy tiszta kanállal a
dzsemből néhány cseppet porcelántá-
nyérra cseppentve már nem folyik, akkor
elkészült.

Az előre alaposan kimosott, többször ki-
öblített és kiszárított üvegeket majdnem
színültig töltjük, a fémtetőt erősen rácsa-
varjuk, 5 percre fejtetőre állítjuk, majd
visszafordítva szárazdunsztba tesszük, és
abban min. 24 órát hagyjuk dunsztolódni,
utána végleges helyére tesszük.

RECEPTEK - LEKVÁROK

Cseresznye dzsem

Cseresznye dzsem

Hozzávalók:
• 2 kg cseresznye
• 50 dkg cukor

Elkészítése:
A megmosott gyümölcsöket kimagozzuk
és egy lábosba tesszük. Aki szereti a na-
gyobb gyümölcsdarabokat, az egybe hagy-
hatja, aki nem annyira kedveli, az
ledarálhatja a gyümölcs felét, mert a
cseresznye nem fő annyira szét, mint más
gyümölcs. A cseresznyét felforraljuk és for-
rástól számítva még legalább 30 percig
egyenletes lángon főzzük. Ha elkészült,
a dzsemet üvegekbe töltjük, majd a tetőt

az üvegre csavarva fejtetőre állítjuk 10
percre. Ezután száraz dunsztba tesszük és
ott hagyjuk kihűlni.

A kész dzsemet/lekvárt az elő-
készített üvegekbe töltjük úgy, hogy
az üveg csavaros részénél legyen a
lekvárok teteje – vagyis a tető és a
lekvár között hagyjunk kb. 1/2 cm
távolságot. A tetőt szorosan rácsa-
varjuk az üvegekre és a forrásban
lévő vízbe sorakoztatjuk őket. Elzár-
juk alattuk a lángot, a fazékra ráhe-
lyezzük a fedőt. A csírátlanítás ezen
módszerével, a lassú hűtés során az
üveg és a tető között vákuum kelet-
kezik, így a levegő eltávozik: tompa
csattanó hang kíséretében a tető
szabályosan „rápattan” az üvegekre.
14-15 óra elteltével a már teljesen
kihűlt üvegeket kivesszük a vízből.

RECEPTEK - LEKVÁROK

Cseresznye vagy meggylekvár
Bodzakocsonya

Cseresznye vagy meggylekvár

Hozzávaló:
• 1 kg cseresznye vagy meggy
• 20-30 dkg cukor vagy méz

Elkészítése:
A cseresznyét mossuk meg, csöpögtessük
le és magozzuk ki. A kimagozott gyümöl-
csöt vágjuk apró darabokra, vagy tur-
mixoljuk össze. Keverjük össze a mézzel,
vagy cukorral és állandó kevergetés mellett
(lassú lángon) forrástól számítva 4
percig főzzük, végül töltsük sterilizált be-
főttesüvegekbe. Azonnal zárjuk le, majd
fordítsuk fejre 5 percre és már mehet is az
éléskamránkba.

Bodzakocsonya

Hozzávalók:
• 1 kg bodzabogyó
• 5 dl víz
• minden liter áttört léhez 80 dkg cukor

Elkészítése:
Megtisztítjuk a bodzát és vízzel leöntve
addig főzzük, míg a szemek szétfőnek.
Ekkor áttörjük, megmérjük. Minden liter
áttört léhez 80 dkg cukrot hozzátéve az
egészet addig főzzük, míg a tányérra
cseppentett lé meg nem kocsonyásodik.
Üvegekbe töltjük és lekötve szárazgőzbe
(dunsztba) tesszük.

RECEPTEK - LEKVÁROK

Szilvalekvár

Szilvalekvár,
melyet tilos megkavarni

Hozzávalók:
• 4 kg érett besztercei szilva
• 40-80 dkg cukor (a gyümölcs édessé-

gétől függően)
• fél dl 20 %-os ecet

Elkészítése:
A szilvát megmossuk, kimagozzuk, egy
nagyobb edénybe tesszük. Hozzáadjuk a
cukrot és a fél dl ecetet. 24 órán át
letakarva tartjuk, majd feltesszük főni.
Forrástól számítva kb. 5 órán át főzzük
kisebb hőfokon, a lényeg, hogy TILOS
MEGKAVARNI!

Akkor lesz sűrű lekvár, ha 1/3-ára összefő a
mennyiség. A végén 15-20 percig folya-
matosan keverjük, hogy szétessen a még
egyben lévő héj is. Üvegekbe merjük, majd
szárazdunsztban hagyjuk kihűlni.

RECEPTEK - LEKVÁROK

Muskotályos körtelekvár

Muskotályos körtelekvár

Hozzávalók:
• 2 kg jó minőségű, érett körte
• 3 dl édes, muskotályos bor
• 70 dkg kristálycukor
• 3 szem szegfűszeg
• 1 mokkáskanál őrölt fahéj

Elkészítése:
A körtét megmossuk, meghámozzuk, ki-
csumázzuk, és darabokra aprítjuk. Lábosba
rakjuk, ráöntjük a bort, beleszórjuk a
szegfűszeget és addig főzzük, amíg az
egész pépessé nem válik. Átpasszírozzuk
és a lábosba visszatéve rászórjuk a cukrot,

a fahéjat. Kevergetve kis lángon tovább
főzzük, amíg lekvár sűrűségűvé nem válik.
A lekvárt kissé lehűtjük, tiszta üvegek-
be töltjük és légmentesen lekötjük.
Forrásban lévő vízbe sorakoztatjuk őket,
30 percig hőkezeljük, majd hagyjuk a
vízben kihűlni.

Vilmos- vagy császárkörtéből
készítve a legfinomabb, de
főzhetjük többfajta körtéből
is, mikor milyen kapható
éppen, vagy milyen terem a
kertünkben.

RECEPTEK - LEKVÁROK

Eper-málnalekvár
Ribizlilekvár

Eper-málnalekvár

Hozzávalók
• 1,4 kg eper
• 60 dkg málna
• 30 dkg cukor vagy méz

Elkészítése:
Az epret vágjuk kis kockákra, majd tegyük
egy nagy lábasba. Adjuk hozzá a málnát és
a mézet, majd keverjük össze. Állandó ke-
vergetés mellett forraljuk (lassú lángon)
majd forrás után főzzük még 3 percig.
Utána töltsük befőttes üvegekbe és azonnal
zárjuk le, fordítsuk fejre 5 percre és már
mehet is az éléskamránkba.

Ribizlilekvár

Hozzávalók:
• 2 kg ribizli
• kb. 50 dkg cukor vagy méz

Elkészítése:
A leszemezett ribizlit mossuk meg, törjük
össze és öntsünk hozzá kb. 5 dl vizet, majd
addig főzzük (lassú lángon), míg a szemek
szétfőnek. Utána finom ruhán törjük át és
a levét egy zománcozott lábasba fogjuk fel.
Minden liter léhez 30 dkg mézet vagy
cukrot tegyünk, és gyakran kevergetve
addig főzzük, míg hideg tányérra kicsep-
pentve megkocsonyásodik. Forrón töltsük
üvegekbe és másnap, miután kihűlt és
bebőrösödött a teteje, kötözzük le.

RECEPTEK - LEKVÁROK

Birsalmasajt
Lilahagyma lekvár

Birsalmasajt

Hozzávalók:
• birsalma
• cukor

Elkészítése:
A birsalmákat mossuk meg langyos vízben,
tiszta szivaccsal dörzsöljük le a bőrön lévő
viaszos szöszöket. Ne hámozzuk! A ledör-
zsölt almákat még egyszer alaposan mossuk
le, negyedeljük, távolítsuk el a magházukat,
majd forró vízben főzzük őket puhára.
Ezután leszűrjük, majd szitán áttörjük.
Minden kg-hoz 80 dkg cukrot teszünk. Ezt
követően a birspépet lábasban kavargatva
negyed órán át főzzük. Dermedéspróba után
lapos formákba töltjük és megdermesztjük.
2-3 hétre kiterítve és időnként forgatva
meleg helyen megszikkasztjuk és folpackba
csomagolva száraz hűvös helyen tároljuk.

Lilahagyma lekvár

Hozzávalók:
• 1 kg lilahagyma
• 2-3 evőkanál olaj
• 1 teáskanál só
• 10 dkg barnacukor
• 1 dl balzsamecet
• 3-4 evőkanál csipkebogyólekvár

Elkészítése:
A megtisztított hagymát vágjuk félbe, majd
szeleteljük vékony karikákra. Forrósítsuk fel
az olajat egy nagy lábasba, majd tegyük bele
a felvágott hagymát. Közepes lángon pirít-
suk addig, míg a hagyma szép barnára nem
párolódik. Öntsük rá a cukrot, sózzuk meg,
és tegyük bele a lekvárt. Állandóan kever-
getve pároljuk még tíz percig, utána öntsük
rá a balzsamecetet. Rotyogtassuk még pár
percig, után szedjük át tisztára mosott
lekvárosüvegekbe. Zárjuk le jól és állítsuk
fejre 5 percig.

BEFŐTTEK

Mézes körte

Mézes körte

Hozzávalók:
• körte
• víz
• méz
• porcukor

Elkészítése:
Nagyobb, érett, de még kemény körtéket
meghámozunk, félbe- vagy negyedekbe
vágunk, magházukat kiszedjük, és fele
víz, fele méz keverékben a gyümölcsöket
egészen puhára főzzük. Ezután szűrő-
kanállal kiszedjük a szirupból, laposra
nyomjuk és porcukorral beszórva egymás

mellé tepsibe tesszük őket. Az egészet meg-
vajazott fehér papírral letakarjuk – a vajas
rész legyen alul – és gyengén melegített
sütőben, a sütő ajtaját nyitva hagyva
szárítjuk. Közben a mézes szirupban újabb
adag körtét főzhetünk. Ha a körtéket már
mind megfőztük, a mézes szirupot egészen
sűrűre forraljuk, majd a gyümölcsöket
szűrőlapátra téve még egyszer a lébe
mártjuk, ismét szárítjuk (esetleg tüllel
letakarva a napra tesszük). Ha már nem ra-
gacsosak – azaz tetejükön a cukor már
száraz – lapos, széles szájú üvegekbe
rakjuk őket, ezután lekötjük és a kamrába,
hűvös helyre tesszük. Cukrozott gyümölcs-
ként püspökkenyérhez, gyümölcsrizshez
stb. használhatjuk.

BEFŐTTEK

Fokhagymabefőtt

Fokhagymabefőtt

Hozzávalók:
• 1 kg fokhagyma
• 20 dkg cukor
• 5 szegfűszeg
• 1 tk só
• 1 egész fahéj

Elkészítése:
A fokhagymagerezdeket megtisztítjuk és
megmossuk, majd az összes fent leírt hoz-
závalóval 5 percig főzzük. Ezután üvegek-
be töltjük és lezárjuk. Forrásban lévő vízbe
sorakoztatjuk őket, 30 perig hőkezeljük,
majd hagyjuk a vízben kihűlni.

…ÉS AHOGY MÉG EGÉSZSÉGESEBB:
BEFŐZÉS CUKOR NÉLKÜL
Sárgabarack befőtt cukor és lé nélkül

Sárgabarack befőtt
cukor és lé nélkül

Hozzávalók:
• majdnem érett sárgabarack

Elkészítése:
Az edények előkészítését a Tartósítás
tartósítószerek nélkül című fejezetben
leírtak alapján végezzük el.
A tetszés szerinti mennyiségű, majdnem
érett, hibátlan, jó minőségű sárgabarackot
tálba rakjuk és annyi vizet öntünk rá, hogy
bőven ellepje, majd fél órát áztatjuk. Ezután
alaposan dörzsöljük le és váltott vízben
addig mossuk, amíg teljesen tiszta nem lesz.

Lecsöpögtetve a barackokat vágjuk félbe,
magozzuk ki és rakjuk szorosan kis (egy-
szeri fogyasztásra elegendő) üvegekbe. Az
üvegeket jól tömjük meg a gyümölccsel,
majd szárazon, légmentesen kössük le,
vagy csavaros tetővel zárjuk le. Tegyük
őket ép fazékba és az edényben lévő
vízzel fokozatosan melegítsük fel. A víz
gyöngyözésétől számított 25-30 percig kis
lángon forraljuk. Az üvegeket a fazékban
hagyjuk kihűlni, de még ne vegyük ki, mert
másnap és harmadnap a gőzölést 15-15
percig meg kell ismételni. A harmadik
gőzölés után kevés lé képződik és a gyü-
mölcs kissé megpuhul, de zamata meg-
marad.

Meggy befőzése cukor nélkül

Meggy befőzése cukor nélkül

Hozzávalók:
• meggy

Elkészítése:
Az edények előkészítését a Tartósítás
tartósítószerek nélkül című fejezetben
leírtak alapján végezzük el.
Csak hibátlan gyümölcsöt használjunk,
ezért válogassuk át a meggyet, majd ala-
posan mossuk meg, szedjük le a szárát,
magozzuk ki, majd töltsük a kiforrázott
üvegekbe. Szorosan csavarjuk rá a tetőt és
helyezzük őket forrásban lévő vízbe. A
fazékra helyezzük rá a fedőt, 25 percig
hőkezeljük, majd hagyjuk a vízben kihűlni.

Hasonló módon lehet az
epret, az egrest, a ribiszkét,
a málnát, a szilvát és a
paradicsomot is befőzni.

BIO BEFŐTTEK
BIO őszibarackbefőtt cukor nélkül,
BIO cseresznyebefőtt cukor nélkül

BIO őszibarackbefőtt cukor nél-
kül vagy BIO cseresznyebefőtt
cukor nélkül, avagy BIO befőttek
cukor nélkül

Hozzávalók:
• Éppen hogy érett, frissen szedett,

kemény húsú, bio őszibarack, cseresz-
nye, meggy, szilva…

A feldolgozandó gyümölcs minden kilo-
grammjához:
• 1 dl kifacsart és leszűrt citromlé, vagy két

gramm borkősav a felforralt és langyosra
hűlt felöntő léhez adva

A gyümölcs hámozásakor és aprításakor
felhasznált víz minden literéhez:
• Két gramm borkősav, esetleg citromsav

Elkészítés:
Az edények és gyümölcsök előkészítését a
Tartósítás tartósítószerek nélkül című
fejezetben leírtak alapján végezzük el.
A gyümölcsöket forró vízbe mártva meghá-
mozzuk és azonnal, nehogy megbarnuljon,
1 liter vízet, 1 dl citromlevet, esetleg 2
gramm borkősavat/citromsavat tartalmazó
oldatba helyezzük. Ezután a barackokat
félbe, vagy szeletekre daraboljuk. Fertőt-
lenített üvegekbe tesszük. A tiszta vizet
felforralunk, majd hagyjuk kihűlni.
Az üvegeket nem túl forró vízzel úgy töltjük
fel, hogy a folyadék felső szintje ellepje az
őszibarackokat, de a perem alatt kb. 2 cm
légréteg maradjon. A fertőtlenített tetőket
lazán tesszük a tetejére.

A nagy fazekat még üresen a hideg
tűzhelyre tesszük. Elhelyezzük benne a
farácsot vagy a konyharuhát, majd körben
a gyümölccsel töltött üvegeket. Annyi
meleg vizet töltünk bele, hogy az üvegek
kétharmada vízben legyen, majd a
fazék alatt bekapcsoljuk a hőforrást.
Ügyeljünk arra, hogy az üvegekben lévő
folyadék hőmérséklete ne emelkedjen
85˚C fölé. A gyümölcsöket kb. 10 percig
légtelenítjük, hogy ne ússzanak a felöntő lé
felszínén. Az üvegeket légmentesen zárjuk,
és 85˚C hőmérsékleten tartjuk 30 percig,
ezt követően kivesszük őket a fazékból és
kihűlés után sötét, hűvös helyen tároljuk.

SZÖRPÖK, LEVEK

Bodzaszörp

Bodzaszörp

Hozzávalók:
• 15-20 db bodzavirág
• 2 db citrom
• 2 kg cukor,
• 5 dkg citromsav

Elkészítése:
Keverjünk össze 2 liter vizet, 15-20 bodza-
virágot (nem kell mosni, ügyeljünk, hogy
tiszta virágot gyűjtsünk), 2 db alaposan
megmosott szeletelt citromot. 2 napig
hűvös helyen, vékony anyaggal letakarva
– hogy tudjon szellőzni – hagyjuk állni.
Közben az egészet többször kevergessük
meg, végül sűrű szitán szűrjük le. Ezután
főzzük össze 2 kg cukorral, és 5 dkg

citromsavval, majd töltsük üvegekbe, és
jól zárjuk le.

SZÖRPÖK, LEVEK

Meggyszörp

Meggyszörp

Hozzávalók:
• cigány meggy
• cukor

Elkészítése:
A legjobb hozzá a cigánymeggy, ami apró,
fekete és a legzamatosabb. A meggyet
először kiválogatjuk és megmossuk.
Magostól összenyomjuk és lefedve más-
napig állni hagyjuk. A levét lecsurgatjuk és
minden literéhez 80 dkg cukrot téve 20
percig főzzük. Kihűlés után üvegekbe
töltjük és lekötjük.

SZÖRPÖK, LEVEK

Birsalmaszörp

Birsalmaszörp

Hozzávalók:
• 2 kg birsalma
• 1 db citrom
• 5-8 szem citrompótló
• 70 dkg cukor

Elkészítése:
A birsalmákat mossuk meg langyos vízben,
tiszta szivaccsal dörzsöljük le a bőrön lévő
viaszos szöszöket. A ledörzsölt almákat
még egyszer alaposan mossuk le. Óva-
tosan, éles késsel vágjuk őket négyfelé,
a közepükből metsszük ki a magházat.
A héjat nem kell eltávolítanunk. Tegyük az
almákat egy fazékba, öntsünk rájuk annyi
hideg vizet, hogy bőségesen ellepje azokat.
Majd az egészet tegyük fel főni, és főzzük

húsz percen keresztül, míg az almák puhák
nem lesznek. Ezek után a fazekat vegyük le
a tűzről, majd kézi mixerrel pürésítsük
össze a gyümölcsöket. Passzírozzuk át a
pürét egy finomszövésű szűrőn, hogy a
birsalmában lévő kemény porcok ne kerül-
jenek majd a szörpbe. Amikor ez kész, az
egészet tegyük vissza a tűzre, öntsük bele a
cukrot, ízesítsük a citrom kifacsart levével
és a citrompótlóval. Ha túl sűrű lenne a
szörp, kevéske vízzel hígíthatjuk. Forraljuk
fel, főzzük még pár percig, utána töltsük
tisztára mosott üvegekbe. Azonnal zárjuk
le és fordítsuk a fejére, vagy az oldalára,
hogy a forró szörp sterilizálja a záróku-
pakot. Pár perc elteltével már be is sora-
koztathatjuk az éléskamránkba. A birsalma
mellett a szörpöt készíthetjük birsalma és
körte keverékéből is.

Ha szép és mutatós üvegekbe
töltjük a télire elmentett
javakat, egyedi ajándék is vál-
hat belőle.

BIOLEVEK

BIO paradicsom ivólé

BIO paradicsom ivólé

Hozzávalók:
• érett bio paradicsom

Elkészítés:
Az edények előkészítését a Tartósítás
tartósítószerek nélkül című fejezetben
leírtak alapján végezzük el.
A befőzés napján a paradicsomokat 15
percig tiszta, hideg vízben áztatjuk, majd
kétszer váltott, tiszta vízben megmossuk,
feldaraboljuk és a befőző fazékba tesszük.
Állandó keverés mellett kb. 70˚C-ra
melegítjük, hogy levet engedjen.
A fertőtlenített üvegeket meleg vízzel félig
megtöltött tepsibe állítjuk és feltöltjük a
még meleg paradicsomlével. Ezek után a
szintén fertőtlenített tetőkkel azonnal és
légmentesen lezárjuk.

A nagy fazekat még üresen a hideg
tűzhelyre tesszük. Elhelyezzük benne a
farácsot, vagy konyharuhát, majd a papír-
ral, vagy tiszta textillel körbetekert,
paradicsomlével megtöltött üvegeket.
Annyi meleg vizet töltsünk a fazékba, hogy
az üvegek kétharmada vízben legyen, majd
bekapcsolva a hőforrást 30 percig 100˚C
hőmérsékleten tartjuk. Végül a fazék alatt
kikapcsoljuk a hőforrást és óvatosan
kiemeljük az üvegeket belőle. Megvárjuk,
míg kihűlnek, majd sötét, hűvös helyre
rakjuk őket.
Abban az esetben, ha kuktában sterili-
záljuk a lezárt konzerveket, akkor azokat a
kukta szuszogásától számítva 8 percig
melegítjük, majd kihűlésig a lezárt kuk-
tában tartjuk.

ZÖLDSÉGEK

Ételízesítő télire

Ételízesítő télire

Hozzávalók:
• 1 kg sárgarépa
• 1 kg petrezselyemgyökér
• 1 kg paprika
• 1 kg paradicsom
• 1 kg hagyma
• 2-3 fej fokhagyma
• 4 fej zeller
• 2 nagycsomó zöldpetrezselyem
• ½ kg karalábé
• ¼ kg kelkáposzta
• ½ kg karfiol
• 1,2 kg só

Elkészítése:
Húsdarálón ledaráljuk a receptben fel-
sorolt zöldségeket és sóval összekeverjük.
Egy éjszakára állni hagyjuk, majd befőttes
üvegekbe halmozzuk. Felhasználási módja
megegyezik a boltban kapható ételíze-
sítővel, azzal a különbséggel, hogy ter-
mészetesen ez a keverék tartósítószer- és
ízfokozó mentes. Ha lehetőségünk van
rá, bio alapanyagokból is készíthetjük.
Bármikor vehetünk belőle, de haszná-
latánál vigyázzunk az étel sózására. Egész
télre vitamint biztosít számunkra.

ZÖLDSÉGEK

Babos zakuszka
Sóska télire

Babos zakuszka

Hozzávalók:
• 1 liter nyári fejtett bab
• 5 nagy fej vöröshagyma
• 2 dl olaj
• 10-15 darab paradicsom

(vagy húsos zöld-) paprika
• 1 kg paradicsom nyersen áttört leve
• 3 babérlevél
• 1 csokor zöldpetrezselyem
• só

Elkészítése:
Sós vízben megfőzzük, majd leszűrjük a
babot. Közben a lángra helyezett vaslapon
vagy sütőben megsütjük a paprikát, a külső
hártyáját lehúzzuk róla, majd kicsumáz-
zuk. Az olajon üvegesre pároljuk az apróra
vágott vöröshagymát, felengedjük a para-
dicsomlével, hozzáadjuk a kis darabokra

vágott paprikát, a babot. Sóval, össze-
vagdalt petrezselyem zölddel, babérlevéllel
ízesítjük. 20 percig pároljuk, üvegbetöltés
előtt kidobjuk belőle a babérlevelet. Forrón
kisebb üvegekbe töltjük, tetejére olajat ön-
tünk és lekötjük, majd egy napra száraz-
gőzbe (dunsztba) tesszük egy napra.

Sóska télire

Hozzávalók:
• sóska
• olaj vagy zsír

Elkészítése:
A megtisztított sóskát többször meg-
mossuk, levét lecsurgatjuk és lábasban
addig pároljuk (víz nélkül), míg teljesen
pépessé nem válik. Félliteres üvegekbe
töltjük, tetejére annyi olvasztott zsírt vagy
olajat csurgatunk, hogy a főzeléket teljesen
szigetelje, majd lekötve a kamrába tesszük.

ZÖLDSÉGEK

Padlizsánkrém
Tölteni való paprika

Padlizsánkrém

Hozzávalók:
• 50 dkg piros paradicsompaprika
• 2 kg vöröshagyma
• 2 kg érett paradicsom
• 8-10 darab padlizsán
• 8 dl olaj
• só

Elkészítése:
Ledaráljuk és az olajban üvegesre pároljuk
a vöröshagymát. Közben a padlizsánt 20
percig sütőben sütjük, majd fa- vagy
műanyagkéssel meghámozzuk, fakanállal
péppé keverjük. A hagymához adjuk a
kicsumázott, ledarált paprikát, együtt pá-
roljuk őket, végül közékeverjük az összetört
paradicsomot. Ízlés szerint megsózzuk és

sűrűre főzzük. Forrón kis üvegekbe rakva
lekötjük, és egy napra szárazgőzbe (dunszt-
ba) tesszük. Fém eszközzel ne nyúljunk
hozzá, mert a padlizsán megbarnul tőle!

Tölteni való paprika

Hozzávalók:
• húsos, sárga paprika
• étolaj

Elkészítése:
A paprikát megmossuk, kicsumázzuk, és
szorosan egymásba csúsztatva, üvegekbe
rakjuk. Annyi vizet forralunk, hogy a
paprikát biztosan ellepje, majd lehűtve
ráöntjük. Tetejére 1-2 mm vastagon étola-
jat öntünk, és lekötjük. Semmi fűszer, még
só sem kell bele.

ZÖLDSÉGEK

Zöldbab
Zöldbab kicsit másképp

Zöldbab

Hozzávalók:
• zöldbab
• olaj

Elkészítése:
Megmossuk, felaprítjuk a zöldbabot és
üvegekbe rakjuk. Annyi vizet forralunk,
hogy ellepje, majd lehűtve a zöldbabra
öntjük. Tetejére 1-2 mm vastagon étolajat
öntünk, és lekötjük. Semmi fűszer, még só
sem kell bele.

Zöldbab kicsit másképp

Hozzávalók:
• zöldbab
• só
• citromsav

Elkészítése:
A zöldbabot megmossuk, végeit levágjuk, ha
szükséges, újra megmossuk és egészben bő,
forrásban lévő vízbe tesszük, kb. 2-3 percig
előfőzzük, majd lecsorgatjuk. (A babot nem
szeleteljük, legfeljebb félbevágjuk, mert a
sok vágási felület jelentősen növeli a tápa-
nyag-, de főleg a vitaminveszteséget.) A főző
léből citromos, sós levet készítünk: 3 liter
léhez 1 evőkanál sót és 1 evőkanál citromsa-
vat adunk és felforraljuk. Közben a babot
kb. az üvegek háromnegyedéig töltjük,
majd a felöntő levet langyosan ráöntjük.
Az üvegeket csavaros fedővel lezárjuk.
A hőkezeléshez nagyméretű edényt hasz-
nálunk, melynek aljára tiszta konyharuhát
vagy vastagabb papírt teszünk. Miután az
üvegeket elhelyeztük, megtöltjük az edényt
meleg vízzel (kétujjnyira lepje el az üvege-
ket). Az edényt lefedjük, és a vizet lassú,
gyöngyöző forrásig melegítjük. Ezt a
hőmérsékletet 20 percig tartjuk. A hő-
kezelés befejeztével a vízben hagyjuk az
üvegeket, fedővel letakarjuk. Akkor szedjük
ki őket, ha a víz már teljesen kihűlt.

ZÖLDSÉGEK

Sárgarépa sóban
Nyers pritamin

Sárgarépa sóban

Hozzávalók:
• 1 kg sárgarépa
• 20 dkg só

Elkészítése:
A sárgarépákat megtisztítjuk, és egy nagy
edénybe felkarikázzuk. Rászórjuk a sót és
alaposan összekeverjük. 24 órát állni
hagyjuk, majd üvegekbe töltjük és lekötjük.
Mindenbe kiváló amibe sárgarépát
használunk, csak ilyenkor vigyázzunk az
ételek sózásával!

Nyers pritamin

Hozzávalók:
• 1 kg paradicsompaprika
• 20 dkg só

Elkészítése:
A paradicsompaprikát ledaráljuk, össze-
keverjük a sóval, majd kis üvegekbe rakva
lekötjük. Mindenbe használható, amibe
paprikát, paradicsomot tennénk. Az étel
sózására vigyázzunk!

Petrezselyem, zeller is
eltehető sóval, a lényeg,
hogy minden kilogramm
zöldségre 20 dkg sót szá-
moljunk.

ZÖLDSÉGEK

Zöldborsó
Paradicsom befőzése

Zöldborsó

Hozzávalók:
• 1 kg teljesen friss, hibátlan zöldborsó
• 3 evőkanál cukor
• 1 mokkáskanál só

Elkészítése:
Csak teljesen friss és egészen fiatal cukor-
borsót lehet így eltenni! Amint kissé
szárazabb vagy hibás, nem megfelelő
befőzésre. A zöldborsót kiválogatjuk –
megmosni nem kell – azután hideg vízzel,
melybe a cukrot és a sót beletesszük,
nagyon lassan 25-30 percig főzzük. Kicsit
hűlni hagyjuk, majd üvegekbe rakjuk,
ráöntjük a főzőlevét – úgy, hogy legalább
két ujjnyira ellepje –, lekötjük és forrástól
számított fél óra hosszat gőzöljük. Fontos,
hogy lassan, egyenletesen forrjon. Az üve-
geket a gőzölő vízben hagyjuk kihűlni.

Paradicsom befőzése

Hozzávalók:
• paradicsom
• olaj

Elkészítése:
A paradicsomokat alaposan megmossuk,
lecsöpögtetjük. Fogunk egy reszelőt és egy
tálat, majd elkezdjük lereszelni a paradi-
csomokat, amihez a reszelő nagylyukú
részét használjuk. Nagyon gyors módszer
és amikor elfogy a paradicsom, a héja
egészben a kezünkben marad. A kapott
pépet feltesszük főni, ha felforr, kisebbre
vesszük a lángot és még 10 percig főzzük.
Ekkor rögtön üvegekbe töltjük, a tetejére
fél centi vastagon olajat öntünk és szorosan
rácsavarjuk a tetőt, majd 24 órára száraz
dunsztba tesszük.

BIOZÖLDSÉGEK

BIO gyalult tök, patisszon vagy cukkíni ecetben

BIO gyalult tök, patisszon vagy
cukkíni ecetben

Hozzávalók:
• nagyobb méretű spárgatök vagy

patisszon, esetleg cukkíni
• tiszta ivóvíz
A felöntő lé minden literéhez:
• 2 dl 10 %-os ételecet
• só
• bio kapor

Elkészítése:
Az edények előkészítését a Tartósítás
tartósítószerek nélkül című fejezetben
leírtak alapján végezzük el.

A befőzés napján frissen szedett tököt
tisztára mossuk, lehámozzuk, legyaluljuk,
megsózzuk, de a levét nem nyomjuk ki.
Közepes méretű fazékba tesszük és annyi
tiszta ivóvizet öntünk rá, hogy a gyalult
tököt a folyadék ellepje. A víz minden
literére két deciliter 10%-os ételecetet
számítunk, és a tökhöz öntjük. Felforral-
juk, majd félpuhára előfőzzük. A fűszereket
a tiszta üvegek aljára tesszük és rámerjük
a felöntő lével együtt előfőzött tököt.
A tökkel megtöltött üvegeket egy meleg
vízzel félig töltött tepsibe állítjuk. Ezután
feltöltjük a megmaradt, nem túl forró
felöntő lével vagy forralt vízzel úgy, hogy a
folyadék felső szintje ellepje a tököt, de az
üveg pereme alatt kb. 2 cm légréteg ma-
radjon, majd légmentesen lezárjuk őket.

Légmentesen lezárjuk az üvegeket a
fertőtlenített tetőkkel. A fazekat még üre-
sen a hideg tűzhelyre tesszük és elhelyez-
zük benne a farácsot, vagy a konyharuhát,
majd a papírral, vagy tiszta textillel kör-
betekert, tökkel megtöltött üvegeket. Annyi
meleg vizet töltünk bele, hogy az üvegek
kétharmada vízben legyen.
Bekapcsoljuk a hőforrást, majd óvatosan
kiemeljük az üvegeket a fazékból. Kihűlés
után sötét, hűvös helyen tároljuk.

Amennyiben kuktában sterilizáljuk a lezárt
konzerveket, akkor a kukta szuszogásá-
tól számítva 5 percig melegítjük, majd
kihűlésig a lezárt edényben hagyjuk az
üvegeket.

SALÁTÁK, SAVANYÚSÁGOK, KIEGÉSZÍTŐK

Pikáns saláta

Pikáns saláta

Hozzávalók:
• 6-8 db kisebb méretű,

eltenni való uborka
• 1 db kisebb sárgarépa
• 1 fej vöröshagyma
• 2 evőkanál étolaj
• 1 teáskanálnyi só
• 3 evőkanálnyi cukor
• 2 dl fehér borecet
• 2 teáskanálnyi mustármag
• 1 teáskanálnyi kurkuma
• 6-8 szem egészbors

Elkészítése:
Az uborkákat mossuk meg alaposan, a
sárgarépát tisztítsuk meg, uborkagyalun
hosszúkásan szeleteljük fel. Egy nagyobb
lábasban hevítsük fel az olajat, adjuk hozzá
a finomra összevágott vöröshagymát és
pároljuk pár percig. Öntsük hozzá az ecetet
és a fél liter vizet, majd adjuk hozzá a
cukrot, sót, egész borsot, mustármagot és
a kurkumát. Érdemes a levet megkóstolni
és ha szükséges, utólag ízlés szerint
ízesíteni. Forraljuk fel, majd tegyük bele a
leszeletelt uborkát és répát. Vegyük le a
tűzről és töltsük befőttes üvegekbe. Zárjuk
le jól. Pár nap elteltével már fogyasztható
is. Száraz, hűvös helyen sokáig eltartható.

Zöldparadicsom ecetben

Hozzávalók:
• 5 kg zöldparadicsom
• 1 kg vöröshagyma
• minden kilóhoz 3 dkg só
• ecetes cukros lé:

3 liter víz
1 liter ecet
10 dkg cukor arányban

Elkészítése:
Fél centis karikákra vágjuk a paradicso-
mot, vékony szeletekre a hagymát és tálba
téve besózzuk. Egy napig állni hagyjuk.
Ezután elkészítjük az ecetes-cukros levet és
– akár a főtt tésztát – apránként kifőzzük
benne a paradicsom- és hagymaszeleteket,
majd szűrőkanállal kiszedjük, és üvegekbe
töltjük. A megmaradt levet kihűtjük, ráönt-
jük és csak másnap kötjük le, mert ha

leapadna, utántöltés szükséges.

Ketchup

Hozzávalók:
• 5-6 kg paradicsom
• 1,5 dl 10%-os ecet
• 12 evőkanál cukor
• 3 evőkanál só
• 1 evőkanál őrölt bors
• ½ teáskanál őrölt szegfűszeg
• ½ teáskanál őrölt fahéj
• 1 evőkanál mustármag

Elkészítése:
Egy 5 l-es lábost tele teszünk hámozott,
összevágott paradicsommal, majd fedő
nélkül, forrástól számítva legalább 1/2
órán át főzzük. Ezt követően fűszerezzük,
majd tovább főzzük, hogy elérjük a kívánt
sűrűséget. Forrón üvegekbe töltjük, és
azonnal, 24 órára száraz dunsztba tesszük.

Zöldparadicsom ecetben

Ketchup

SALÁTÁK, SAVANYÚSÁGOK, KIEGÉSZÍTŐK

Savanyú káposzta

Savanyú káposzta

Hozzávalók:
• 15 kg gyalult káposzta
• 15-20 dkg só
• 2 dkg bors
• 5 dkg köménymag
• 5-10 babérlevél

Ehhez a mennyiséghez kell egy 20 literes
műanyag vödör, de természetesen lehet
nagyobb is.

A köménymagot, babérlevelet kihagy-
hatjuk, ezekkel ízlés szerint bánjunk,
mindenki annyit tesz bele, amennyi jólesik.

Elkészítése:

Kb. 10 cm magas káposzta réteget szórunk
a vödörbe, megszórjuk a hozzávalók egy
részével és jól megnyomkodjuk, hogy levet
eresszen. Ugyanígy járunk el a következő
réteggel is, amíg a hozzávalók el nem fogy-
nak. A tetejére teszünk egy rácsot, vagy
fedőt egy nehezékkel, ami a lé alá nyomja a
káposztát. Letakarjuk, szobahőmérsékle-
ten tartjuk. Kb. 1 hét múlva levesszük a ne-
hezéket és a rácsot, majd megkóstoljuk. Ha
elég savanyú és megfelel az ízlésünknek,
hidegebb helyre tesszük (pl. kamrába, nem
fűtött pincébe, vagy annak hiányában
hűtőszekrénybe), ahol akár 1-2 hónapig is
eláll. Vigyáznunk kell, hogy miután vettünk
a vödörből, a maradék káposztát mindig lé
alatt tartsuk, tehát a rácsot és a nehezéket
is tegyük vissza.

Ennél kisebb mennyiséget is
elkészíthetünk. Pl. 3 L-es befőttes
üvegbe elfér 2 fej reszelt ká-
poszta. 1 kg káposztához kb. 1-2
dkg só kell. A többi hozzávalót –
ahogy az a fentiekben is szerepel
– ízlés szerint adagoljuk.

SALÁTÁK, SAVANYÚSÁGOK, KIEGÉSZÍTŐK

Olajban eltett paradicsom
Házi torma

Olajban eltett paradicsom

Hozzávalók:
• 1 kg apró paradicsom
• 1 l olaj
• friss bazsalikom
• 1 tk só

Elkészítése:
A paradicsomot és a bazsalikomot meg-
mossuk és megszárítjuk. A paradicsomsze-
mekbe fogvájóval többször beleszúrunk.
Tiszta, száraz üvegekbe rétegezzük őket,
sózzuk és felöntjük olajjal. Lezárjuk, majd
hűvös sötét helyen tároljuk.

Házi torma

Hozzávalók:
• 2-4 db vastag nyers torma
• ecet ízlés szerint (1-2 kanál)
• cukor ízlés szerint (1 kanál)
• só 1 -2 nagy csipet
• őrölt fehér bors 1 nagy csipet

Elkészítése:
A tormákat megpucoljuk, lereszeljük.
Elkészítjük a cukros, őrölt borsos, ecetes
vizet – kb fél litert –, melyet a tormára
öntünk. Az üvegeket lezárva, hűtőben
tárolva fél napot érleljük és már fogyaszt-
ható is.

Felhasznált irodalom:

F. Nagy Angéla (szerk.): Régi és új ízek, Magyar Nők Országos Tanácsa – Kossuth Könyvkiadó, 1984

Gabriele Lehari: Házi tartósítás, tárolás, Cser Kiadó, Budapest, 2006

Hémangi Dévi Dászi: A kerttől a konyháig, Lál Kiadó, 2009

Katona Zsuzsanna: Bio-befőzés - Biokultúra füzetek 2., Biokultúra Egyesület, Budapest, 2000

Sigrid Günther – Eva Maria Lipp: Aszalt gyümölcsök és zöldségek, Aszalás és receptek,
Cser Kiadó, Budapest, 2007

A projekt a Vidékfejlesztési Minisztérium
Zöld Forrás programja támogatásával valósul meg.

www.csalan.hu

Élj zölden! Mi segítünk.

