
Funkčné potraviny v Kuchyni

Informačná
brožúra

projektu

http://www.husk-cbc.eu/

Obsah tohto materiálu nereprezentuje oficiálne
stanovisko Európskej únie

ISBN 978-80-89539-02-4
EAN 9788089539024

Vydal: Výskumný ústav potravinársky, Priemyselná 4, P. O. Box 25,
 824 75 Bratislava 26
Grafická úprava: PROUNION, a.s., Piaristická 2, 949 01 Nitra
Fotografie: Ing. Štefan Ilko

Náklad: 200 ks Vydanie: 1

Světlíková, Angela - Polovka, Martin: Funkčné potraviny v kuchyni / Funkcionális élelmiszerek a konyhában

Informačná brožúra projektu / Projekt információs brosúra

Publikácia vznikla v rámci projektu *A regionális források felhasználása az egészségmegőrző funkcionális
élelmiszerek előállítására / Využitie regionálnych zdrojov na produkciu funkčných potravín, HuSk
0901/01/1.2.1./0010.*

A publikáció *A regionális források felhasználása az egészségmegőrző funkcionális élelmiszerek előállítására
/Využitie regionálnych zdrojov na produkciu funkčných potravín, HuSk 0901/01/1.2.1./0010.* számú projekt
keretében keletkezett.

Publikácia spracovaná z verejne dostupných zdrojov, podklady sú u autorov. Neprešlo jazykovou korektúrou /
A kiadvány nyilvánosan hozzáférhető forrásokból lett összeállítva. A felhasznált anyag a szerzőknél található.
A kiadvány nem lett nyelvtanilag korrigálva.

Obsah

Použitie pohánky v kuchyni
Použitie špaldy v kuchyni
Použitie bazy čiernej v kuchyni

Kaše
Pohánková kaša I.
Pohánková kaša II.
Pohánková kaša s mrkvou
Pohánková kaša s cibuľou
Pohánková kaša s mäsom
Ruská pohánková kaša, Grecsnaja kasa
Pohánka s bryndzou a cesnakom

Predjedlá
Pohánkové müsli
Pohánkové karbonátky
Pohánkový nákyp s tofu a praženými mandľami
Omeleta s kvetmi bazy čiernej
Pohánka na sladko

Polievky
Špaldová polievka s hráškom
Pohánková polievka
Letná polievka z bazy čiernej

Slané pochúťky
Špaldové pagáčiky
Pohánkové bochníčky
Špaldové lokše

Múčniky
Gerbaud (“Žerbó”) rezy
Špaldové palacinky
Bábovka zo špaldovej múky

Sirupy, Likéry
Liquor z bazy čiernej
Bazový sirup
Pálenka z bazy čiernej
Džem z bazy čiernej
Krátky slovensko-maďarský slovník

4
4
5

6
7
7
8
8
9
9

10
11
11
12
12

13
14
14

15
16
16

17
18
19

19
20
20
20
21

Použitie pohánky v kuchyni

Pohánka má výraznú chuť. Pohánkovú múku môžeme
použiť ako akúkoľvek inú múku.Ak chceme zjemniť jej
chuť, môžeme miešať s inými múkami. Pohánkové krúpy
dusíme, alebo môžeme zapekať ako ryžu. Pohánku môžeme
ochutiť čímkoľvek: zeleninou, syrom, korením a chutí aj
na sladko. Nie nadarmo sa pohánka nazýva aj kráľovnou

zdravej výživy.

Pohánka je vhodná do polievok, pomazánok, šalátov, rizota,
na prípravu kaše, na zapekanie a je výborná ako príloha

namiesto ryže.

Použitie špaldy v kuchyni

Veľkým pozitívom tejto mimoriadne zdraviu prospešnej
obilniny je najmä jej širokospektrálne využitie v kuchyni.
Bielu múku nahradí špaldová múka plnohodnotne všade.
Špaldovú múku možno použiť na prípravu prívarkov,
omáčok, možno z nejpiecť chlieb, buchty a rôzne koláče,
pripravovať knedle a rôzne cestoviny. Vďaka výživovým
hodnotám tejto obilniny však zjete koláčov a aj jedla menej

ako z obyčajnej múky, pretože tieto jedlá vás skôr zasýtia.

Samotná špalda sa pritom pripravuje veľmi jednoducho.
Napriek jej tvrdosti varením veľmi rýchlo zmäkne. Dokonca
sa variť ani nemusí. Ak nemáte čas, stačí špaldu zaliať
horúcou vodou, utesniť nádobu a nechať ju pol hodiny

nabobtnať.

 4

V obchode tiež nájdete veľkú škálu špaldových polotovarov
a hotových výrobkov. Obľúbené sú najmä špaldové
chlebíčky, kaše, či cestoviny.

Špaldové pukance sa môžu podávať zaliate jogurtom
a s nakrájaným čerstvým ovocím. Ak vám škodí kofeín,
môžete vyskúšať kávu zo špaldy, zo zelených zŕn špaldy sa
zasa vyrába tzv. zelený kaviár. Ako príloha je veľmi obľúbený
špaldový bulgur a aj keď je to takmer neuveriteľné, už sa dá
kúpiť aj špaldové pivo.

Použitie bazy čiernej v kuchyni

Bazová šťava a plody, ale aj čaj z kôry a kvetov sú osvedčené
domáce lieky proti nachladnutiu. Pretože sú plody bazy
mierne jedovaté (obsahujú sambunigrín), nemôžu sa
konzumovať surové. Po zohriatí sa môžu bez problémov
použiť.

Najvhodnejšia a najrozšírenejšia forma použitia je výroba
želé alebo lekváru. V severnom Nemecku sa varí z plodov
bazová polievka, ale uplatnenie nájde aj pri pečení
a pridáva sa aj do rôznych kaší. Rovnako v severnom
Nemecku je zvyčajné použitie zahustenej šťavy z plodov
v grogu (zmiešané s horúcou vodou a rumom). Plody bazy
sa používajú aj k výrobe liehovín.

V strednej Európe sa ako z kvetov, tak aj z plodov pripravuje
bazový sirup.

 5

RECEPTY

KAŠE

POHÁNKOVÁ KAŠA I

Potrebujeme:
»» 2 hrnčeky pohánky
»» 3 hrnčeky vody
»» 1 cibuľu
»» 3 strúčiky cesnaku

»» 2 lyžice oleja
»» 1/2 lyžičky drvenej rasce
»» majorán
»» soľ

Postup:
Do osolenej vriacej vody vmiešame
pohánku, odstavíme a necháme
prikryté dôjsť 30 minút na horúcej
platni. Potom ju zmiešame s ostatnými
prísadami.

Pred podávaním posypeme poseka-
nou pažítkou.

Obmena:
Pohánková kaša je vynikajúca s kyslou
kapustou, hubami, alebo s bryndzou,
jogurtom a cesnakom.

 6

Vysvetlivky:
lyžica = polievková
lyžička = čajová, kávová

POHÁNKOVÁ KAŠA II

Potrebujeme:
»» 250 g pohánky
»» 300 g uvarených zemiakov
»» maslo
»» majoránka

»» soľ
»» čierne korenie
»» postrúhaný cesnak
»» cibuľka

Postup:
Pohánku necháme napučať v dvoj-
násobku vody. Potom varíme asi 15
minút. Necháme ju pod pokrievkou
ešte dôjsť. Podávame poliatu
s roztopeným maslom alebo sladkým
mliekom. Ku kaši môžeme pridať

aj 300 g uvarených pretlačených
zemiakov, majoránku, soľ, čierne
korenie, postrúhaný cesnak a na
masti opraženú cibuľku. Všetko dobre
premiešame a zapečieme v pekáči,
kým nie je kaša ružová.

POHÁNKOVÁ KAŠA S MRKVOU

Potrebujeme:
»» 2 lyžice pohánky
»» 6 lyžíc vody
»» 100 g mrkvy
»» 1 lyžičku medu
»» 1 lyžicu sladkej

smotany
(30 % tuku)

Postup:
Pohánku s vodou privedieme do varu, odstavíme
a necháme asi 20 minút napúčať. Mrkvu očistíme,
najemno postrúhame a primiešame ku kaši. Osladíme
medom a ochutíme smotanou.

 7

POHÁNKOVÁ KAŠA S CIBUĽOU

Potrebujeme:
»» 2-3 dl pohánky
»» 2 cibule
»» olej
»» soľ
»» petržlenovú vňať

Postup:
Pohánku umyjeme a varíme v päťná-
sobnom množstve slanej vody
cca 30-40 minút. Cibule nakrájame
a opražíme na oleji. Hotovú kašu pred
servírovaním ozdobíme opraženou
cibuľou a petržlenovou vňaťou.

POHÁNKOVÁ KAŠA S MÄSOM

Potrebujeme:
»» 30 dkg pohánky
»» 1 kg husacej drobky
»» 2 cibule
»» 2 paštrnáky
»» 2 petržleny

»» soľ
»» čierne korenie
»» olej
»» rozmarín
»» petržlenová vňať

Postup:
Pohánku po umytí a usušení
opražíme na malom množstve oleja.
Potom varíme 5-10 minút v osolenej
vode. Cibuľu nakrájame na kocky a
opražíme na oleji, pridáme husacie
drobky, ktoré tiež trošku opražíme
spolu s cibuľou. Paštrnák a petržlen
nakrájame na kúžky. Pridáme malé

množstvo vody, zeleninu spolu
s husacími drobkami pečieme
cca 30 minút v rúre. Po upečení zmes
pomiešame s uvarenou pohánkou,
osolíme, dochutíme rozmarínom
a čierným korením. Dopečieme v rúre
pod pokrývkou. Kašu servírujeme
posypanú petržlenovou vňaťou.

 8

RUSKÁ POHÁNKOVÁ KAŠA, GRECSNAJA KASA

Potrebujeme:
»» 1 šálku pohánky
»» 2 šálky studenej vody
»» soľ
»» 1 čajovú lyžičku masla

Postup:
Umyjeme pohánku, pridáme
vodu a soľ. Pri občasnom miešaní
zmes privedieme do varu
a pohánku uvaríme. Nakoniec
pridáme maslo.

POHÁNKA S BRYNDZOU A CESNAKOM

Postup:
Pohánku vysypeme do osolenej vriacej vody, zamiešame a na 30 minút ju
necháme postáť. Potom dáme do panvice olej a scedenú pohánku na ňom
prudko zahrejeme. Vmiešame bryndzu a keď sa začne zrážať, odstavíme.
Vmiešame prelisovaný cesnak a posypeme petržlenovou vňaťou. Ozdobíme
paradajkami.

Potrebujeme:
»» 400 g pohánky
»» 3/4 l vody
»» 250 g bryndze alebo

netučného tvarohu
»» 5 strúčikov cesnaku

»» soľ
»» 2 lyžice slnečnicového

oleja
»» petržlenovú vňať
»» paradajky

 9

Predjedlá

POHÁNKOVÉ MÜSLI

Potrebujeme:
»» 50 g pohánky
»» 25 g ovsených vločiek
»» 50 g sušeného ovocia
»» čerstvé alebo kompotové ovocie
»» 25 g orechov

Postup:
Pohánku a ovsené vločky
namočíme cez noc do
vody, pridáme sušené
ovocie. Ráno pridáme
orechy.

 10

POHÁNKOVÉ KARBONÁTKY

Potrebujeme:
»» 150 g pohánky
»» menšiu cibuľku
»» strúčik cesnaku
»» 2 vajcia

»» hladkú múku
»» majoránku
»» čierne korenie
»» olej, soľ

Postup:
Pohánku vysypeme do osolenej
vriacej vody a varíme domäkka.
Hrniec zabalíme do utierky a pohánku
necháme 20 minút odležať. Potom
scedíme, pridáme 1 vajce, korenie,

majoránku, pretlačený cesnak
a pokrájanú cibuľku Vypracujeme
cesto, z ktorého urobíme karbonátky.
Obalíme ich v múke a v rozšľahanom
vajci. Vyprážame na teflónovej panvici
dozlata.

POHÁNKOVY NÁKYP S TOFU A PRAŽENÝMI
MANDĽAMI

Potrebujeme:
»» 100 g pohánky
»» 50 g mandlí
»» 1 kocku údeného tofu
»» 1 paprika
»» sójová omáčka

»» 2 - 3 stredné veľké
paradajky

»» korenie (garam, masalu,
majoránku, rascu, ...)

»» olej, sezam

Postup:
Pohánku zalejeme dvojnásobným
množstvom vody a povaríme.
Nakrájame nadrobno paradajky
a papriku a tofu nastrúhame nahrubo.
Na panvici rozpálime olej, nasypme
mandle a opražíme do zlatista.
Pridáme natrúhané tofu, koreniny
a pokrájanú zeleninu. Chvíľku
povaríme, potom zalejeme trochou

vody a podusíme. Pridáme uvarenú
pohánku a necháme dôjsť chvíľku
pod pokrievkou. Servírujeme posy-
pané praženým sezamom alebo
petržlenom.

Pražený sezam: sezam jemne pomeľte
a opražte so soľou - je to výborné
korenie.

 11

OMELETA S KVETMI BAZY ČIERNEJ

Potrebujeme:
»» 20-25 kvetov z bazy

čiernej
»» 3 vajíčka
»» 12 dkg múky
»» 1 lyžice roztopeného

masla
»» 1 lyžicu piva
»» 2 lyžicu mlieka
»» olej, soľ
»» práškový cukor

Postup:
Zmiešame múku s vajíčkami, maslom, pivom a soľou. Kvety (hlavou dole)
jednotlivo ponoríme do tejto zmesi a vyprážame dozlatista na horúcom oleji.
Servírujeme teplé posypané s práškovým cukrom.

POHÁNKA NA SLADKO

Potrebujeme:
»» 3 dl pohánky
»» 1/2 litra mlieka
»» cukor
»» džem
»» škoricu
»» olej
»» soľ

Postup:
Pohánku opražíme na oleji,
pridáme osolené vriace mlieko,
pomaly varíme. Pred uvarením
pridáme cukor podľa chuti.
Môžeme pridať aj džem,
odporúčame šípkový džem.
Hotové jedlo posypeme škoricou.

 12

Polievky

ŠPALDOVÁ POLIEVKA S HRÁŠKOM

Potrebujeme:
»» 100 g hrášku
»» 100 g mrkvy
»» 50 g petržlenu
»» 50 g pšenice špaldovej

»» 1 menšiu cibuľu
»» olej, soľ
»» petržlenovú vňať

Postup:
Špaldu namočíme na 12 hodín.
Potom v čistej vode uvaríme do
mäkka. Na oleji opražíme cibuľu,
pridáme na jemno postrúhanú mrkvu

a petržlen. Zalejeme vodou a pridáme
hrášok. Pred dovarením pridáme
uvarenú špaldu spolu s vývarom
a necháme prejsť varom. Dochutíme
petržlenovou vňaťou.

 13

POHÁNKOVÁ POLIEVKA

Potrebujeme:
»» 2 dl pohánkovej kaše
»» 1-2 vajíčka
»» 1 ks zeleninovej kocky

do polievky

»» 3 mrkvy
»» 3 petržleny
»» 1 cibuľu
»» strúhanku, soľ

Postup:
Pohánkovú kašu necháme nabobtnať
v horúcej vode, pridáme trošku soli
a varíme pokiaľ zmes nezhustne.
Pridáme vajíčka a strúhanku
a sformulujeme guľky z tejto hmoty.

Medzitým spravíme 1 liter polievky
zo zeleninovej kocky, pridáme
mrkvu, petržlen a cibuľu. Do hotovej
polievky pridáme guľky a uvaríme
ich. Podľa chuti do polievky môžeme
pridať aj opraženú cibuľu.

LETNÁ POLIEVKA Z BAZY ČIERNEJ

Potrebujeme:
»» 0,5 l (liter) plodov bazy

čiernej
»» 4-5 lyžíc kryštálového

cukru

»» 2 dl bieleho vína
»» 1 lyžičku citrónovej

šťavy

Postup:
Cez sito prepasírujeme plody bazy čiernej, pridáme ostatné
ingrediencie a 5 dl vody. Servírujeme chladené.

 14

SLANÉ POCHÚŤKY

ŠPALDOVÉ PAGÁČIKY

Potrebujeme:
»» 50 g špaldovej

hladkej múky
»» 250 g špaldovej

celozrnnej múky
»» 1 dl mlieka
»» trošku droždia
»» soľ

»» 20 dkg masla
»» 2 dl kyslej smotany
»» ľanové semená
»» slnečnicové semená
»» tekvicové semená
»» strúhaný syr na

posypanie

Postup:
Všetko spolu vymiešame, cesto rozvaľkáme a vykrajujeme pagáčiky. Potrieme
vodou a posypeme syrom. Pečieme vo vyhriatej rúre pri teplote 150 stupňov
Celzia.

 15

ŠPALDOVÉ LOKŠE

Potrebujeme:
»» 300 g celozrnnej

špaldovej múky
hladkej

»» morská soľ
»» 300 g uvarených

zemiakov

Postup:
Zemiaky uvaríme v šupke a necháme
vychladnúť. Očistené zemiaky na
jemno postrúhame. Pridáme múku
a soľ a vypracujeme cesto. Cesto
rozdelíme na malé bochníčky a tie
rozvaľkáme na pomúčenej doske na
hrúbku cca. 3 mm. Jednotlivé lokše
poprepichujeme nožom a pečieme
z oboch strán na panvici bez oleja.
Po upečení každú lokšu pomastíme
roztopeným maslom. Lokše môžeme
jesť na slano i na sladko.

POHÁNKOVÉ BOCHNÍČKY

Potrebujeme:
»» 400 g hladkej

pohánkovej múky
»» 2 vajíčka
»» 2,5 dkg masla
»» 1 lyžicu cukru
»» 1,5 dkg droždia

»» 1,5 dl smotany
»» soľ
»» 1 lyžice jablkového

octu
»» 1 lyžičky rasce
»» 400 ml vody

Postup:
Vo vlažnej vode rozpustíme cukor,
pridáme ocot, droždie, vajíčka
a prisypeme rascu. Nakoniec pridáme
maslo a soľ. Necháme ho kysnúť 30-40
min. Cesto rozdelíme na viac kusov.

Bochníky namažeme rozšľahaným
vajcom a pečieme v rozpálenej rúre
pri teplote 225 °C asi 10 min. Potom
teplotu znížime na 180 °C a pečieme
ešte asi 40-50 min. Podávame s teplou
kyslou smotanou.

 16

Múčniky

GERBAUD (“ŽERBÓ“) REZY

Potrebujeme:
Cesto:

»» 400 g celozrnnej špaldovej múky
»» 200 g margarínu
»» 2 lyžice cukru
»» 1 prášok na pečenie
»» cca 150-180 ml vody alebo rastlinného mlieka

(napr. ryžového mlieka)

Plnka:
»» 300 g mletých orechov
»» 4-5 lyžíc cukru (môžeme vynechať)
»» 300 g marhuľového lekváru
»» 1 lyžička škorice

Postup:
Spracujeme cesto. Hotové cesto
rozdelíme na 3 časti a vyvaľkáme na
cca 2-3 mm hrúbku. Prvú časť vložíme
do vymastenej formy. Spodný plát
cesta potrieme polovicou lekváru
a posypeme polovicou zmesi cukru,
orechov a škorice. Na plnku naložíme

druhý plát cesta a pokračujeme
predchádzajúcim spôsobom. Polo-
žíme tretí plát cesta tak, aby sa
zakryli aj okraje plnky. Povrch cesta
popicháme vidličkou. Pečieme v trúbe
predohriatej na 180 stupňov 25-30
minút. Upečené necháme vychladnúť
a polejeme čokoládovou polevou.

Čokoládová poleva:
»» poleva v prášku - čokoládová

Poznámka: Slávny cukrár pán Gerbeaud (čítaj “žerbó”) prišiel do
Budapešti v r. 1884 . Jeho cukráreň navštevovala vtedajšia elita - králi,
kniežatá, bohatí priemyselníci a magnáti. Žerbó rezy v Maďarsku sú veľmi

obľúbené.

 17

ŠPALDOVÉ PALACINKY

Potrebujeme:
»» 2 vajcia
»» 100 g hladkej múky

»» 250 g mlieka
»» 2 lyžice oleja

Postup:
Múku zmiešame s mliekom, olejom a soľou, pridáme vajcia a dobre vymiešame.
Ak sa tvoria hrudky, cesto precedíme. Necháme 15 minút odpočívať.

Z cesta potom upečieme na malom množstve oleja rovnako veľké palacinky.
Podávame s rôznymi plnkami, napríklad špaldové palacinky sú veľmi chutné
s tvarohovou plnkou.

 18

BÁBOVKA ZO ŠPALDOVEJ MÚKY

Potrebujeme:
»» 350 - 400 g špaldovej

múky
»» 225 g hnedého cukru
»» 200 ml vody
»» 80 ml oleja
»» 3 vajcia

»» 100 g mletých orechov
»» 1 prášok do pečiva
»» tuk na vymastenie

plechu
»» múku na vysypanie

plechu

Postup:
Cukor so žĺtkami vymiešame do pienista,
za stáleho miešania prilievame vodu
s olejom, orechy a múku. Do posledného
dielu múky vmiešame prášok do pečiva.
Zapracujeme tuhý sneh z bielkov. Cesto
vylejeme na vymastený a múkou vysypaný
plech alebo do bábovkovej formy. V bábovkovej forme pečieme
cca 45 minút, na hlbokom plechu cca 20 – 25 minút pri 160 – 180 ˚C.

SIRUPY, LIKÉRY

LIQUOR Z BAZY ČIERNEJ

Potrebujeme:
»» 30 dkg plodov bazy čiernej
»» 4 dl 96 %-ný alkohol
»» 1-2 ks klinčekov

»» škorica
»» 10 dkg cukru

Postup:
Jemne roztlačené plody bazy
čiernej dáme do väčšej flašky
a prilejeme alkohol. Pridáme koreniny
a necháme odstáť 15 dní. V 6 dl vody

povaríme cukor a studený nálev
prilejeme k šťave. Dobre pomiešame,
precedíme a prelejeme do menších
dobre uzavreteľných fliaš. Môžeme
konzumovať až po niekoľko týždňov.

 19

BAZOVÝ SIRUP

Potrebujeme:
»» 4 l vody
»» 2,5 kg kryštálový

cukor
»» 30 ks kvetov bazy
»» 5 g kyseliny

citrónovej

Postup:
Bazové kvety zalejeme 3 litrami
vychladnutej prevarenej vody. Pridá-
me kyselinu citrónovú. Kvety necháme
24 hodín vylúhovať. Na druhý deň
precedíme tento roztok, prevaríme
1 l vody s kryštálovým cukrom
a pomiešame s bazovou vodou.
Horúci sirup nalejeme do tmavých
fliaš. Používame korkové zátky.

PÁLENKA Z BAZY ČIERNEJ

Potrebujeme:
»» 1,5 kg plodov bazy

čiernej
»» 50 dkg cukor
»» 1 tyčinku vanilky
»» 5 dl 96 %- ný alkohol

Postup:
Plody bazy čiernej s cukrom
a vanilkou varíme v 2,5 dl vody
1 hodinu na miernom ohni.
Precedíme cez sito (necháme
24 hodín na site, aby sme dobre
precedili). Druhý den zahustíme,
ochladíme a pomiešame s alko-
holom. Nalejeme do fliaš, necháme
zrieť 1-2 mesiacov.

DŽEM Z BAZY ČIERNEJ

Potrebujeme:
»» 6 až 7 pohárov po 300ml
»» 1,5 kg plodov bazy čiernej

»» šťavu z 1 citróna
»» 500 g želírovacieho cukru

3:1

Postup:
Plody bazy umyjeme, osušíme a zbavíme stoniek. Bazu zmiešame vo väčšom
hrnci s citrónovou šťavou a so želírovacím cukrom. Plody roztlačíme
a privedieme do varu. Necháme 4 min vrieť za stáleho miešania.

Hotový džem môžeme ihneď plniť do horúcich pohárov, ktoré dobre uzavrieme
a na 10 min otočíme hore dnom. Potom ich opäť otočíme a necháme vychladnúť.

 20

Poznámka:
Celozrnná múka je chuťovo výraznejšia ako biele múky, preto je spočiatku
vhodné postupne pridávať k bielej múke 1/3 - 2/3 celozrnnej, kým pri použití
prejdete na celých 100%. Farba pečiva je výrazne tmavšia, cesto je tuhšie, pri
kysnutí treba pridať kvasnice a kypriace prísady o 10-20% viac, ako je bežné.

Slovensky Maďarsky Slovensky Maďarsky
Bábovka Kuglóf Mrkva Sárgarépa
Bryndza Juhtúró Múka Liszt
Cesnak Foghagyma Na sladko Édesen
Cesto Tészta Na slano Sósan
Cibuľa Hagyma Olej Olaj
Cukor Cukor Orech Dió
Čierne korenie Bors Ovocie Gyümölcs
Droždie Élesztő Palacinky Palacsinta
Hladká Sima Petržlen Petrezselyem
Hrášok Zöldborsó Piecť Sütni
Huba Gomba Plnka Töltelék

Chlieb Kenyér Pohánka Hajdina, pohánka,
tatárka

Chuť Íz Poleva Máz
Kapusta Káposzta Polievka Leves
Kaša Kása Prášok na pečenie Sütőpor
Korenie Fűszer Rasca Kömény
Kyslá smotana Tejföl Soľ Só
Lyžica Kanál Strúhanka Zsemlemorzsa
Maslo Vaj Syr Sajt
Mäso Hús Škorica Fahéj
Miešať Keverni Špalda Tönköly
Mlieko Tej Tvaroh Túró

Vajíčko Tojás

Krátky slovensko-maďarský slovník

 21

Megjegyzés:
A teljes kiőrlésű lisztek íze erőteljesebb, mint a fehér- (BL 55) liszteké, ezért
célszerű először 1/3-2/3 arányban keverni azokat és fokozatosan térni át a
100%-os teljes kiőrlésű lisztekre. A teljes kiőrlésű lisztekből készült sütőipari
termékek színe sokkal sötétebb, a tészta keményebb, ezért ajánlott 10-20%-kal
több élesztő és sütőpor használata.

MagyarSzlovákMagyarSzlovák
KuglófBábovka SárgarépaMrkva
JuhtúróBryndzaLisztMúka
FoghagymaCesnakÉdesenNa sladko
TésztaCestoSósanNa slano
HagymaCibuľaOlajOlej
CukorCukorDióOrech
BorsČierne korenieGyümölcsOvocie
ÉlesztőDroždiePalacsintaPalacinky
SimaHladkáPetrezselyemPetržlen
ZöldborsóHrášok SütniPiecť
GombaHubaTöltelékPlnka

KenyérChlieb Hajdina, pohán-
ka, tatárkaPohánka

ÍzChuťMázPoleva
KáposztaKapustaLevesPolievka
KásaKašaSütőporPrášok na pečenie
FűszerKorenieKöményRasca
TejfölKyslá smotanaSóSoľ
KanálLyžicaZsemlemorzsaStrúhanka
VajMasloSajtSyr
HúsMäsoFahéjŠkorica
KeverniMiešaťTönkölyŠpalda
TejMliekoTúróTvaroh

TojásVajíčko

Rövid szlovák – magyar szótár

 21

BODZASZÖRP

Hozzávalók:
» »4 l víz
» »2,5 kg kristálycukor,
» »30 db bodzavirág
» »5 g citromsav

Elkészítése:
3 l vízet felforralunk 5 g citromsóval,
ha kihűlt, beletesszük a virágokat.
24 órán át áztatjuk. Másnap 1 l vízet
felforralunk a cukorral, összekeverjük
a leszűrt bodzavízzel, majd tiszta sötét
üvegekbe töltjük és parafadugóval
zárjuk le.

BODZAPÁLINKA

Hozzávalók:
» »1,5 kg szemezett

bodzabogyó
» »50 dkg cukor
» »1 vaníliarúd
» »5 dl 96 %-os alkohol

Elkészítése:
Főzd a bodzabogyót 2,5 dl vízzel,
a cukorral, a vaníliarúddal egy óra
hosszat közepes lángon. Ezután szitán
keresztül öntsd fazékba, és egy napig
hagyd fölötte, hogy lecsöpögjön.
A következő nap a szűrletet főzd
fel, majd hűtsd le és keverd össze az
alkohollal. Töltsd palackokba, jól zárd
le és 1-2 hónapig érleld.

BODZADZSEM

Hozzávalók:
» »6, esetleg 7 darab 300ml

üveg
» »1,5 kg bodzabogyó

» »1 citrom leve
» »500 g befőző cukor 3:1

Elkészítése:
A bodzabogyót megmossuk, leszemezzük és megszárítjuk. Egy nagyobb
edényben összekeverjük a bodzabogyót a citromlével és a befőző cukorral. A
bodzabogyót pépesítjük, majd az egészet felforraljuk. Állando keverés mellett
4 percig forraljuk.

A kész dzsemet forró üvegekbe töltjük és lezárjuk, 10 percre fejreállítjuk. Később
az üvegeket visszafordítjuk és hagyjuk kihűlni.

 20

TÖNKÖLY KUGLÓF

Hozzávalók:
» »350 - 400 g tönkölyliszt
» »225g barnacukor
» »200 ml víz
» »80 ml olaj
» »3 db. tojás
» »100 g darált dió

» »1 sütőpor
» »zsír a forma

kikenéséhez
» »liszt a forma

lisztezéséhez

Elkészítése:
A cukrot habosra keverjük a tojás sárgájával,
majd állandó keverés mellett hozzáadjuk a vízet
- kuglof, az olajat, a diót és a lisztet. Az utolsó
adag lisztbe belekeverjük a sütőport, majd a
masszához hozzáadjuk a tojások felvert habját. A
tésztát kikent, kilisztezett kuglóf-formába öntjük.
A kuglóf formában 45 percig, tepsiben 20-25
percig sütjük 160– 80°C-on.

Szirupok, likőrök

BODZALIKŐR

Hozzávalók:
» »30 dkg bodzabogyó
» »4 dl 96%-os alkohol
» »1-2 szem szegfűszeg

» »kis darab fahéj
» »10 dkg cukor

Elkészítése:
Az enyhén összetört bodzabogyókat
tedd egy nagyobb, széles szájú üvegbe
és öntsd rá az alkoholt. Dobd bele a
fűszereket és hagyd állni 15 napig.
6 dl vízben főzzd fel a cukrot, majd

hűtsd ki és öntsd az alkoholos
bodzaléhez. Alaposan keverd meg,
szűrd át és töltsd jól záródó kis
üvegekbe. Csak néhány hét múlva
fogyasztható – addigra érnek össze
az ízek.

 19

TÖNKÖLY PALACSINTA

Hozzávalók:
» »2 tojás
» »100 g tönköly

finomliszt

» »250 g tej
» »2 evőkanál olaj
» »só, cukor, túró

Elkészítése:
A lisztet jól összekeverjük a tejjel, a sóval és a tojással, majd a keveréket 15
percig pihentetjük. A palacsintákat olajban kisütjük. Különféle töltelékkel,
pl. túróval tálalhatjuk.

 18

Sütemények

Zserbó reformosan

Hozzávalók:
Tészta:

» »400 g teljes kiőrlésű tönkölyliszt
» »200 g növényi margarin
» »2 ek. cukor
» »1 cs. sütőpor
» »kb. 150-180 ml víz
» »vagy növényi eredetű tej (pl.rizstej)

Töltelék:
» »300 g darált dió
» »4-5 ek. cukor
» »300 g baracklekvár
» »1 tk. fahéj

Elkészítése:
Összekeverjük a tészta hozzávalóit,
annyi vízet, vagy növényi tejet adva
hozzá, hogy jól nyújtható tésztát
kapjunk. A tésztát osszuk 3 részre,
mindegyiket nyújtsuk ki kb. 2-3 mm
vastagságúra, majd az elsőt tegyük
a kizsírozott sütőformába. Kenjük
rá a lekvárt, s szórjuk meg fahéjjal

és cukorral elkevert dióval (a cukor
elhagyható!). Ezt követően helyezzük
rá a második lapot, azt is kenjük meg
lekvárral, szórjuk meg dióval, végül
a harmadik lapot is tegyük rá. 180
Celsius fokra előmelegített sütőben
aranybarnára sütjük kb. 25-30 perc
alatt. A mázat a kihűlt tészta tetejére
kenjük.

Csokoládémáz:
» »Dr. Oetker Ét tortabevonó

Megjegyzés: Gerbeaud úr, híres cukrász volt, 1884-ben érkezett
Budapestre. Cukrászdáját híres emberek látogatták – királyok, hercegek,
gazdag iparmágnások, főnemesek. Ez a sütemény nagyon kedvelt

Magyarországon.

 17

TÖNKÖLY KRUMLIS - PALACSINTA

Hozzávalók:
» »300g teljes

kiőrlésű tönköly
liszt

» »300g főtt burgonya
» »só

Elkészítése:
A burgonyát héjában megfőzzük,
kihűlve megpucoljuk, krumpli-
nyomóval átpasszírozzuk, hozzáada-
goljuk a lisztet, a sót, majd egynemű
tésztává gyúrjuk. Tenyérnyi cipókat
formázzunk a tésztából, majd ezt
követően egyesével kinyújtjuk azokat
jól lisztezett deszkán, kb. 3 mm
vastagúra. A palacsintákat késsel
megszurkáljuk, majd palacsintasütőn
olaj nélkül mindkét felén kisütjük.
A kész palacsintákat megkenjük
olvasztott vajjal. Ízlés szerint édesen,
vagy sósan is fogyaszthatjuk.

hajdina cipócskák

Hozzávalók:
» »40 dkg hajdinaliszt
» »2 tojás
» »2,5 dkg vaj
» »1 evőkanál cukor
» »1,5 dkg élesztő

» »1,5 dl tejföl
» »só
» »1 evőkanál almaecet
» »1 kávéskanál kömény
» »400 ml víz

Elkészítése:
Langyos vízben felolvasztjuk a cukrot,
hozzáadjuk az ecetet, tojásokat,
köményt, élesztőt és a lisztet. Sóval
ízesítjük, majd belekeverjük a vajat.
A tésztát 30-40 percig pihentetjük.

Utána a tésztát több darabra szedjük,
tojást kenünk a tetejére. Megsütjük
(előremelegített sütőben 225 °C kb.
10 percet, majd 180 °C még kb. 40-50
percet).
Meleg tejföllel tálaljuk.

 16

Sós falatok

MAGVAS TÖNKÖLY POGÁCSA

Hozzávalók:
» »50 g fehér tönköly liszt
» »250 g teljes kiőrlésű

tönköly liszt
» »1 dl tej
» »pici élesztő
» »só

» »20 dkg vaj
» »2 dl tejföl
» »lenmag
» »tökmag
» »szezámmag

napraforgómag
» »házi sajt a tetejére

Elkészítése:
A tejet a vajjal felmelegítjük, hozzáteszünk egy kis gyümölcscukrot és élesztőt.
A lisztbe belekeverjük a magvakat, a sót, a tejfölt, s hozzáadjuk a felfuttatott
élesztős-tejes-vajas részt. Így elkészítve egy könnyű tésztát kapunk, melyet 20
percnyi pihentetés után kinyújtunk és hajtogatunk, majd ismét pihentetjük, de
most már csak 10 percig. Az előző eljárást megismételjük még kétszer. A tésztát
ezt követően 3 cm vastagra kinyújtjuk és kiszaggatjuk. A tetejét vizezzük és
rászórjuk a sajtot. 150 fokos sütőben készre süssük.

 15

POHÁNKALEVES

Hozzávalók:
» »2 dl pohánka kása
» »1-2 tojás
» »1 db leveskocka
» »3 sárgarépa

» »3 petrezselyemgyökér
» »1 fej vöröshagyma
» »zsemlemorzsa
» »só

Elkészítése:
Öntsük a pohánka kását forró
vízbe, majd amíg meg nem dagad,
hagyjuk állni. Ezt követően keverjük
össze kevés sóval, majd főzéssel
sűrítsük keményre. Tojással és
zsemlemorzsával összegyúrva készít-
sünk gombócokat a kásából.
Közben a leveskockából készítsünk
kb. 1 liternyi levest, adjuk hozzá a

sárgarépa - és petrezselyemgyökereket,
valamint a vöröshagymát. Amikor
a leves elkészült, tegyük bele a
gombócokat és pár percig tartsuk
az egészet forrásban. Aki szereti
a hagymát, a pohánka kásához
előzetesen olajon megpirított, igen
apróra vágott vöröshagymát is
hozzákeverhet a leveshez.

NYÁRI BODZALEVES

Hozzávalók:
» »fél liternyi bodzabogyó
» »4-5 evőkanál

kristálycukor

» »2 dl fehérbor
» »1 kávéskanál citromlé

Elkészítése:
Törd át szitán a bodzabogyókat, majd a többi hozzávalóval
együtt keverd 5 dl vízhez, és hűtsd le. Jéghidegen kínáld.

 14

Levesek

TÖNKÖLYLEVES ZÖLDBORSÓVAL

Hozzávalók:
» »100 g zöldborsó
» »100 g sárgarépa
» »50 g petrezselyem
» »50 g tönkölybúza

» »1 kis fej hagyma
» »olaj
» »só
» »petrezselyem zöldje

Elkészítése:
A hántolt tönkölybúza szemeket 12
órára beáztatjuk, majd vízben puhára
főzzük. A hagymát olajon megpirítjuk
és hozzáadjuk az apróra reszelt
sárgarépát és petrezselymet.

Ezt követően ráöntjük a vízet,
hozzáadjuk a zöldborsót. A főzést
követően – a leves végleges elkészülte
előtt - hozzáadjuk a puhára főtt
tönkölybúzát. Az összeöntött anyagot
ismét felforraljuk. Petrezselyem
zöldjével ízesítjük.

 13

BODZÁS OMLETT

Hozzávalók:
» »20-25 bodzavirág
» »3 tojás
» »12 dkg liszt
» »csipetnyi só

» »1 evőkanál olvasztott vaj
» »1 evőkanál sör
» »2 evőkanál tej a sütéshez
» »olaj
» »a tálaláshoz porcukor

Elkészítés:
Keverd simára a lisztet a tojással, a vajjal, a sörrel, a tejjel és a csipetnyi sóval.
Mártsd bele egyesével a bodzavirágokat és tedd a forró olajjal teli serpenyőbe
úgy, hogy a virágzat lefelé legyen. Mindkét oldalát süsd aranysárgára,
és cukorral megszórva, melegen kínáld.

ÉDES POHÁNKA

Hozzávalók:
» »3 dl pohánka
» »1/2 liter tej
» »cukor
» »lekvárral, dzsemmel

ízesítjük
» »fahéj
» »olaj
» »só

 12

Elkészítése:
A hántolt pohánkát kevés olajon
igen rövid ideig pirítsuk meg,
majd öntsük a tejbe, egy pici
sóval forraljuk fel, majd lassú
tűzön főzzük puhára. Mielőtt
teljesen elkészülne, adjuk
hozzá az ízlésünknek megfelelő
mennyiségű cukrot. Lekvárral,
dzsemmel, különösen a
csipkebogyóból készült lekvárral
nagyon finom csemege. Tetejére

fahéjat szórva különleges ízűvé
válik.

POHÁNKÁS FASÍRT

Hozzávalók:
» »150 g pohánka
» »fél hagyma
» »1 gerezd fokhagyma
» »2 tojás

» »finomliszt
» »só, majoránna
» »bors
» »olaj

Elkészítése:
A pohánkát sós forrásban levő vízben
puhára főzzük, majd az edényt
konyharuhába csavarva 20 percre
tegyük félre. A pohánkát leszűrjük,
hozzáadjuk a tojást, a borsot, a

majoránnát, a szétzúzott fokhagymát
és az apróra vágott hagymát. A
masszából fasírtokat készítünk,
melyeket meghentergetjük a lisztben
és a felvert tojásban. Kevés olajon
aranybarnára sütjük

POHÁNKÁS FELFÚJT TOFUVAL ÈS PÖRKÖLT
MANDULÁVAL

Hozzávalók:
» »100 g pohánka
» »50 g mandula
» »1 kocka füstölt tofu
» »1 paprika
» »2 - 3 közepes nagyságú

paradicsom

» »szezám, fűszerek (garam
masala, majoránka,
kömény, bazalka)

» »szója szósz
» »olaj

Elkészítése:
A pohánkát leöntjük kétszeres
mennyiségű vízzel és megfőzzük. A
paradicsomot és a paprikát apróra
vágjuk, a tofut lereszeljük. Az olajt
felforrósítjuk, beleszórjuk a mandulát
és aranyra pirítjuk. Hozzáadjuk a
lereszelt tofut, a fűszereket és az
összaprított zöldséget. Egy kicsit

főzzük, leöntjük kevés vízzel és
pároljuk. Hozzáadjuk a megfőzött
pohánkát és fedő alatt készre főzzük.
Pörkölt szezámmal, vagy petrezselyem
zöldjével tálaljuk.

Pörkölt szezám: a ledarált szezámot
sóval ízesítjük és megpörköljük.

 11

előéetelek

POHÁNKÁS MUESLI

Hozzávalók:
» »50 g pohánka
» »25 g zabpehely
» »50 g szárított gyümölcs
» »friss gyümölcs
» »esetleg kompót
» »25 g dió

Elkészítése:
A pohánkát és a zabpely-
het éjjel beáztatjuk vízbe,
hozzádjuk a szárí-tott
gyümölcsöt. Reggel dióval
ízesítjük.

 10

OROSZ HAJDINAKÁSA, GRECSNAJA KÁSA

Hozzávalók:
» »1 csésze hajdinamag
» »2 csésze hideg víz
» »csipetnyi só
» »1 teáskanál vaj

Elkészítése:
Mossuk meg a hajdinát, öntsünk
rá vizet, s tetszés szerint sózzuk
meg. Forraljuk fel, s időnként
keverjük meg. Ha a fölösleges
víz elpárolgott, zárjuk el a lángot
és keverjünk ízlés szerint vajat a
kásához.

JUHTÚRÓS FOKHAGYMÁS POHÁNKA

Elkészítése:
A pohánkát sós forrásban levő vízbe tesszük, összekeverjük, majd 30 percig
állni hagyjuk. A leszűrt pohánkát olajon megpirítjuk. Belekeverjük a juhtúrót
és a zúzott fokhagymát, majd megszórjuk felaprított petrezselyemzölddel.
Paradicsommal díszítve tálaljuk.

Hozzávalók:
» »400 g pohánka
» »3/4 l víz
» »250 g juhtúró
» »5 gerezd fokhagyma
» »só

» »2 leveses kanál
napraforgóolaj

» »petrezselyem zöldje
» »paradicsom

 9

HAGYMÁS POHÁNKA KÁSA

Hozzávalók:
» »2-3 dl pohánka
» »2 db vöröshagyma
» »étolaj, só
» »1 csomó

metélőpetrezselyem

Elkészítése:
A pohánkát először mossuk meg, majd
mintegy ötszörös mennyiségű sós vízben
főzzük 30-40 percig. A vöröshagymát
hosszú szeletekre vágjuk fel és olajban
pirítsuk meg. A megfőtt kására tegyük
rá az olajos sült hagymát és tálalás előtt
metélőpetrezselyemmel díszítsük.

HÚSOS KÁSA

Hozzávalók:
» »30 dkg pohánka
» »1 kg libaaprólék
» »2 db vöröshagyma
» »2-2 db pasztinák és

petrezselyemgyökér

» »só
» »bors
» »olaj
» »rozmaring
» »petrezselyemzöld

Elkészítése:
A pohánkát mossuk meg és
csepegtessük le, majd kevés olajon
üvegesítsük meg. Sós vízbe öntve
kis lángon, 5-10 percig főzzük
elő, illetve kissé duzzasszuk. A
megtisztított vöröshagymákat vágjuk
kockákra és olajon pirítsuk meg,
adjuk hozzá a libaaprólékot és egy
picit „kapassuk” meg. A pasztinákot

és a petrezselyemgyökereket
vágjuk karikára. Tűzálló tálba, vagy
cserépedénybe téve a zöldségkarikákat
kevés vízen a hagymás libaaprólékkal
lefedve, mintegy fél óráig sütőben
pároljuk. Kivéve a sütőből keverjük
össze a pohánkával, ízesítsük sóval,
borssal és rozmaringgal. Tegyük vissza
a sütőbe és lefedve puhítsuk meg.
Amikor elkészült, frissen felaprított
petrezselyemzölddel díszítve tálaljuk.

 8

POHÁNKA KÁSA II

Hozzávalók:
» »250 g pohánka
» »vaj
» »300 g főtt burgonya
» »só

» »majoránna
» »bors
» »reszelt fokhagyma
» »hagyma

Elkészítése:
A pohánkát beáztatjuk kétszeres
mennyiségű vízbe. Utána 15 percig
főzzük, majd fedő alatt még állni
hagyjuk. Olvasztott vajjal felöntve,
vagy tejjel tálaljuk. A kásába tehetünk

még 300g átpaszírozott főtt burgonyát,
sót, majoránnát, borsot, reszelt
foghagymát és vajon pirított hagymát.
Jól öszekeverjük, majd tepsiben
rózsaszínűre sütjük.

SÁRGARÈPÁS POHÁNKA KÁSA

Hozzávalók:
» »2 leveskanál

pohánka
» »6 leveskanál víz
» »100g sárgarépa,
» »1 kávéskanál

méz
» »1 leveskanál

tejszín
(30 % zsír)

Elkészítése:
A pohánkát a vízzel felforraljuk, majd félretesszük 20
percre. A sárgarépát megtisztítjuk, apróra leszereljük
és a pohánkához hozzákeverjük. Mézzel és tejszínnel
ízesítjük.

 7

receptek

kásák

POHÁNKA KÁSA I

Hozzávalók:
» »2 bögre pohánka
» »3 bögre víz
» »1 hagyma
» »3 gerezd fokhagyma

» »2 evőkanál olaj
» »1/2 kanál őrölt kömény
» »majoránna
» »só

Elkészítése:
A pohánkát sós forrásban levő vízbe
tesszük, összekeverjük, majd 30 percig
állni hagyjuk. Utána összekeverjük
a többi hozzávalóval. Tálalás előtt
vágott snidlinggel díszítjük.

Változatok:
A kása nagyon ízletes savanyú
káposztával, gombával, juhtúróval,
joghurttal, vagy fokhagymával is.

 6

A tönköly elkészítése nagyon egyszerű. Keménysége
ellenére a főzés folyamán hamar megpuhul. Idő hiányában
elég, ha leöntjük forró vízzel, lefedjük az edényt és az elegyet
30 percig duzzadni hagyjuk.

Az üzletekben nagyon sok tönkölybúzából készült termék-
és félkésztermék vásárolható. Különösen népszerűek
a tönkölyből sütött kenyerek, a kása és a tésztafélék.
A tönkölybúzából készült popcorn kiváló joghurttal és friss
gyümölccsel. Amennyiben a koffein káros az Ön számára,
ajánljuk a tönkölybúzából készült kávé fogyasztását.
A tönköly zöld magjából készül a zöld kaviár. Köretként
rendkívül népszerű a belőle készült bulgur, és bár szinte
hihetetlen, de tönkölyből készült sör is kapható az
üzletekben.

A bodza felhasználása a
konyhaművészetben

A fekete bodza levét, bogyóit, virágaiból és kérgéből főzött
teáját hűléses betegségeknél alkalmazzák. Mivel a fekete
bodza bogyói nyersen enyhén mérgezőek (sambunigrínt
tartalmaznak), nyersen nem ajánlott fogyasztásuk.
Melegítés után fogyaszthatók.

Az élelmiszeriparban zselét, lekvárt készítenek belőle.
Észak-Németországban nagyon kedvelt a belőle készült
leves, sütéshez és kásák ízesítéséhez is használják. Észak-
Németországban a sűrített gyümölcslét grog készítéséhez
használják (gyümölcslé, forró víz és rum keveréke). A fekete
bodzát alkoholos italok készítéséhez is használják. Közép-
Európában nagyon kedvelt a bodzavirágból készült szirup.

 5

A hajdina felhasználása a
konyhaművészetben

A hajdina jellegzetes ízzel rendelkezik. A hajdinából
készült liszt éppúgy felhasználható, mint bármely más liszt,
önmagában is, esetleg keverve más liszttel, amennyiben
tompítani szeretnénk jellegzetes ízét. A hajdina darát
köretként használhatjuk. A hajdina bármivel keverhető, így
zöldséggel, sajttal, vagy fűszerekkel is. Édesítve is kiváló.
A hajdinát az egészséges táplálkozás királynőjének is
nevezik.

A hajdina alkalmas levesbetétek, vajkrémek, saláták, rizottók
elkészítéséhez és köretként is kiváló (pl. rizs helyett).

A tönköly felhasználása a
konyhaművészetben

Ennek a kivételes gabonafélének nagy előnye a széles körű
felhasználhatósága a konyhában. A fehér lisztet is teljes
mértékben helyettesítheti, így felhasználható mártások,
főzelékek, szószok készítéséhez, kenyerek, édességek

sütéséhez, tésztafélék és knédlik készítésénél is.

Magasabb biológiai értékének és jó táplálóképességének
köszönhető, hogy kevesebbet fogyasztunk a belőle készült
termékekből, mintha azokat a közönséges búza lisztjéből

készítettük volna.

 4

tartalom

A hajdina felhasználása a konyhaművészetben
A tönköly felhasználása a konyhaművészetben
A bodza felhasználása a konyhaművészetben

kásák
Pohánka kása I
Pohánka kása II
Sárgarépás pohánka kása
Hagymás pohánka kása
Húsos kása
Orosz hajdinakása, Grecsnaja kása
Juhtúros foghagymás pohánka

Előéetelek
Pohánkás muesli
Pohánkás fasírt
Pohánkás felfújt tofuval és pörkölt mandulával
Bodzás omlett
Édes pohánka

Levesek
Tönkölyleves zöldborsóval
Pohánkaleves
Nyári bodzaleves

Sós falatok
Magvas tönköly pogácsa
Hajdina cipócskák
Tönköly krumplis palacsinta

Sütemények
Zserbó reformosan
Tönkölypalacsinta
Tönköly kuglóf

Szirupok, likőrök
Bodzalikőr
Bodzaszörp
Bodzapálinka
Bodzadzsem
Rövid szlovák – magyar szótár

4
4
5

6
7
7
8
8
9
9

10
11
11
12
12

13
14
14

15
16
16

17
18
19

19
20
20
20
21

http://www.husk-cbc.eu/

The content of this material do not represents the official
 statement of the European Union.

Funkcionális élelmiszerek a konyhában

Projekt
információs

brosúra

