
Képes szakácskönyv
dán ételekből

Képes szakácskönyv
dán ételekből

A tanulmányúton résztvevő fiatalok:
Volentér Ilona, Jakubács Gábor, Czaga István

Szerkesztő:
Molnár Sándor

3

Tartalomjegyzék
Dán királyi csirkés szendvics................... 4

Dán szezámmagos steak burgonya.......... 6

Skanzencipó .. 8

Dán csupa csokis süti 10

Bodza lekvár... 12
Amit a bodzáról tudni érdemes..............................14

Rizskása.. 16
A dániai manók rizskásához kapcsolódó története.......18

4

Dán királyi
csirkés szendvics

Hozzávalók

Elkészítési módja
A zsemlét felvágjuk, úgy hogy ki-

nyitható legyen. Megkenjük mindkét
felét vajjal. Ezt a tányérra helyezzük.

A kinyitott zsemlére ráhelyezzük
a felszeletelt csirkemell sonkát, pap-
rikát, paradicsomot, hagymát, olíva-
bogyót, sajtot közben a majonézből
és ketchupból kis kanállal rakunk rá
ízlés szerint.

A maradék alapanyagokat (hús,
zöldségek) a szendvics köré helyezzük
ízlésesen.

Az így elkészült ételt tálaljuk.

•	1 db zsemle
•	10 dkg csirkemell sonka
•	1 db paradicsom
•	2 db paprika egyik piros
•	10 dkg Dán köményma-

gos sajt
•	fél kígyóuborka
•	kis fej lilahagyma
•	vaj, majonéz, saláta levél,

olíva bogyó

5

Az elkészítés lépései

1.	Apró darabokra vágjuk a
lilahagymát.

2.	Feldaraboljuk a paprikát
is.

3.	Felvágjuk a zsemlét, hogy
kinyitható legyen.

4.	Mindkét felét megkenjük
vajjal.

5.	A kinyitott zsemlére
ráhelyezzük a csirkemell
sonkát.

6.	Rátesszük a paprikát,
paradicsomot, hagymát,
olívabogyót és sajtot.

7.	Közben a majonézből és
ketchupból is rakunk rá.

8.	A maradék alapanyagokat
ízlésesen a szendvics köré
helyezzük.

6

Dán szezámmagos
steak burgonya

Hozzávalók

Elkészítési módja
Keverjük össze egy tálban a le-

reszelt fokhagymát, sót, borsot és
az olajat. Addig kevergetjük, míg a
só fel nem oldódik. Mossuk meg a
krumplinkat, majd egy mosogató
szivacs dörzsölő felével jól tisztítsuk
meg, és szeleteljük fel cikkekre. Egy
tányérba szórjunk valamennyi sze-
zámmagot. Forgassuk bele a szele-
teket fűszeres olajba, majd a vágott
felüket mártsuk bele szezámmagba.

A héjas felével pakoljuk tepsibe,
és előmelegített 180°C-os sütőben
körülbelül 30 perc alatt készre süt-
jük.

Tálalás: Húsételekhez, köretnek.
Majonézzel vagy paradicsommár-
tással tálalva.

•	1 kg burgonya

•	5-6 gerezd fokhagyma

•	6-7 evőkanál oliva olaj

•	1 teáskanál só

•	negyed teáskanál bors

•	szezámmag

7

Az elkészítés lépései

1.	Alaposan megtisztítjuk a
krumplit.

2.	Fél cikkekre szeleteljük. 3.	A szeleteket fűszeres
olajba forgatjuk.

4.	A szeleteket szezámmag-
ba mártjuk.

5.	A szeletek vágott fele
szezámmagosan.

6.	A krumpli cikkeket héjas
felükkel rakjuk a tepsibe.

7.	Majonézzel vagy paradi-
csommártással tálaljuk.

8.	Húsételekhez köretként
fogyasztjuk.

8

Skanzencipó

Hozzávalók

Elkészítési módja
A langyos, cukros tejben felfut-

tatott élesztőből és a hozzávalókból
rugalmas tésztát dagasztunk. Lan-
gyos helyen kétszeresére kelesztjük.
A megkelt tésztát 8 adagba osztjuk.
A cipókat kb. két tenyérnyi , ovális
formára nyújtjuk. Egy adag tésztára
egy maroknyi, vékonyra szeletelt
füstölt kolbászt teszünk, és cipó
formára feltekerjük. A széleket le-
nyomkodva, alulra hajtva a cipókat
sütőlemezre fektetjük. Újrakeleszt-
jük.

Előmelegített sütőben, 180 fo-
kon 40-45 perc alatt pirosra sütjük.

Sütőből kivéve, azonnal, vizes
ecsettel átkenjük a cipók tetejét,
majd letakarjuk és kis időre állni
hagyjuk.

Ha kihűlt, félbe vágva, ketchup-
pal kínáljuk.

•	1 kg liszt
•	5 dkg élesztő
•	2 dl tej
•	1 kiskanál cukor
•	oregano
•	kakukkfű
•	bazsalikom
•	1 csapott evőkanál só
•	2 evőkanál étolaj
•	1 pár füstölt kolbász

9

1.	A langyos, cukros tejben
az élesztőt felfuttatjuk.

2.	A felfuttatott élesztőből
és a hozzávalókból rugal-
mas tésztát dagasztunk.

3.	Ezután letakarjuk a tész-
tát, hogy megkeljen.

Az elkészítés lépései

4.	A megkelt tésztát 8 adagra osztjuk.

6.	Egy ovális adagra egy
maroknyi szeletelt füstölt
kolbászt teszünk és cipó
formára összetekerjük.

7.	A tészta széleit jól
lenyomkodva alulra
hajtjuk.

8.	A cipókat sütőlemezre
fektetjük, majd 30 percig
újrakelesztjük.

9.	Ha megsült, azonnal,
vizes ecsettel megkenjük
a tetejét, hogy ropogós,
fényes legyen.

10.	Tiszta konyharuhával
letakarva hűlni hagyjuk

11.	Ha kihűlt, félbevágva
ketchup-pal kínáljuk.

5.	A gombócokat két tenyér-
nyi, ovális lapra nyújtjuk .

10

Dán csupa csokis süti

Hozzávalók

Elkészítési módja
A vajat és a cukrokat kis lángon

felolvasztjuk, kevergetjük egészen ad-
dig, amíg a cukor teljesen feloldódik.

Beletördeljük a csokoládét, felol-
vasztjuk.

Az edényt lehúzzuk a tűzről, és
belekeverjük a darált diót.

A diós masszához egyenként ad-
juk a tojások sárgáját, és egyenként
alaposan elkeverjük őket kézi mixer-
rel.

A sütőport a liszttel összeforgat-
juk, és a tojásos masszához keverjük.

Kemény habbá verjük a tojásfe-
hérjét, rum aromát és óvatosan ös�-
szeforgatjuk a tésztával.

Őzgerinc formát kivajazunk, lisz-
tezünk, majd belesimítjuk a tésztát.

Előmelegített sütőben készre süt-
jük. Tűpróbával ellenőrizzük.

A forró süteményt rácsra borít-
juk, megkenjük a lekvárral, majd
hagyjuk kihűlni.

A kihűlt süteményt bevonjuk a
megolvasztott csokoládéval. A tetejét
díszíthetjük darált dióval, kókusszal.

sütési hőfok: 155°C
sütési idő: 1 óra

•	15 dkg vaj vagy margarin
•	10 dkg cukor
•	1 cs vaníliás cukor
•	10 dkg étcsokoládé
•	8 dkg darált dió vagy mogyoró
•	4 db tojás
•	7 dkg finom liszt
•	1 evőkanál rum vagy rum aroma
•	1/2 kk sütőpor

Sütemény tetejére:
•	5-6 evőkanál sárgabaracklekvár
•	10 dkg jó minőségű csokoládé

11

Az elkészítés lépései

2.	Beletördeljük a
csokoládét, felol-
vasztjuk.

3.	Az edényt lehúzzuk
a tűzről, és beleke-
verjük a darált diót.

5.	A sütőport a liszttel összeforgatjuk, és a
tojásos masszához keverjük.

7.	Őzgerinc formát kivajazunk, liszte-
zünk, majd belesimítjuk a tésztát.

8.	Előmelegített
sütőben készre
sütjük. Tűpróbával
ellenőrizzük.

9.	A forró süteményt
rácsra borítjuk, meg-
kenjük a lekvárral,
majd hagyjuk kihűlni.

1.	A vajat és a cukrokat kis lángon felolvaszt-
juk, kevergetjük egészen addig, amíg a cukor
teljesen feloldódik.

4.	A diós masszához egyenként adjuk a
tojások sárgáját, és egyenként alapo-
san elkeverjük őket kézi mixerrel.

6.	Kemény habbá verjük a tojásfehérjét, rum
aromát és óvatosan összeforgatjuk a tésztával.

10.	A kihűlt süteményt bevonjuk a
megolvasztott csokoládéval. A tetejét
díszíthetjük darált dióval, kókusszal.

12

Bodza lekvár

Hozzávalók

Elkészítési módja
A leszedett bodzát megmossuk.

Villa segítségével leszemezzük, eltá-
volítjuk a bogyókat a lágy szárról.
A megmosott gyümölcsöt egy na-
gyobb főzőedénybe tesszük. Addig
főzzük a bodzát, amíg a szemek szét
nem estek (a magról lefő a hús). A
forró bodzát belerakjuk egy para-
dicsom passzírozóba, majd pépes
állagúra passzírozzuk. A magot
kidobjuk.

A már pépes állagú bodzát
lemérjük és beletesszük az adott
mennyiséghez javasolt dzsemfixet
(tartósítót) és adagonként 350
gramm vagy ízlés szerinti men�-
nyiségű cukrot. 3 percig forraljuk
a lekvárt és forrón a tisztára mosott
üvegekbe töltjük. A színültig töl-
tött üvegeket - fertőtlenítés céljából
- csavaros fedővel lezárva, azonnal
fejre állítjuk. 15 perc elteltével
talpára fordítjuk az üvegeket. Ha
kihűlt, végleges helyére tesszük.
Ezzel az eljárással külön dunsztolni
nem kell.

A bodzalekvár ízvilágával remek
kiegészítője lehet a dán rizskásának.

1,25 kg bodza

350 gramm cukor

1,25 kg bodzához

1 tasak dzsemfix szuper 3:1

13

Az elkészítés lépései

1.	 A leszedett bodzát villa
segítségével leszemez-
zük (eltávolítjuk a bo-
gyókat a lágy szárról).

2.	A leszemezett bodzát
vízzel megmossuk.

4.	A forró bodzát bele-
rakjuk egy paradi-
csom passzírozóba,

8.	Ezután újra felfor-
raljuk a lekvárt.

9.	A felforralt lekvárt
üvegekbe töltjük.

10.	A színültig megtöl-
tött üvegeket elő-
ször fejreállítjuk,
majd 15 perc
elteltével talpukra
visszahelyezzük.
Dunsztolásra ennél
az eljárásnál nincs
szükség.

3.	A megmosott gyü-
mölcsöt egy nagyobb
főzőedénybe tesszük,
majd elkezdjük
főzni. Először
megrottyantjuk,
majd addig főzzük
a bodzát, amíg a
szemek szét nem
estek (a magról lefő
a hús).

7.	A már pépes állagú
bodzát lemérjük
és beletesszük az
adott mennyiséghez
javasolt dzsemfixet
(tartósítót) és a 350
gramm vagy ízlés
szerinti mennyiségű
cukrot.

5.	majd pépes állagúra
passzírozzuk.

6.	A magot kidobjuk.

Kizárólag magas, fás szárú bokron/fán termő, üde tala-
jon és folyópartokon található, permetmentes közegből
származó fekete bodzát szedjünk! (Sambucus nigra L.).

14

Magyarországon nagy mennyiségben jellemzően két bodzafaj fordul elő, a földi bodza
(más néven gyalogbodza) illetve a fekete bodza.
Fontos, hogy felismerjük őket, mert étkezési célú felhasználásra kizárólag a FEKETE
BODZA alkalmas!

A FÖLDI BODZA
Más néven gyalogbodza (Sambucus ebulus L.) emberi fogyasz-
tásra NEM ALKALMAS! Mindenütt jelen van, nagyon szembetű-
nő fekete terméseivel, de csak 1 méternyire nő meg, és minden télen
elfagy. LESZEDNI, GYŰJTENI TILOS!

A FEKTE BODZA
(Sambucus nigra L.) sokáig él, és megnő-
het 6-10 m magasra is. ÉTKEZÉSI CÉL-
RA EZT GYŰJTIK.
Virágzásakor (augusztustól kezdődően)
hatalmas bokor, tele virággal, ősszel er-
nyő-szerű termésekkel.
Szelekciójával Ausztriában és Dániában
foglalkoznak. Hazánkban jellemzően a va-
don termő fekete bodzát gyűjtik, de több
helyen kísérleteznek bodzatermesztéssel is. Jelenleg begyűjtésére a kézi szedés az egyetlen
gyakorlati módszer.

Az ehető bodza virágában nincs piros szín, csak fehér és sárga.
A bodzavirág gyűjtését száraz, napfényes, harmatmentes időben kezdjük el, amikor a
tányérok szélén található virágok már kinyíltak, de a belsejében még bimbós állapot-
ban vannak. (A bodza virágzása augusztusban kezdődik.) Szeptember első felében éri el
általában a lényerés céljára alkalmas érettséget. Szeptember második felében lekvár- és
dzsembefőzési minőségű, október első felében pedig a bogyókat szárításra lehet gyűjteni.
A friss virágot nem szabad a gyűjtőzsákba erősen begyömöszölni, mert összezúzódik,
s amikorra megszárad, már meg is barnul. A huzamosabb ideig zsákban vagy halomban
tartott, befülledt virágokból sem lehet már szép, világos színű árura számítani.

Amit a bodzáról tudni érdemes

A szárításra tágas és jól bemelegedő padlásokat érdemes kiválasztani. Rövid idő alatt
kiszárítani egymás mellé és alá sűrűn felfüggesztve lehet, de a padlóra, valamint szárító-
keretre terítve is lehet szárítani.
Szellős vászonzsákban esetleg üvegben, árnyékos helyen érdemes tárolni. Egy évnél to-
vább nem érdemes tartogatni, hiszen minden évben újra és újra virágzik, így a hatóanya-
gai sem vesztik el a hatásukat.
A bodzából többféle ételt, italt is készítenek, úgy mint a palacsintatésztában kisütött
bodzavirágot, bodzaszörpöt, bodzabort, bodzapálinkát, bodzateát és bodzaecetet.

Gyógyhatásai (tea, főzet és tinktúra formájában)
A bodzatea segíthet a megfázásnál és az ebből előálló fej-, fog- és fülfájásnál, köhögésnél,
rekedtségnél, valamint a reumás és hurutos állapotok kezelésénél is.
Virágját enyhe idegnyugtató, vérnyomáscsökkentő, vizelethajtó (veseműködést szabá-
lyozó) hatású gyógyteák készítésére is felhasználják.
Gyökere, kérge, levele kiváló vértisztító, vízhajtó- és hashajtó szer vizenyő, csúz és bél-
renyheség ellen.
A bodza zsírban megpárolt apróra megvágott levele fagyási sérülések kezelésére hasz-
nálható eredményesen.
A gyümölcs (bogyó) nedve zsábának és köszvénynek dicséretes gyógyszere, továbbá fájdalomcsil-
lapító és nyugtatóhatású. Görcsös, migrénszerű fejfájás, isiász és reuma esetén különösen ajánlott.
Nyersen fogyasztva a bogyók hashajtóként használhatók. Megfőzve viszont már nem.
A gyümölcsből készült befőtt és dzsem gyomor-, vese-, hólyagöblítő, tüdőbajosoknál
kitűnő tüdőtisztító.

Praktitkák bodzával
•	Ha a fatárgyakat bodzalevél főzetével mossuk le, nem fogja később megtámadni a szú.
•	A leforrázott levelek levét bőrre kenve távol tarthatjuk a kellemetlen rovarokat.
•	Bodzalevél főzetével permetezzük le a növényeket, így távol tarthatjuk tőlük az élős-

ködőket.
•	Komposztálóba tegyünk apróra vágott bodza ágakat, így tápanyagban gazdagabb és

káros rovaroktól mentes „földet” fogunk kapni

A bodzával kapcsolatos történetek, hiedelmek:
A dánok úgy tartották, hogy a bodza ágai között egy manószerű lény ül, aki minden
olyan embert üldöz, akinek bodzafából készült bútor van az otthonában.
Az angolok azt hitték, hogy a boszorkányok bodzafává változnak, éppen ezért a bodzát
a házba vinni tilos, bajt hoz a ház lakóira.
A régi időkben a bodzacserje a házi istenek lakhelye volt, ezért a mai napig szívesen ülte-
tik a parasztudvarokban az istálló vagy a csűr oldalfalához, ugyanakkor az Őrségben azt
is tartják róla, hogy ha bodza nő a ház mellett, belecsaphat a villám.

16

Rizskása

Hozzávalók

Elkészítési módja
Felforraljuk a tejet, majd hozzá

tesszük a rizst. Amíg a tej újra forr-
ni kezd folyamatosan kavargatjuk.
Lassú tűzön 45-60 percig fedő alatt
hagyjuk főni a kását, időnként
megkeverjük, hogy le ne égjen.
Amikor a kása megfőtt megsózzuk.

Fahéjat cukorral összekeverünk.
Tálaláskor a kását a közepén egy
vajgömbbel ízesítjük és megszórjuk
a fahéjjal kevert cukorral.

•	200 g kásarizs

•	1,5 l tej

•	1 kiskanál tengeri só

•	1 evőkanál fahéj

•	4 evőkanál cukor

•	50 g vaj

17

1.	Egy tálban előkészítjük
a rizst.

2.	Vaníliás cukorral ízesít-
jük a tejet.

3.	Fazékba öntjük a tejet.

Az elkészítés lépései

4.	Amikor felforr a tej hoz-
zá tesszük a rizst.

5.	45-60 percig lassú tűzön
tovább főzzük.

6.	Amikor megfőtt a kása
megsózzuk.

7.	Fahéjat cukorral összeke-
verünk.

8.	Tálaláskor a kását a
közepén egy vajgömbbel
ízesítjük és megszórjuk a
fahéjjal kevert cukorral.

18

A dániai manók
rizskásához kapcsolódó története

Aki Karácsony körül Dániában jár, óhatatlanul felfigyel
a rengeteg apró, manó formájú figurára, amelyek elengedhe-
tetlen elemei a boltok, otthonok karácsonyi dekorációjának.

Természetesen a karácsonyi manóról (julenissen) van szó,
amely nélkül nincs igazi dán Karácsony. A manók hagyomá-
nyosan a pogány néphitből származó természetfeletti lények
voltak, amelyek egy-egy házat, parasztgazdaságot védelmez-
tek, amolyan házi szentként. A nisse-vel általában tanácsos
volt jól bánni, mert ha megharagudott, igen sok kárt okoz-
hatott: tönkre tehette a termést, betegséget hozhatott a csa-
ládra, sőt akár még embert is ölhetett. A nisse-vel való jó kap-
csolat kulcsa természetesen az élelmezés volt. Ünnepnapokon
kis tálkában kását / rizskását kellett neki kitenni, lehetőleg
egy nagy kupac vajjal. Ezt elfelejteni, illetve a manók kásájá-
ból enni nem volt tanácsos: számtalan legenda maradt fent
emberekről, akiken a feldühödött manó különféle rafinált
módokon állt bosszút.

KEM-i Óvoda, Általános Iskola, Speciális Szakiskola,
Diákotthon és Gyermekotthon,

Tata

2013.

PMU - Dánia - 9870 Sindal, Ole Romers Vej 4.

