
Çankırı Yöresi Yemek Kültürü

I

Çankırı Yöresi Yemek Kültürü

II

Çankırı Yöresi Yemek Kültürü

III

KIZ ANA’DAN ÖĞRENİR

SOFRA DÜZMEYİ

OĞLAN BABA’DAN ÖĞRENİR

Çankırı Yöresi Yemek Kültürü

IV

SOHBET GEZMEYİ

İçindekiler

Önsöz ... XI

Yemek Kitabı Hazırlama Komisyonları .. XIII

YarıĢmadan Kitaba ... XVI

Çankırı ve Yöresinde Sofra Adabı ve Yemek Kültürü 1

Yaran Sofra Adabı ve Sıra Yemekleri ... 1

Çankırı ve Yöresinde Sofra Adabı .. 3

Ramazanda Ġftar Sofraları ... 4

Sahur Sofraları .. 5

Çankırı ve Yöresi Kültüründe Yemekle Ġlgili Maniler ve Dualar 6

ÇANKIRI KÜLTÜRÜNDE YEMEKLER .. 7

ÖZEL GÜNLER İÇİN YAPILAN YEMEKLER

Çankırı Kıymalısı (Kapalı Kıymalı) .. 7

KeĢkek .. 8

Etli Pirinç Pilavı ... 10

Un Helvası ... 10

Etli Yaprak Sarması .. 11

MESAJ NİTELİĞİ TAŞIYAN YEMEKLER

Sahanda Yumurta ... 12

Baklava ... 12

Ġlkbahar Kır Otları .. 13

Çankırı Yöresi Yemek Kültürü

V

ÇANKIRI YÖRESİNDE KIŞLIK YİYECEK HAZIRLIKLARI

Küpecik Peyniri ... 14

Çankırı Tarhanası ... 16

Hamur Kurutması .. 19

Et Kavurması ... 20

Et Kurutması ... 21

Uğut ... 21

Ahlat Kavutu .. 22

Ev Kavutu .. 22

KeĢ .. 22

SEBZE KURUTMALARI

Taze Fasulye (Kabuklu Pakla) Kurutması .. 23

Asma Yaprağı Kurutması .. 23

Sivri Biber Kurutması .. 23

Dolmalık Biber Kurutması ... 24

Patlıcan Kurutması .. 24

Kabak Kurutması... 24

Nane Kurutması .. 24

Elma Kurutması... 25

Pestil ... 25

Katık .. 26

Aluç Marmelatı .. 27

ViĢne Marmelatı .. 28

Kızılcık Marmelatı.. 29

Kızılcık Reçeli .. 30

Kızılcık ġurubu .. 31

Armut Pekmezi (Yabani Armut) .. 32

TURŞULAR

Çankırı Yöresi Yemek Kültürü

VI

Çöğürdük (Yabani Armut) TurĢusu ... 33

Dolma Biberi TurĢusu ... 33

Kelek TurĢusu ... 35

Patlıcan TurĢusu ... 36

ÇORBALAR

Cimcik Hamuru Çorbası .. 38

Toyga Çorbası... 39

Tandır Çorba ... 40

Yoğurtlu KeĢkek Çorbası .. 41

Tarhana Çorbası ... 42

Hamur Köftesi Çorbası/ġaĢtım AĢı ... 43

Göce Çorbası (Ayranlı/Katıklı Çorba) ... 44

Dutmaç Çorbası (Mercimekli Tatar) .. 45

Sütlü Çorba ... 46

Yarma Çorbası .. 47

Ebem AĢı/Kadın Parmağı/Badıma (Madımak) Çorbası 48

Terbiyeli Kadın Parmağı (Madımak) Çorbası ... 49

Sulu EriĢte (Tatar Hamuru) Çorbası ... 50

Miyane Çorbası ... 51

AlacaĢ/Alaca AĢ .. 52

Domatesli Pirinç Çorbası .. 53

KarıĢık Çorba .. 54

Oylamat Çorbası ... 55

Ġri Tarhana ... 56

Oğmaç Çorbası ... 57

ET YEMEKLERİ

Bütün Et (1) ... 59

Bütün Et (2) ... 60

Sarımsaklı Et (1) ... 61

Sarımsaklı Et (2) ... 62

Çankırı Yöresi Yemek Kültürü

VII

Bağ Kavurması.. 63

Fırında Çankırı Güveci .. 64

Çankırı Ev Güveci ... 65

Kıyma Güveci .. 66

Kestaneli Güveç .. 67

Çankırı DöĢ / Böğür Dolması .. 68

Çankırı Hindi Dolması ... 70

Etli Yaprak Dolması .. 72

Kuru Kıymalı Kabak Dolması .. 73

Etli Pırasa Dolması ... 74

Etli YeĢil Domates Dolması ... 75

Ilgaz Ana (EkĢili Miyaneli Köfte) .. 76

Etli-Yoğurtlu Nohut Yahnisi ... 77

Sebzeli Kebap ... 78

Tavuk Etli Kuru Bamya (1) .. 79

Tavuk Etli Kuru Bamya (2) .. 80

Güveçte Etli Sebze Türlüsü .. 81

Sızgıçlı Kuru Fasulye .. 82

Etli-Nohutlu Kuru Kabak .. 83

Ayvalı Et Yemeği (1) ... 84

Ayvalı Et Yemeği (2) ... 85

YeĢil Badem Yemeği ... 86

Erikli Et Yemeği (1) ... 87

Erikli Et Yemeği (2) ... 88

KurutulmuĢ Patlıcan Yemeği ... 89

Nohutlu Pırasa Yemeği ... 90

KurutulmuĢ YeĢil Fasulye Yemeği .. 91

Patlıcan Yemeği .. 92

Kıymalı Kadın Parmağı (Madımak) ... 93

Islama .. 94

Tirit .. 95

Çankırı Mantısı (Tatar Böreği/Bohça Hamuru) ... 96

Çankırı Yöresi Yemek Kültürü

VIII

Mantar Kavurması ... 97

KıvırĢayık Otu Kavurması ... 98

Kabak Kabuğu Kavurması (1) ... 99

Kabak Kabuğu Kavurması (2) ... 100

Taze Fasulye Kavurması .. 101

Turp Kavurması... 102

KurutulmuĢ YeĢil Fasulye Kavurması ... 103

Yumurtalı Ispanak ... 104

Pastırmalı Yumurta ... 105

Tereyağlı Yumurta (Gelin Yumurtası) ... 106

Müceveze .. 107

KeĢkek (Evde PiĢirilmiĢ) ... 108

Fırında KeĢkek .. 109

ġabanözü Usulü KeĢkek ... 110

Mercimekli Bulgur Pilavı .. 111

Kütüklü Pilav (Etli Pirinç Pilavı) ... 112

Patatesli Bulgur Pilavı ... 113

Çoban Pilavı .. 114

Benli Pilav (Acem Pilavı) ... 115

Alaca Pilav .. 116

Pirinç Kıyması ... 117

ZEYTİNYAĞLILAR

Efelek Sarması .. 119

KurutulmuĢ Sivri Biber Kavurması .. 120

KurutulmuĢ Sivri Biber Kızartması .. 121

KurutulmuĢ Biber Dolması .. 122

Zeytinyağlı Lahana Dolması ... 123

Zeytinyağlı Pırasa Dolması ... 125

Gömme (1) .. 127

Gömme (2) .. 128

Kundak Ġçi ... 129

Çankırı Yöresi Yemek Kültürü

IX

Toklu Göbeği (KıvırĢayık Otu) Yemeği ... 130

Gök Domates Yemeği ... 131

Köy Köftesi .. 132

Mercimekli-Nohutlu Yaprak Dolması... 133

EkĢili Kabak ... 134

TATLILAR

Hameyli ... 136

Miyaneli Tatlı ... 137

Bürümcük (Tırtıl) Tatlısı .. 138

Kadayıf .. 139

Baklava ... 141

Dilber Dudağı .. 143

Yumurta Tatlısı (1) .. 144

Yumurta Tatlısı (2) .. 146

HöĢmerim (1) .. 147

HöĢmerim (2) .. 149

Un Helvası ... 150

Dondurma Helvası .. 151

Don Helva ... 152

Yarım Yağlı Çekme Helvası .. 153

Kara Helva .. 155

Leblebili Don Helva ... 156

NiĢasta Helvası ... 157

Yoğurtlu Lokma Tatlısı (1) ... 158

Yoğurtlu Lokma Tatlısı (2) ... 159

Lokma Tatlısı ... 160

MaviĢ Tatlısı .. 161

MafiĢ Tatlısı ... 162

Yayla Çiçeği .. 163

Gül Tatlısı .. 164

Paliza .. 165

Çankırı Yöresi Yemek Kültürü

X

Sütlü Pelverde ... 166

Ġncir Dolması ... 167

Ġncir Uyutması ... 168

Su Muhallebisi ... 169

Pıhtı ... 170

Ehlibilir (ġekerleme, Un Kurabiyesi) ... 171

Ġrmik Tatlısı .. 172

Bandırma (1) ... 173

Bandırma (2) ... 174

Avuz (1) ... 175

KarıĢtırma .. 176

Kabak Sütlüsü ... 177

Elma HoĢafı (Kompostosu) ... 178

Pestil ... 179

Fırında Kabak Tatlısı ... 180

Pına Kabak Tatlısı ... 181

Avuz (2) ... 182

Uğut ... 183

HAMUR İŞLERİ

Yazma Çöreği (1) .. 185

Yazma Çöreği (2) .. 186

Ġnce Börek (1) .. 187

Ġnce Börek (2) .. 189

Ġçsiz Börek ... 190

Ispanaklı Börek ... 191

Su Böreği .. 192

Cevizli Çörek ... 194

Nokul ... 195

ÇerkeĢ Lokumu ... 196

Su Hamuru (Ġri Hamur) (1) .. 197

Yaprak Hamur (PeriĢka/Ġri Hamur) (2) .. 198

Çankırı Yöresi Yemek Kültürü

XI

Akıtma (Cızlama) .. 199

Cizlembeç ... 200

Tava Çöreği ... 201

Tava Böreği ... 202

Katmerli Gözleme.. 203

Göbe (Gözleme).. 204

Gözleme .. 205

Oklava Ekmeği (Gözleme/Yağlı Ekmek) ... 206

Bazlama (yere Yazma/Hamil Ekmek) ... 207

Bükme (Etli Ekmek/Otlu Ekmek) ... 208

Ġnce Ekmek ... 210

Çankırı Ġnce Ekmek Muskası .. 211

Pirhoy .. 212

Sac Arası Çöreği ... 213

Çul Çöreği (Ekmek Kadayıfı) .. 214

Cevizli Tava Çöreği ... 216

Kül Çöreği ... 217

Mısır Çöreği ... 218

MÖNÜLER

I. Geleneksel Bayram Mönüleri ... 220

II. Düğün ve Sünnet Düğünü Mönüleri .. 220

III. Yaran Sıra Yemekleri Mönüleri .. 221

IV. Çankırı’da Gelenksel Davet (Takım) Yemekleri Mönüleri 222

V. Çankırı AkĢam Yemeği Mönüleri .. 224

VI. Çankırı Öğle Yemeği Mönüleri .. 228

VII. Sabah Mönüleri ... 230

Yemek YarıĢmasında Görev Alan Komisyonlar .. 231

YarıĢmaya Katkı Sağlayan Sponsor Firmalar ... 232

Dereceye Giren Yemekler ... 233

Çankırı Yöresi Yemek Kültürü

XII

Önsöz

Çankırı ve çevresi, Orta Asya’dan getirdiği kültür birikimini

Anadolu coğrafyasındaki eski kültürlerle sentezleyerek kendi özgün

kültürünü ortaya koyabilen renkli bir coğrafyadır.

 Yörenin folkloru, edebiyatı, gelenek ve görenekleri ile yemek

kültürü söz konusu renkliliği tüm canlılığı ile ortaya koymaktadır. Bir

toplumun kültürel birikiminin en önemli bileşenlerinden biriside sofra

ve yemek kültürüdür. Çankırı ve çevresi, birbirinden ilginç ve nefis

yemek çeşitleri ve sofra adabı ile köklü Türk damak zevki ve yemek

kültürünün dikkate değer bir bileşenini temsil etmektedir. Elinizdeki

kitap da bu yönde hazırlanmış kıymetli bir eserdir.

 “Çankırı Yöresi Yemek Kültürü” eseri, yörenin toplumsal değerlerini

ortaya çıkarma projelerinden biri olarak düzenlenen “Çankırı I.

Yöresel Yemek Yarışması” sonucu ortaya çıkmıştır. Çankırı Valiliği,

Belediye Başkanlığı ve Sivil Toplum Kuruluşlarının şükranla

yadettiğimiz katkıları ile düzenlemiş olduğumuz yemek yarışması ile

Çankırı yöresinde yemek ve sofra kültürünün köylere kadar uzanan

bir çizgide, yeniden ele alınarak akademik bir bakışla desteklenip

ulusal düzeyde takdiminin yapılması amaçlanmıştır. Böylece bilhassa

unutulmaya yüz tutmuş yemek ve geleneklerin de canlandırılarak

gerek yerel düzeyde ve gerekse ulusal düzeyde toplumla

paylaşılması hedeflenmiştir.

 “Çankırı Yöresi Yemek Kültürü” kitabında yöreye ait yemek ve

sofra kültürü ön planda tutulmuş; Çankırı’nın unutulmaya yüz tutmuş

yemekleri ve marka oluşturabilecek ürünleri araştırılmıştır.

Çankırı Yöresi Yemek Kültürü

XIII

Yüksekokulumuz, Sivil Toplum Kuruluşları, Resmi Kurumlar ve özel

kişilerin işbirliği ile düzenlenen yemek yarışmasında ortaya konan

ürünler, elinizdeki kitap aracılığıyla kalıcılık kazanacaktır. Bir toplum

projesi olarak değerlendirebileceğimiz bu çalışma, üniversite ve

toplum işbirliğinin en güzel örneklerinden olup, bir yılı aşkın bir sürede

titiz ve disiplinli bir çalışma sergilenerek Üniversite ve toplumun ortak

bir düzlemde buluşmasına örnek teşkil etmiştir. Bu bağlamda özellikle

komisyonlarda fevkalade titiz ve gayretle çalışan Çankırılı hanımların

katkısını şükranla anmak isterim.

 “Çankırı Yöresi Yemek Kültürü” kitabının hazırlanmasında emeği

geçen başta Çankırı Valiliği, Ankara Üniversitesi Rektörlüğü, Çankırı

Belediye Başkanlığı ve akademik desteklerinden dolayı Ankara

Üniversitesi Ev Ekonomisi Yüksekokulu Müdürlüğü’ne teşekkürlerimi

sunarken, titiz ve özverili komisyon çalışmaları ile her türlü takdirin

üstünde katkı sağlayan Çankırılı hemşehrilerim ve Yüksekokulumuz

yöneticileri ile personelini ve bütün kültür gönüllülerini kutluyor, kültürü

koruma ve gelecek kuşaklara aktarmada gayretlerinin artarak devam

etmesi temennisi ile bu eserin kültür hazinemizden bir kısmını daha

gelecek nesillere aktaracağı inancı ile bütün yararlanıcılara

saygılarımı sunuyorum.

 Prof. Dr. Sabahattin BALCI

 Ankara Üniversitesi

 Çankırı Meslek Yüksekokulu

 Müdürü

YEMEK KİTABININ HAZIRLANMASINDA GÖREV

ALAN KOMİSYONLAR

Çankırı Yöresi Yemek Kültürü

XIV

İdari Yürütücü Komisyon

Prof. Dr. Sabahattin BALCI

Yard. Doç. Dr. Murat ARI

Öğr. Gör. Hasan DAĞLAR

1- Mönü Oluşturma Komisyonu

Çekirdek Grup

Prof. Dr. Metin Saip SÜRÜCÜOĞLU

Doç. Dr. Funda Pınar ÇAKIROĞLU

Doç. Dr. AyĢe Özfer ÖZÇELĠK

Azize ÇIBIK

Mualla GÜLTEKĠN

Ġlknur HAYIRLIOĞLU

Sevim KURBANOĞLU

Serpil DOĞRU

AyĢe KIYMAZ

Özlem AVCI

Nuray BÜYÜKKÖSE

Komisyonun Çalışma Alanı

Çankırı ve Yöresi Yemekleri ile Çankırı ve Yöresi yemek

kültürüne uygun mönüler oluĢturmak.

2- Unutulmaya Yüz Tutmuş Yemeklerin Komisyonu

Çekirdek Grup

Çankırı Yöresi Yemek Kültürü

XV

Mediha UNCUOĞLU

Memnune YILMAZ

ġükran SĠNAN

Hatice BAYRAM

Ġsmail ÇAM

Birsen SALEPÇĠ

Güngör BAĞLAR

Komisyonun Çalışma Alanı

Çankırı ve Yöresi Yemekleri ile Çankırı ve Yöresindeki
unutulmaya yüz tutmuĢ yemekleri tespit etmek.

3- Marka Oluşturacak Ürünü/Ürünleri Tespit Komisyonu

Çekirdek Grup

Zeynep DĠNÇ

Hatice SĠDAR

Ümmühan ESKĠKAPUSUZ

Seçil ÇĠVĠTÇĠOĞLU

Songül ASTARLIOĞLU

Atifet ÇINAR

Asiye GÜLEġÇĠOĞLU

Mikail KARA

Gönül DESTĠCĠ

Komisyonun Çalışma Alanı

Çankırı ve Yöresinin marka oluĢturacak ürün/ürünlerini tespitini

yapmak.

Çankırı Yöresi Yemek Kültürü

XVI

 4- Yemek Kitabını Hazırlama, Düzenleme ve Tescil

Komisyonu

Çekirdek Grup

Leyla ÖNER

Sibel YĠĞĠT

Hatice ÇARDAK

Zekiye GÜMÜġOĞLU

Yasemin ALPER

Bekir DEMĠRTAġ

Selma ÖZKAN

Ġkbal ÇĠVĠTÇĠOĞLU

Hatice KÖKYER

Komisyonun Çalışma Alanı

Yemek yarıĢmasına katılan yemekler dıĢında Çankırı ve

Yöresinde yapılan yemekleri araĢtırmak, yöre yemek kültürü ve sofra

adabı ile ilgili bilgi edinmek, yemek tarifi sahiplerin tariflerinin yayını

için izin onayını almak, yemek kitabında yer verilecek konuların

tespitini yapmak, yemek kitabında kullanılacak fotoğrafları seçmek,

kitabın ana formatının belirlenmesi ve baskıya hazır hale getirilmesi

konusunda çalıĢmaları yürütmek.

YARIŞMADAN KİTABA

Çankırı Meslek Yüksekokulunun 2003-2004 öğretim yılı kültürel

ve sosyal faaliyetleri planlanırken kalıcı bir etkinliğin yapılması

Çankırı Yöresi Yemek Kültürü

XVII

düĢünüldü. ÇeĢitli fikirler içinde Çankırı yöresi halkının da

Yüksekokulumuz ile bütünleĢerek birlikte yürüteceği bir etkinlik

seçildi. “Çankırı I. Yöresel Yemek YarıĢması”. YarıĢmadaki amaç

Çankırı yöresinde hala yapılmakta olan yemeklerin yanı sıra değiĢik

sebeplerle unutulmuĢ veya unutulmaya yüz tutmuĢ yöre yemeklerini

ortaya çıkararak gündeme getirmekti.

ÇalıĢmaları organize etmek ve yürütmek üzere

Yüksekokulumuz öğretim görevlilerinden oluĢun “Yöresel Yemek

YarıĢması Düzenleme Kurulu” tespit edildi. Düzenleme Kurulu faaliyet

amacını, çalıĢma planı ve takvimini hazırlayarak, Yüksekokul Yönetim

Kuruluna sundu. Onaydan sonra çalıĢmalara baĢlandı. Ġlimiz Valisi,

Belediye BaĢkanı, Sosyal Dernek BaĢkanları, Çankırı Esnafı ziyaret

edilerek çalıĢmalarda destekleri talep edildi. Ziyaret edilen her

kesimin gönüllü olması çalıĢmaları hızlandırdı.

ÇalıĢmalarımızda Düzenleme Kurulu ile çalıĢabilecek bir

DanıĢma kurulu oluĢturuldu. Bu kurulda ilimizde damak zevki ile

tanınan eski köklü ailelerden her kuĢaktan üyelerin yanı sıra o günün

Valisi Sayın Halil ULUSOY’un eĢi Aysel ULUSOY, Belediye BaĢkanı

Ġrfan DĠNÇ’in eĢi Zeynep DĠNÇ, Çankırı Ġli Dernek BaĢkanları, özel ve

tüzel kurum baĢkanları da yer aldı.

Ġnternet üzerinden, Belediye anonsları ve yerel gazeteler

aracılığı ile duyurular yapıldı. Düzenleme Kurulunca bir program

dahilinde ilçeler gezildi. Kaymakamlık ve Belediyeler aracılığı ile

köylere kadar uzanarak yarıĢmaya katılımın olabildiğince geniĢ çaplı

olması ve mümkün olduğu kadar çok yöresel yemeğin sergilenmesi

için çaba gösterildi. Hazırlanan katılım formları yarıĢmaya katılmak

isteyenlere dağıtıldı. Formlarda yemekle ilgili gerekli bilgilere ilave

olarak varsa yemeklerin hikayeleri ve yöre kültüründeki yerinin

belirtilmesi istendi. Yüksekokulumuza ulaĢan formlar Düzenleme

Çankırı Yöresi Yemek Kültürü

XVIII

Kurulu ile birlikte DanıĢma Kurulundan oluĢturulan komisyonlar

tarafından incelenerek yemek tariflerinin yöresel olup olmadığı

belirlendi. Yöresel olmayanlar elendi.

Çankırı esnafının, dernek ve kuruluĢların sponsorluğu ve

Çankırı yöresi halkının katılımıyla 25 Mayıs 2004 tarihinde Çankırı I.

Yöresel Yemek YarıĢması yapıldı. YarıĢmada yemekler, lokantacı ve

pastacıların temsilcileri ile DanıĢma Kurulunun seçtiği Çankırı yemek

kültürünü iyi bilen, yaran kültürüne sahip, damak zevki ile tanınan jüri

üyeleri tarafından değerlendirildi.

Yemek yarıĢmasına ilgi ve katılımın çokluğu, unutulmuĢ ve

unutulmaya yüz tutmuĢ yemeklerin zenginliği, Yüksekokulumuzda

2004-2005 kültürel ve sosyal faaliyetleri arasında Çankırı Yöresi

Yemek Kitabının yazılmasının planlanmasına yol açtı. Bunca yemek

unutulmamalı, gelecek kuĢaklara aktarılmalıydı. Unutulmaya yüz

tutmuĢ damak zevkleri tekrar kazanılmalıydı. Yemek yarıĢmasında

çalıĢmalara katılan DanıĢma Kurulu ile bir toplantı yapılarak Çankırı

Yöresel Yemek Kitabı hazırlama faaliyeti dile getirildi. Bu toplantıda

çalıĢma komisyonlarının, üyelerinin çalıĢma alanları ve çalıĢma

takvimi belirlenmesi kararlaĢtırıldı. Hazırlanan çalıĢma Yönetim

Kuruluna sunuldu ve onaydan sonra çalıĢmalara baĢlandı.

Öncelikle yemek yarıĢmasına katılan yemeklerin katılım formları

incelenerek malzeme miktarları 6-8 kiĢilik standart hale getirildi. Aynı

çeĢit yemeklerden en uygun olan birisi seçildi. Aynı çeĢit yemeklerden

yörede farklı yapılanlar 1-2 olarak adlandırıldı. Ġlçe ve köylerde farklı

isimlerle aynı malzeme ve tarifle yapılan yemekler belirlendi ve ortak

tarif bütün isimlerin yer aldığı baĢlık altına yerleĢtirildi. Yemek

tariflerinin anlatımındaki farklı ifadeler aynı ifade Ģekline dönüĢtürüldü.

YarıĢmaya katılmamıĢ, fakat yöre yemek kültüründe var olan

diğer yemeklerin olup olmadığı araĢtırıldı ve eksik olan yemekler ilave

Çankırı Yöresi Yemek Kültürü

XIX

edildi. (Bütün bu gayretlere rağmen eminiz ki, kitabımızda yer

almayan, ulaĢamadığımız, daha birçok yöre yemeği var, daha sonraki

yıllarda bu yemeklerin de kitabımıza ilave edilmesini umuyoruz).

Çankırı yöresinde özel günlerde ve davetlerde yemek

mönülerinin yanı sıra Çankırı yöresi yemeklerinden oluĢan mönüler

hazırlandı. Mönü çalıĢmalarında Ankara Üniversitesi Ev Ekonomisi

Yüksek Okulu Müdiresi Sayın Prof. Dr. Emine GÖNEN, Ev Ekonomisi

Eski Müdiresi Sayın Prof. Dr. Semiha HASĠPEK, öğretim üyeleri

Sayın Prof. Dr. Metin S. SARAÇOĞLU, Doç. Dr. A. Özler ÖZÇELĠK

ve Doç. Dr. F. Pınar ÇAKIROĞLU yardımcı olmuĢlardır. Kendilerine

değerli katkılarından dolayı Ģükranlarımızı sunuyoruz.

Kitabımızda yemek tarifleri ve mönülerin yanı sıra, sonbaharda

kıĢlık yiyecek hazırlıkları, Çankırı yöresi sofra adabı ve kültürü, yöre

yemeklerinin hikayeleri ve kültürümüzdeki yeri hakkında da kısa da

olsa bilgiler bulacaksınız.

Kitabın hazırlanmasında tüm emeği geçen kiĢi, kurum ve

kuruluĢlara teĢekkür ederken, kültürümüz sonsuz, sofralarımız Ģen ve

bereketli olsun diyoruz.

 Düzenleme Kurulu

Çankırı Yöresi Yemek Kültürü

1

ÇANKIRI VE YÖRESĠNDE

SOFRA ADABI VE YEMEK KÜLTÜRÜ

YARAN SOFRA ADABI VE

SIRA YEMEKLERĠ

Yaran yemekleri yaran

sohbetlerinde ikram edilen

sıra yemeklerdir. (Bu

yemekler yaran meclisindeki

yarenlerin sırayla yaran

meclislerinde ikram ettikleri

yemeklerdir.) yemekler gece

sohbetin ilerlediği saatlerde

01:00-02:00 arasında yenilir. Sofraya hazırlık Küçük Başağı’nın

(yaran meclisinde Büyük Başağa’dan sonra en saygın kişi) “Başağam

yemek hazırdır” diyerek yemeğe davetiyle başlar. Çavuş (yaran

meclisinde düzeni sağlayan kişi), ocak sahibi (o akşamki yemeği

veren ev sahibi) ve yarenlerin biri olmak üzere üç kişi omuzlarında bir

el havlusu, bir ellerinde leğen ve sabun diğer ellerinde ibrikle yaran

meclisine girer.

Önce Büyük Başağa’nın önünde diz çökerek leğeni yere koyar,

ellerini yıkaması için su dökerler. Bu işlem daha sonra sırayla Küçük

Başağa’ya ve diğer yarenlere uygulanır. Daha sonra o akşam için

görevli olan yarenler kurulacak sofra sayısı kadar sofra bezi ile salona

gelir ve Büyük Başağa’ya en yakın olan yaren sofra bezini sermeden

önce “Gelmiş geçmiş bütün yarenlerin ruhuna Fatiha” der. Herkes

Çankırı Yöresi Yemek Kültürü

2

“Fatiha” suresini okuduktan sonra sofra bezleri serilir ve üzerine divan

sinilerinden (büyük çaplı kalaylanmış bakır tepsiler) oluşan sofralar

kurulur.

Ekmek ve tahta kaşıklar kenara dizilir. Sofraya önce çorba

getirilir. Küçük Başağa’nın Büyük Başağa’ya “Buyurun” demesiyle

Büyük Başağa ayağa kalkar. Büyük Başağa’ya en yakın olanlardan

başlayarak herkes sırayla kalkar ve sofralara yerleşir. Sofralardan

birine Büyük Başağa diğerine, Küçük Başağa, bir diğerine Reis (yaran

başı olan kişi) ve yaşı en büyük olan yaran olmak üzere yarenler

sinilerin etrafına yerleşir. Her sini etrafında en fazla 10-12 kişi

oturabilir. Sofralarda herkes yerini alınca Küçük Başağa Büyük

Başağa’ya “Buyurun Başağam” der. Başağa “Besmele” ile çorbadan

bir kaşık alır. Sonra diğer yarenler yemeğe başlar.

Başağa yemeğe başlamadan önce hiç kimse yemeğe

başlayamaz. Sofralardaki boş tabaklar alınırken bütün sofralardaki

tabakların bitmesi beklenir ve sofraya getiriliş sırasına göre toplanır.

Bu sıraya uymamak her sıra ihlali gibi ceza gerektirir. Genellikle

çorbadan sonra sırasıyla Çankırı fırın güveci, etli pilav, etli yaprak

sarması, tatlı, kuru bamya verilir. İçecek olarak yemeklerin yanında

kızılcık ekşisi ve hoşaf ikram edilir. Yemeklerin sonunda

yarenlerden biri sofra duası yapar. Sofradan kalkıldıktan sonra kahve

içilir.

Orhan ÖZKAN

Küçük Başağa

Çankırı Yöresi Yemek Kültürü

3

ÇANKIRI VE YÖRESĠNDE SOFRA ADABI

Yemek ve sofra adabı ilçeden ilçeye, beldeden beldeye, hatta

köyden köye küçük farklılıklar gösterse de genelde aynı özellikleri

gösterir. Eskiden özel dokunmuş sofra bezleri üzerine yerleştirilen

büyük bakır sinilerle yer sofraları kurulur, yemek sinisinin etrafında

sırasıyla; yaşlılar, erkekler, hanımlar ve çocuklar otururdu (Hatta bazı

köylerde önce erkekler, sonra hanımlar ve çocuklar yerdi). Sofraya

bakır sahanlar içinde getirilen yemekleri aynı tabaktan herkes önüne

isabet eden tarafından yerdi. Yemeğe sofradaki en büyük kişi

başlamadan kimse başlamazdı.Yemeğe besmele ile başlanır, yemek

sofra duası ile bitirilirdi. Gelişen teknoloji ile birlikte ulaşım araçlarının

hızı, gelir düzeyinin yükselmesi ile seyahat imkanlarının artması ve

iletişim alanındaki gelişmeler her insan gibi Çankırı yöresi halkının

yaşam tarzını da etkilemiştir. Örneğin özellikle şehir merkezinde

yemek çeşitlerine dışarıdan ilaveler olmuştur. Yemekler sini yerine

artık masa etrafında oturularak, herkesin önündeki yemek tabağına

servis yapılarak yenmektedir. Tabii ki bakır sahanların yerini de

porselen tabaklar, tahta kaşıkların yerine metal kaşık-çatal ve bıçaklar

almıştır. Fakat oturma düzeninde, yemek çeşidinde ve büyüklere

saygıda fazla bir değişiklik olmamıştır.

Çankırı Yöresi Yemek Kültürü

4

RAMAZANDA ĠFTAR SOFRALARI

Çankırı ve yöresinde Ramazan ayı boyunca iftar yemekleri ayrı

bir önem taşır. Ramazandan önce kaplar kalaylanır, mutfak erzakları

hazırlanır.

Ramazanda eş-dost, fakir-fukara yemeğe davet edilir. Sofrada

mutlaka bir misafirin bulunmasına özen gösterilir. Misafir olsun

olmasın yemekler eksiksiz özenle pişirilir ve sofra aynı özenle

hazırlanır. Sofraya otururken başköşeye evin büyükleri ve erkekler

oturur, daha sonra da çocuklar sofrada yerini alır. İftar topunun

atılmasını ve ezanın okunması beklenir.

İftar sofrasında iftariyelik

denilen hurma, zeytin, peynir,

çeşitli reçeller ve bal mutlaka

bulunur. Sofra, mevsime uygun

salata, taze soğan, biber, nane gibi

yeşilliklerle donatılır.

İftar topu atıldıktan sonra

oruçlar açılır, pastırmalı yumurta

başta olmak üzere iftariyelikler yenir.

İftariyeliklerden sonra, sıra takım yemeğine gelir. Takım

yemeğinde genellikle tarhana çorbası, bütün et veya Çankırı

güveci, etli yaprak sarması, pilav, bamya, hamurlu veya sütlü

tatlılar yenir. Sofrada içecek olarak hoşaf veya komposto ikram

edilir. Burada en önemli adet bamyanın tatlıdan sonra yeniyor

olmasıdır. Yemeğin sonunda sofra duası yapılır.

Çankırı Yöresi Yemek Kültürü

5

SAHUR SOFRALARI

Sahurda bir iki saat daha

erken kalkılarak sahur hazırlığı

yapılır. İlçeden ilçeye farklılıklar

göstermekle birlikte genelde

hamur işleri ve taneli yiyecekler

hazırlanır. Başlıcaları; ev

makarnası (erişte), gözleme,

otlu ekmek, kol böreği,

fırında keşkek, yağlı (okla)

ekmek, yazma çöreği veya börektir. Bunlar; kızılcık ekşisi, ayran,

hoşaf veya meyve kompostoları ile tüketilir.

Hatice SĠDAR

T. Yardım Sevenler Derneği
Yönetim Kurulu Üyesi

Çankırı Yöresi Yemek Kültürü

6

ÇANKIRI VE YÖRESĠ KÜLTÜRÜNDE

YEMEKLE ĠLGĠLĠ

MANĠLER VE DUALAR

Çankırı ve yöresinde yemeğe ya da ziyarete gelen misafirler,

ikramlardan sonra veya ayrılırken maniler söylerlerdi. Bu gelenek birçok

yerde hala devam etmektedir. Manilerden bazıları şunlardır;

Eviniz Tanrı dostu, hanen mübarek olsun,
Ocağın aydın olsun, eviniz nur ile dolsun.

Haktan yansın çırağın, iyerlensin burağın,
Cennet olsun durağın, hanen mübarek olsun.

Bundan özge söz olmaz, cahiller kadrin bilmez,
Görmeye doymak olmaz, izin verin gidelim.

Ne bakarsın ıraktan, baklavadan börekten,
Vazgeçmeyiz çörekten, hanen mübarek olsun.

Haydi kalkın gidelim, hir mum verin yakalım,
Pabuçlara bakalım, eviniz mübarek olsun,
Her taraf nur ile dolsun.

İstanbul’dan gül getirdim, dalından bülbül getirdim,
Misafirlerim içsin diye çay (yada kahve) getirdim.

Yemeklerden veya ziyaretlerdeki ikramlardan sonra genelde sofra
duası yapılır, bu dualardan bir önek;
Elhamdülillah, Elhamdülillah. Ziyade eylesin Allah,
Elhamdülillahillezi, etamena ve sakâna ve cealena minel müslimin,

Dirildi geldi niğmet veren Allahım ne cömert
Ölenlere gani gani rahmet
Sağ kalanlara sıhhat selamet
Soframız nur, kaza bela geri dur
Ev hanesini eyle mamur
Devamı devlet, kesiri rahmet
Kabulu dua zit vela tuğalletü el Fatiha

Fatiha suresi okunduktan sonra şöyle devam edilir: Önü Bismillah, arkası
Elhamdülillah, ne dediğimizi bilir Allah. Tekrarı en kısa zamanda nasip olur
inşallah.

Kaynak: Hatice BAYRAM, Çankırı-Merkez

Çankırı Yöresi Yemek Kültürü

7

ÇANKIRI KÜLTÜRÜNDE YEMEKLER

Çankırı ve yöresinde bazı yemekler özel günler, bazıları ise bir

mesajı iletmek için yapılır. Örneğin ölü evine yakın akraba ve

komşular ilk günlerin acısı ile ev sahibinin yemek yapamayacağı

düşüncesiyle yemek götürür. Bunlar genelde takım yemeği olabildiği

gibi, herhangi bir hamur işi veya tatlı da olabilir. Aynı şekilde yeni eve

taşınan komşuya yardımcı olmak için de yemek götürülür.

Özel Günler Ġçin Yapılan Yemekler

 Çankırı Kıymalısı (Kapalı Kıymalı)

Genellikle sonbaharda hazırla-

nan kavrulmuş kışlık kıymadan

hazırlanan kapalı kıymalı, düğünlerde,

mevlütlerde ve kalabalık toplantılarda

ikram edilir. Ayrıca ölü evine de

götürülür. Evlerde ise kış mevsiminde

hafta sonlarında hazırlanılanarak

yenir.

HazırlanıĢı:

Ölçü: Bir kıymalıya bir kepçe

doğranmış kıyma.

Sonbaharda hazırlanmış

kışlık kavrulmuş kıyma ince

ince doğranır. İçine ince

kıyılmış bol soğan ve

maydonoz ilave edilir. Biraz

kimyon, karabiber, pulbiber ve

Çankırı Yöresi Yemek Kültürü

8

tuz ekilir. İstenirse biraz da küpecik peyniri konulabilir. Harç iyice

karıştırılır. Hazırlanan bu kıymalı içi, kıymalı yapan fırınlara götürülür.

Kıymalı hamuru kıymanın üzerini kapatacak şekilde parmak uçları ile

birleştirildiğinden buna “Kapalı kaymalı” da denir.

 KeĢkek

Keşkeğin Çankırı yöresinde ayrı

bir yeri vardır. Yöremizin tarihi ve

geleneksel aşı denilebilir. Genellikle

düğün, mevlit, sünnet, yağmur duası,

festival ve şölenler gibi toplu

törenlerde yapılır ve misafirlere ikram

edilir.

Keşkek, birlik beraberlik, daya-

nışma ve kaynaşmanın yemeğidir.

Hazırlanmasının ilk aşamasından son aşamasına kadar bir paylaşım,

bir imece vardır. Keşkeğin ana maddesi denedir. Dene; eskiden

mahallelerde bulunan taş dibeklerin içine konup, ağaç tokmaklarla

kadın ve erkek en az beş kişi tarafından sırayla tokmak vurmak

suretiyle dövülerek yapılırdı ve her ailenin ihtiyacı aynı yöntemle

yardımlaşarak karşılanırdı.

Yöremizde çok çeşitli usullerle pişirilen keşkek, bazı ilçelerde

iftar sofralarının demirbaş yemeğidir. Bazı ilçelerde ise düğünlerde etli

pilav yerine ikram edilir. Bu düğünlerde keşkek yemeklerin baş

tacıdır. Bekarlarla “Ne zaman keşkeğini yiyeceğiz” denilerek

şakalaşılır… Keşkek mutluluk müjdecisidir. Düğünlerin tatlı telaşının

bir simgesidir. Bahçelere konan koca koca bakır kazanlarda

kaynayan denelere haşlanan dana eti katılarak yapılır. Hüner

Çankırı Yöresi Yemek Kültürü

9

keşkeğin dövülmesindedir. Tahta yayıkların fişekleriyle, yine sırayla

gücü kuvveti yerinde olan kadın ve erkekler tarafından iyice dövülür.

Dene, etle kaynaşıp, sakız kıvamına gelince keşkek hazır demektir.

Üzerine kızdırılmış tereyağı ekilerek servise sunulur. Ortak emekten

çıkan keşkek deyimi günlük yaşamımıza da sinmiştir. Çok yorulan, ya

da güneş altında fazla kalarak gevşeyenler “keşkek gibi olduk”, Bir

olaya şaşıranlar “ağzına keşkek” derler. Keşkek zahmet ister, alın teri

ister, bu zahmet yöremizde “kedi her zaman keşkek yemez” diyerek

dile getirilir. Keşkeğe verilen emek konuklarımıza verdiğimiz değerin

bir göstergesidir. Keşkeği sadece törenlerde bulunanlar yemez.

Gelemeyen yaşlılar, hastalar ve loğusalar da unutulmaz. Tatsınlar

diye onların evlerine de gönderilir.

 Keşkek pişirilen bir yerde paylaşım vardır. Yıllarca birbirini

görmemiş dostların hasreti, keşkek hasretiyle buluşur. Çocukluklar

canlanır, gözlerin önünde. Kaybetmiş de olsalar analar, babalar,

ebeler, dedeler o gün onların yanındadırlar. Keşkek dibekleri üzerinde

dönerek oynanan oyunları anlatırlar gençlere “Biz eskiden ….” diye

başlayan cümleler kurulur ve birinin dudaklarından dökülüverir oyun

tekerlemesi “yağlı dibek, eline ekmek, başına tokmak…” sözcükler

boğaza düğümlenir, gözler buğulanır ama bu hüzün o günleri iyi ki

yaşadık diyenlerin mutlulukla karışık hüznüdür.

 Keşkek sadece bir karın doyurma aracı değildir. Keşkeğe sahip

çıkmak, kültürümüze sahip çıkmaktır. Keşkeğin tadı damağınızdan,

anlamı yüreğinizden eksik olmasın.

AraĢtırmacı Sibel YĠĞĠT

Kurşunlu
Çankırı Merkez İl İdare

Kurulu Müdiresi

Çankırı Yöresi Yemek Kültürü

10

 Etli Pirinç Pilavı:

Etli pirinç pilavı, Çankırı’da özellikle sünnet düğünlerinde

kavurma et, toyga çorbası ve tatlı ile birlikte ikram edilir. Bu nedenle

kavurma etle pişirilen bu pilava “sünnet pilavı” da denir. Yaprak

sarması gibi yaren sofralarının, sıra gezmelerinin de vazgeçilmez bir

yemeğidir.

 Un Helvası

Selçuklular zamanında Çankırı’da yapılan Taşmescit,

zihinsel hastalar için şifahane olarak kullanılırdı. Hastalar mistik

(Tasavvufi) müzikle ve bir uğraşı ile tedavi edilirdi. O devirde

büyük leğenler içinde un helvası yapıldığı, helvanın hastalarla

birlikte karıştırıldığı söylenir. Bu da Çankırı’da un helvasının daha

12. yüzyılda bilindiğini göstermektedir. Günümüzde un helvası

mevlit kandilinde yapılarak kandil helvası olarak dağıtılır. Diğer

kandillerde de akşam yemeklerinin tatlısı olarak yapılır.

Bir oğul dünyaya geldiğinde oğul helvası olarak yapılır ve

dağıtılır.

Bir vefat olduğunda cenaze evinde yapılarak gelenlere

ikram edilir.

Çankırı Yöresi Yemek Kültürü

11

 Etli Yaprak Sarması:

Çankırı yöresinde hemen

hemen her davet yemeğinde,

iftar ve yaran sofralarında, düğün

ve bayramlarda etli yaprak

sarması yapılır. Çankırı’da

yaprak sarmasının özelliği çok

küçük sarılması ve içine etle

birlikte pirinç ve yarma

konulmasıdır. Çankırı’da yaprak

sarmasının küçüklüğünü hicve-

den bir de hikaye vardır:

 Yaprak sarması için gerekli olan tüm malzemeleri hazırlayan

kayınvalidenin evden ayrılması gerekir.Üç günlük gelinine sarmayı

yapıp pişirmesini söyler. Gelin söyleneni yapar, sarma pişince tadına

bakmak üzere bir tane alır. Gelin farkına varmadan bir tane daha, bir

tane daha derken tencerenin dibini bulur. Eve geç gelen kayınvalide

tencerenin kapağını açınca sarmanın başına geleni anlar ve şöyle

der:

 Dolmaya dadanmış bir pisik.

 Gelin hanım senin bu evden nasibin kesik.

 Gelin hanım sen mi yedin hep bu dolmayı?

 Akşam oğlum gelince göreceksin kavgayı.

Bunun üzerine gelinlik yaptığı için suskun olan gelin, gelinliğini
bozar ve şöyle cevap verir:

 Öyle güzeldi ki dayanamadım.

 Bitek bitek aldım tükenmez sandım.

 Üç günlük gelin, anası evine konulmaz sandım.

Çankırı Yöresi Yemek Kültürü

12

Mesaj Niteliği TaĢıyan Yemekler

 Sahanda Yumurta:

Hanımların yemek yapmaya zaman bulamadıklarında

imdatlarına koşan, öğrenci sofralarının demir başı diyebileceğimiz

sahanda yumurta Çankırı Kültüründe farklı bir amaca daha hizmet

eder;

Düğün akşamı gelinin kayın validesi, sahanda yumurta

yaparak gelinine gönderir. Sahandaki yumurta sayısı, geline kayın

validenin kaç torun beklediğinin bir mesajıdır. Gelinde kaç çocuk

sahibi olmak istiyorsa o kadar sayıdaki yumurtaya çatalıyla dokunur.

 Baklava:

Çankırı’da baklava nişas-

tayla tek tek incecik açılan ve biraz

kurutulan yufkaların üst üste

dizilmesiyle yapılan zahmetli bir

tatlıdır. Genellikle dini bayram-

larda, düğünlerde ve önemli

konukların davet edildiği yemek-

lerde ikram edilir.

 Düğün günü kız evinden damat evine gönderilen baklava,

akraba olan iki aile arasındaki ilişkilerin tatlı devam etmesi temennisi

anlamına gelen bir mesajdır.

Ayrıca dini bayramlarda bayramlaşmak üzere kayın validesinin evine

gelen damat için ayrı bir tepsi baklava hazırlanır. Yemekten sonra ilk

servis damada tepsinin orta yerinden yapılır, sonra diğerlerine ikram

edilir. Bu nedenle buna “Damat Baklavası” denir ve damat yemeden

kimse yiyemez.

Çankırı Yöresi Yemek Kültürü

13

ĠLKBAHAR KIR OTLARI

Çankırı ve yöresinde ilkbaharın gelişi ile tarlalarda ve kırlarda değişik

otlar çıkar. Bunların başlıcaları; kadın parmağı (madımak), kursalık,

ebem gümeci, gelincik otu, efelek, ciynak, tekecen, sirken ve yemlik.

Bu otların sağlık açısından faydalı olduğu bir gerçektir. Bazıları

ıspanak gibi sulu yemek olarak pişirilir, bazıları yumurta ve kıyma ile

kavrulur, bazılarının yaprağından sarma yapılır. Bazıları ise çiğ olarak

ince ekmek içine sarılarak yenir (Ciynak, yemlik, tekecen).

 Tarla Yemliği Kursalık

 Kır Yemliği Efelek

Çankırı Yöresi Yemek Kültürü

14

ÇANKIRI YÖRESĠNDE

KIġLIK YĠYECEK HAZIRLIKLARI

Sonbahar sonlarında Çankırı ve yöresinde hanımlarca hummalı

kışlık yiyecek hazırlıkları başlar. Et kavurması, hamur kurutması,

sebze kurutması, tarhana, küpecik peyniri, reçel, turşu, pestil bu

hazırlıkların başlıcalarıdır.

 Küpecik Peyniri

 Çankırı ve yöresi halkı için küpecik

peynirinin yerini tutacak peynir yoktur. Yaz

mevsiminin başlamasıyla köylerde

komşular sütlerini birbirlerine sırayla

vererek, sütler birleştirilir ve peynir yapılır.

Yaş peynir denilen tuzsuz peynir genellikle

bir parmak kalınlığında, daireler şeklinde yapılan peynirdir. Koyun

veya inek sütünden yapılabilir. İlçe halkı bu peyniri pazarlardan satın

alır.

 Yaş peynir yıkanarak tuzlanır ve bir tepsiye arkasına destek

konularak dikine dizilir. Bu şekilde fazla suyu süzülür. Sonra peynirler

beyaz çarşaf katları arasına üst üste konularak üzerine ağırlık

konulur. Böylece suyu alınmış olur. Bu işlem yaş peynirlerin suyu

iyice alınana kadar birkaç kez çarşaflar değiştirilerek yapılır.

 Suyu alınmış yaş peynir rendelenir veya (günümüzde) robottan

irice geçirilir ve yıkanmış temizlenmiş küpeciklerin içine basılır.

Basılma işlemi yapılırken peynir birer-ikişer kepçe konularak

Çankırı Yöresi Yemek Kültürü

15

küpeciğin içinde yumrukla iyice sıkıştırılır. Böylece peynirin hava

almaması sağlanır. Bu yöntemle ağzına kadar peynir basılarak

doldurulan küpeciğin üstüne bir avuç tuz konulur ve ağzına bir iki

asma yaprağı yerleştirilir. Asma yaprağının üstü 3-4 kat katlanmış

temiz bir bezle kapatılır ve küpeciğin ağız kısmındaki boğum yerinden

sıkıca bağlanır. Serin bir yerde kum üzerine ters çevrilerek saklanır.

Böylece varsa suyu, kuma akmış olur. Küpecik peyniri tuzlanarak,

suyu alınmış olduğundan ve genellikle en az 4-5 ay bekletildiğinden

zararlı bakterilerden arınmış, hem sağlık hem de lezzet açısından

ideal bir peynir çeşididir.

 Kullanım Alanı

 Küpecik peyniri kahvaltılarda yenilebildiği gibi ikindi çaylarında

ince ekmek içine sarılarak veya muska yapılarak da yenir.

 Ayrıca Çankırı kıyması yapılırken kıymanın içine biraz

konularak karıştırılır.

 Not: Peynir basılacak küpeciklerin ince, dar ve küçük olması peynirin

bozulmadan daha uzun süre korunmasını sağlar.

Çankırı Yöresi Yemek Kültürü

16

 Çankırı Tarhanası

Çankırı tarhanası iki şekilde yapılır.

1. Yarma Ġle Yapılan Tarhana (Ġri Tarhana)

YapılıĢı

1. Dibekte dövülmüş kabuğu soyulmuş buğday yanı keşkek
değirmeninde iri olarak çektirilir.

2. Fırından akşamdan tutulup ekşitilmiş bir tane ekmek mayası
alınır.

3. Geniş bir kapta maya ılık su ile ıslatılır. Üzerine yağı alınmış
torba yoğurdu, parmağı yakmayacak kadar ısıtılarak mayanın
üzerine tuz ile birlikte ilave edilir ve iyice karıştırılır.

4. Bu malzemeye çekilen yarma unu azar azar ilave edilerek
kulak memesi yumuşaklığında hamur yoğrulur.

5. Yoğrulan kabın ağzı kapatılır ve üstü örtülerek mayalanmaya
bırakılır. Her gün üzeri sertleşmemesi için yoğrulur. Böylece 3
gün bekletilir.

6. Üç gün sonunda gölgeye çarşafların üzerine un, kaşıkla küçük
parçalar halinde dökülür. Biraz kendini çekince alt üst edilir ve
arasıda biraz kendini çekince elle hafif ovalanarak tarhananın
daha küçük parçalar ayrılması sağlanır.

7. Bu tarhana fazla sertleşmeden biraz daha ovularak kalburdan
geçirilir.

8. Geçirilen tarhana yine gölge bir yerde çarşaflar üzerine
serilerek iyice kurutulur (Ekşiliğini kaybetmemesi için).

9. Kuruyan tarhana bez torbalarda kullanılmaya hazır şekilde
saklanır.

Not : Daha önceden ayıklanmış yeşil mercimek tarhanaya karıştırılarak da

saklanabilir.

Birsen SALEPÇĠ

Çankırı Yöresi Yemek Kültürü

17

2. Un Ġle Yapılan Tarhana

Malzemeler

 Bir kilo kaymaklı yoğurt

 Bir kilo domates

 Bir kilo soğan

 250 gram salçalık kırmızı biber

 Nane (sapları ile beraber)

 Dere otu (sapları ve çiçekleri ile)

 Maydanoz

 Salatalık (3 tane)

 Armut, elma, ayva (birer adet)

 Yarım kilo acı ve tatlı sivri biber

 Ekmek mayası

YapılıĢı

1. Bütün malzeme (maya hariç) küçük küçük doğranır.

2. Bu malzeme bir tencerede pişirilir ve soğutulur

3. Yoğurt, pişen ve soğutulan malzemelerin hepsi bu şekilde üç

gün bekletilir. Bu arada her gün bir defa karıştırılır.

4. Üç gün bekletilen bu malzemenin yarısı parmağı yakmayacak

kadar ısıtılır.

Çankırı Yöresi Yemek Kültürü

18

5. Maya tarhana karılacak kapta az ılık su ile ezilir. Üzerine

bütün malzemeler ilave edilir ve karıştırılır. Tuz ilave edilir.

6. Bu malzemeye un, yavaş yavaş katılarak kulak memesi

yumuşaklığında bir hamur yapılır ve mayalanmaya bırakılır

7. Her gün üzeri kaymak tutmasın diye yoğrulur.

8. Böylece kabarması bitinceye kadar bekletilir. (bu mayalanma

müddeti 10-15 gün sürebilir)

9. Eğer tarhana, hamur tarhana olarak kullanılacaksa küplere

veya kavanozlara basılarak serin bir yerde saklanır.

10. Eğer kuru tarhana olarak saklanacaksa gölgeye serilen

çarşafların üzerine un serpilerek, kaşıkla küçük parçalar

halinde dökülür. Biraz kendini çekince ters çevrilir.

11. Diğer tarafı da biraz kendini çekince ovalanarak elekten

geçirilir ve çarşafların üzerine serilerek iyice gölgede kurutulur

(Ekşiliğinin gitmemesi ve rengini kaybetmemesi için).

12. Bez torbalara doldurularak kullanılmak üzere saklanır.

Güngör BAĞLAR

Çankırı Yöresi Yemek Kültürü

19

 Hamur Kurutması

Sonbaharda hazırlanan kesme hamurlar kış günlerinde ev

hanımlarının en büyük yardımcısıdır.

1 kg un içine 2 yumurta, biraz tuz ve su ilavesi ile mantı hamuru

kıvamında hamur yoğrulur. 4-5 paziye bölünür. Her pazi 1 mm

kalınlığında açılır. Paziler biraz kurutulur. İstenilen hamur çeşidine

göre kesilir.

EriĢte için paziler 1, 1.5 cm. eninde

uzun şeritler halinde kesilir. Bu şeritlerin 3-4

tanesi üst üste konularak 1 mm eninde kesilir

ve temiz bir bez üzerinde kurutulur.

Dutmaç için paziler 4 parmak

genişliğinde şeritler halinde kesilir. 3-4 tanesi üst üste konularak 1-2

mm genişliğinde enine ince şeritler halinde kesilir. Kesilen bu ince

şeritler tekrar enine 1-2 mm genişliğinde kesilerek küçük kare

hamurlar elde edilir. Temiz çarşaflar üzerinde kurutulur.

Ġri Hamur için paziler 2-3 cm eninde

şeritler halinde kesilir. 3-4 tanesi üst üste

konularak tekrar 2-3 cm genişliğinde enine

kesilerek kareler elde edilir ve kurutulur.

Cimcik Hamuru için paziler 1 cm.

eninde uzun şeritler halinde kesilir. Sonra bu şeritler 2-3 mm. eninde

küçük parçalara ayrılır. Her parça ortadan sıkıştırılarak fiyonk haline

getirilir ve temiz çarşaflar üzerinde kurutulur.

Çankırı Yöresi Yemek Kültürü

20

 Et Kavurması

 Kış aylarında kullanılmak üzere sonbahar sonlarında küçükbaş

hayvan etinden kıyma, kuşbaşı et, ve sızgıç kavrulur. Eskiden soğuk

kış günlerinde taze et bulmak zor olduğundan uygulanmakta olan bu

gelenek hala devam etmektedir.

HazırlanıĢı

Kıyma : Kasaptan çekilmiş olarak hazır gelen kıyma büyükçe

bir leğende kendi yağında tuzlanarak iyice kavrulur. Kalıp şeklini

alması için sıcakken kaplara boşaltılır. Donunca kaplar ters çevrilerek

kıyma kalıp halinde çıkarılır ve serin bir yerde saklanır.

Bu kıyma genellikle Çankırı kıymalısı yaptırmak için kullanılır.

Ayrıca bu lezzete alışık olanlar çorbalarda ve yemeklerde bu kıymayı

kullanmaktadırlar.

KuĢbaĢı Et: Kuşbaşı şeklinde doğranmış et kıyma ile aynı

şekilde kavrulur ve yemeklerde kullanılır.

Sızgıç: Hayvanın kaburga kemiklerinin eti fazla sıyrılmaz.

Küçük parçalar halinde parçalanmış olarak kasaptan hazır halde gelir.

Kıyma ve Kuşbaşı et gibi kavrulur. Özellikle tarhana çorbasında ve

kuru fasulyede kullanılır. Hatta bazı hanımlar etli yaprak dolmasını

pişirecekleri tencerenin dibine bir sıra sızgıç döşerler.

Çankırı Yöresi Yemek Kültürü

21

 Et Kurutması

Buzdolabının olmadığı zamanlarda genellikle ihtiyaç fazlası et

(bilhassa kurban bayramlarında) kurutularak saklanırdı. Kurutulacak

et, kaburga kemikli etlerden seçilir (et kemikten sıyrılmadan tabi

haliyle), el büyüklüğünden parçalanır.Parçaların ortası urgan geçecek

büyüklükte bıçağın ucu ile delinir. Etin yüzeyinin tamamı bol tuzlanır

ve urgana dizilir. Urgan kilerin tavanına iki ucundan gergince

bağlanır. Etlerin birbirine değmemesi ve havalanması için araları 10-

15 santimetre açılır ve kurumaya bırakılır. Kurutulmuş et tüketileceği

zaman urgandan alınır suyun içinde bekletilerek yumuşatılır, sonra

tuzdan arındırmak için iyice yıkanır ve yapılacak yemek için kullanılır.

Kaynak: Öğr. Gör. İsmail Çam, Çankırı-Merkez

 Uğut

Uğut, yaz mevsiminde yapılır. Buğday yıkandıktan sonra,

birkaç gün su içinde bekletilir. Yaş olarak bir çuval içine doldurulur.

Çuval saman içerisine gömülür. Birkaç gün bekletilerek buğdayın

çillenmesi sağlanır. Sonra dışarı çıkarılarak güneşte kurutulur ve

öğütülerek un haline getirilir. İstendiğinde, özellikle kış mevsiminde

tatlı yapılarak yenilir.

Kaynak: Öğr. Gör. İsmail Çam, Çankırı-Merkez

Çankırı Yöresi Yemek Kültürü

22

 Ahlat Kavutu

Ahlat, dibekte dövülerek güneşte kurutulur. İçine kavurga,

mısır, kabak çekirdeği katılır. Değirmende öğütülerek un haline

getirilir. Su ile karıştırılarak yemek kaşığa basılıp şekillendirilerek

servise hazır hale getirilir. Misafirlere ikram edilir. Çocuklar çok sever.

Kuru olarak kesinlikle yenilemez; insanın nefesini keser, insan

konuşamaz. Ayrıca kuru olduğu zaman insanın ağzının her tarafına

bulaşır. “ Ağzında kavut mu var konuşsana” sözü mahalli olarak

susan insanlar için söylenen bir deyimdir.

Kaynak: Öğr. Gör. İsmail Çam, Çankırı-Merkez

 Ev Kavutu

 Malzemeler

 2 kg. sarı mısır

 2 kg. buğday

 2 kg. nohut

 2 kg. ayçekirdeği

 1 kg. kabak çekirdeği

 Sarı mısır, buğday, nohut, ayçekirdeği, kabak çekirdeği ayrı ayrı

kavrulur. Köy değirmenlerinde un gibi öğütülür, elekten geçirilir.

İsteğe göre sade veya şeker ya da pekmez katılarak yenir. Eski

masallı, oyunlu kış gecelerinin vazgeçilmez çerezlerindendir.

 KeĢ

 Çökelek, avuç içinde sıkılarak topak topak yapılır. Ağaçtan

yapılmış sık dokumalı özel sepetin içine dizilir ve kurutulur.

Kullanılacağı zaman bir kabın içinde su ile ıslatılarak ezilir, ayran

haline getirilir.

Çankırı Yöresi Yemek Kültürü

23

SEBZE KURUTMALARI

 Günümüzde sebzeleri kurutarak saklama tekniğinin, diğer

saklama tekniklerine (dondurma, konserve yapma gibi) göre daha

sağlıklı olduğu kabul edilmektedir. Çankırı ve yöresinde kurutulan

sebze çeşitleri boldur:

 Taze Fasulye (Kabuklu Pakla) Kurutması

Yeşil fasulyenin barbunya cinsi tercih edilir. Fasulyeler boyuna

ortadan ikiye kesilir ve yemek olacak şekilde doğranır. Havadar bir

yerde kurutulur. Kışın haşlanarak suyu süzülür, taze fasulye gibi sulu

yemeği veya yumurta ile kavurması yapılır.

 Asma Yaprağı Kurutması

Yaprakların saplarının uzun kısımları kesilerek ipe dizilir ve

gölgede kurutulur. Kurutulan yapraklar temiz bir kutu içine

yerleştirilerek saklanır. (Eskiden mahzen denilen karanlık odalarda

duvardaki çivilere asılarak saklanırdı). Kullanılacağı zaman,

kullanılacak kadarı çıkarılarak taze yaprak gibi sıcak suda haşlanır ve

sarılmaya hazır hale getirilir.

 Sivri Biber Kurutması

Yıkanan biberler boyuna ikiye bölünür ve temiz bir bez üzerinde

güneşte kurutulur. Kurutulan biberler bez torba içinde saklanır. Ayrıca

biberler bütün halinde sivri ucundan biraz kesilerek, sap kısmından

ipe dizilerek kurutulabilir.

Çankırı Yöresi Yemek Kültürü

24

 Dolmalık Biber Kurutması

Dolmalık biberler sap kısmından kesilerek ağzı açılır ve çekirdekleri
çıkarılır, ipe dizilerek güneşte kurutulur.

 Patlıcan Kurutması

1. Yıkanan patlıcanlar boyuna çizgiler halinde soyulur. Ortadan

uzunlamasına dörde bölünür, sap kısmından ipe dizilerek

güneşte kurutulur.

2. Yıkanan ve aynı şekilde soyulan patlıcanlar bir parmak

kalınlığında halka şeklinde doğranır ve ipe dizilerek kurutulur.

Kurutulan patlıcanlar bez torba içinde serin bir yerde korunur.

 Kabak Kurutması

Dolmalık kabaklar yıkanır ve soyulur. Boyuna dörde bölünür ve

doğranır. Temiz bir bez üzerinde kurutulur.

 Nane Kurutması

Nane yaprakları saplarından ayrılır. Yıkanarak suyu süzülür.

Temiz bir bez üzerinde kurutulur. Kuruyan naneler ovularak inceltilir

veya iri gözlü elekten geçirilir. Kavanozda veya bez torba içinde

saklanır.

Çankırı Yöresi Yemek Kültürü

25

 Elma Kurutması

Elmalar karpuz gibi dilimlenerek, çekirdekleri temizlenir.

Elmanın kabuklarının soyulup soyulmaması isteğe bağlıdır.

Hazırlanan elmalar temiz bir örtü üzerine serilerek güneşte kurutulur.

 Pestil

Çankırı yöresinde yaygın olarak yetiştirilen meyvelerin biri de

eriktir. İhtiyaç fazlası erikleri israf etmemek için kış mevsiminde

kullanılmak üzere kurutulur veya pestil yapılır.

 Erikler çürüklerinden ayıklanıp yıkandıktan sonra, kazanda bir

miktar su ile kaynatılır. İstenilen kıvama geldikten sonra kevgirden

geçirilerek çekirdeklerinden ayrılır ve özel olarak hazırlanmış pestil

tahtalarına dökülerek güneşte kurutulur. Pestil tahtası, 25-30

santimetre eninde, 3-4 metre boyunda rendelenmiş, çevresine 2-3

santimetre çıta çakılmış tahtadır. Bazı pestil tahtalarının çevresine

pestilin dökülmemesi için çıta değil, eriklerin kevgirde kalan

çekirdekleri dizilir.

Özellikle küçük, mor renkli, hoş kokulu, tatlı “amesken” denilen

erikten yapılan pestil çok makbüldür.

Çankırı Yöresi Yemek Kültürü

26

 Katık

 Katık köylerde kahvaltılık olarak yapılan bir tür peynirdir. Ayran

pişirilir ve bez torbada süzülerek katılaştırılır. Bazı köylerde ise ilk

pişirme işleminde ayran değil, doğrudan torba yoğurdu pişirilir.

Katılaşan pişmiş yoğurt sütle karıştırılarak yeniden pişirilir ve torbada

süzülür. Süzülerek iyice katılaşan peynire “Katık” adı verilir.

Topraktan yapılmış ağzı geniş testi veya depmelerde saklanarak

kahvaltılarda tüketilir.

Kaynak: Öğr. Gör. İsmail Çam, Çankırı-Merkez

YEMEK YARIġMASINDAN GÖRÜNTÜLER

Çankırı Yöresi Yemek Kültürü

27

Aluç Marmelatı

Malzemeler

 Aluç

 Şırası kadar şeker

YapılıĢı

1. Aluç yıkanıp, ayıklanıp üzerini örtecek kadar suyla iyice
yumuşayıncaya kadar haşlanır.

2. Temiz kullanılmamış tülbentten süzülür.

3. Alta geçen şırası şekerle kaynatılır.

4. Kaşıktan yavaş yavaş uzadığı zaman kıvamı olmuş
demektir.

5. Marmelat ocaktan alınarak sıcak halde kavonozlara konur
ve kavonozun kapağı kapatılır.

Kaynak: Aliye ÇELİK, Çankırı - Kurşunlu

Çankırı Yöresi Yemek Kültürü

28

ViĢne Marmelatı

Malzemeler

 Vişne

 Su

 Şeker

YapılıĢı

1. Vişneler ayıklanıp yıkanır.

2. Üzerini örtecek kadar su ile iyice yumuşayıncaya kadar
haşlanır.

3. Vişneler kevgirden elenerek geçirilir. Alta geçen şırası tekrar
tülbentten süzülür.

4. AIta geçen şıranın 1/5 i kadar şeker ayarlanır.

5. Şıra, geniş tavalarda kaynatılarak suyu buharlaştırılır.

6. İyice suyu uçtuktan sonra şeker ilave edilerek kıvamı
oluncaya kadar kaynatılır.

7. Kıvamı: Bir tabak suya kaynayan marmelattan 1 damla
damlatılır.

8. Yayılmadan kalıyorsa olmuş demektir veya kuru tapağa bir
damla damlatılır.

9. Hiç yayılmadan sert bir şekilde duruyorsa olmuş demektir.

10. Kıvamını bulan marmelat sıcak halde kavonozlara konulur,
kapağı kapatılıp ters çevrilerek soğuması beklenir.

Kaynak: Sabiha ADIGÜZEL, Çankırı - Kurşunlu

Çankırı Yöresi Yemek Kültürü

29

Kızılcık Marmelatı

Malzemeler

 Kızılcık

 Su

 Şeker

YapılıĢ

1. Kızılcıklar ayıklanıp yıkanır.

2. Üzerini örtecek kadar su konularak iyice yumuşayıncaya
kadar haşlanır.

3. Haşlandıktan sonra ezilerek kevgirden geçirilir.

4. Alta geçen şıra tekrar tülbentten geçirilir.

5. Alta geçen şıranın ¼ kadarı kadar şeker ayarlanır.

6. Şıra geniş tavalarda biraz suyu uçuncaya kadar kaynatılır.

7. Sonra şeker ilave edilerek kıvamını buluncaya kadar
kaynatılır.

8. Kıvamı; kaşıktan 2 damla birleşerek bir damla olup akıyorsa
olmuş demektir.

Kaynak: Dursuna ADIGÜZEL, Çankırı - Kurşunlu

Çankırı Yöresi Yemek Kültürü

30

Kızılcık Reçeli

Malzemeler

 1 kg. kızılcık

 1 kg. şeker

 1/2 limon suyu

 1 çay bardağı su

YapılıĢı

1. Temizlenen kızılcıklar güzelce yıkanıp saplarından ayrılır.
(istenirse çekirdeği çıkarılır)

2. Tencerede bir çay bardağı su ile kısık ateşte, ağzı kapalı
olarak kaynadıktan sonra 10 dk. pişirilir.

3. Kaynayan meyvelere bir kg şeker ilave edilerek karıştırılır.

4. Limon suyu katıldıktan sonra 5 dk daha kaynatılır. Reçel
kıvamına gelince ocaktan alınır.

5. Kavanozlara doldurulur, ağzı streç veya folyo ile sarılır.
Üzerine kapağı kapatılır. Serin bir yerde muhafaza edilir.

Not: Kavanozların ağzını folyo veya streç ile kapatmanın sebebi

üzerinin küflenmemesi içindir.

Çankırı Yöresi Yemek Kültürü

31

Kızılcık ġurubu

Malzemeler

 1 kg kızılcık

 1 kg şeker

 10 su bardağı su

YapılıĢı

1. Olgun kızılcıkların sapları temizlenerek yıkanır, kızılcıklar
kevgire alınır.

2. Kızılcıklar 10 su bardağı su ile ezilinceye kadar kaynatılır.

3. Sık süzgeçten geçirilerek suyu süzülür.

4. 1 kg şeker, süzülmüş kızılcık suyuna ilave edilerek
kaynadıktan sonra kuvvetli ateşte boza kıvamına gelinceye
kadar kaynatılır.

5. Şurup sıcak sıcak kavanozlara dökülür.

6. Soğuyunca folyo veya streçle sarılıp kapağı kapatılır.

7. Kullanılmak üzere serin bir yerde muhafaza edilir.

Çankırı Yöresi Yemek Kültürü

32

Armut Pekmezi

(Yabani Armut)

Malzemeler

 Yabani armut

 Su

YapılıĢı

1. Armutlar ayıklanıp yıkanır ve ezilir.

2. Üstünü örtecek kadar suyla iyice yumuşayıncaya kadar
haşlanır.

3. Tülbentten süzülüp şırası alınır.

4. Şırası kaşıktan uzayıncaya kadar kaynatılır.

5. Sıcak halde kavonozlara konur, kapağı kapatılıp ters
çevrilerek soğumaya bırakılır.

Kaynak: Hafize GÜLTEKİN, Çankırı - Kurşunlu

Çankırı Yöresi Yemek Kültürü

33

TURġULAR

 Türkiye’mizde geleneksel olan turşuların yanı sıra Çankırı

yöresine özgü turşular da yapılır. Çankırı ve yöresi turşularının uzun

süre bozulmadan korunabilmesinde ve lezzetli olmasında Çankırı

kaya tuzunun büyük rolü vardır. Yöreye özgü turşuların başlıcaları:

 Çöğürdük (Yabani Armut) TurĢusu

Sırlı küpecik içine yıkanmış çöğürdükler konulur. Üstünü

örtecek kadar su doldurulur.Sirke kıvamına gelince olmuş

demektir.Sirke olarak veya suyu içilerek tüketilir.

 Dolma Biberi TurĢusu

Malzemeler

 Havuç
 Domates (sertçe olanlar alınır)
 Acı ve tatlı sivri biber
 Nane
 Maydanoz
 Sirke
 Tuz
 Dolma biberi (orta boy)
 Kırmızı pul biber
 Sarımsak
 Beyaz lahana

HazırlanıĢı

1. Dolma biberlerinin başları, biberleri yırtmadan dikkatlice
çıkarılır ve tohumları silkelenir.

2. Kevgire ağızları aşağı gelmek üzere dizilir (suyunun akması
için).

Çankırı Yöresi Yemek Kültürü

34

Ġç malzemenin hazırlığı

1. Bütün malzeme yıkanır.

2. Havuçlar soyularak küp küp doğranır. Biberler birer cm
kalınlığında doğranır.

3. Sarımsaklar ayıklanarak iyice doğranır.

4. Domatesler iri kuş başı şeklinde doğranır. Lahanalar ince
kıyılır.

5. Nane ve maydanoz kıyılır.

6. Büyükçe bir kapta bütün malzemeler harmanlanır ve
kavanoza yerleştirilir (Bir kısmı ayrılarak aralara serpilir).
Üzerine bir miktar sirke, tuz ve kırmızı pul bimer ilave edilerek
iyice karıştırılır. Ve lezzetine bakılır, acısı ve tuzu biraz baskın
olmalıdır. Çünkü dolan biberler acıyı ve tuzu alır. Biberler tek
tek doldurulur. Ağız kısmına domates gelmesine dikkat edilir.

7. Dolan biberlerin üzerine domateslerle kapak yapılır. Sivribiber
(kırılarak) sarımsak ve az tuz serpilerek sıra ile dizilir.

8. İsteği göre bir veya iki sırada bir tuz, nane, sarımsak ve acı
biber serpilir. Böylece dolan biberler bitinceye kadar devam
edilir.

9. En üstüne bol nane, tuz, acı biber, sarımsak konarak bitirilir.
(istenirse aralarına birer ikişer defne yaprağı da konur).

10. Turşumuza ve kavanozumuza göre iki ölçü su, bir ölçü kaliteli
sirke, bir çorba kaşığı limon tuzu, bir çay bardağı toz şeker,
tuz bir kapta eritilir. Tuzuna bakılır, karar ise turşunun üzerine
basıncaya kadar doldurulur ve ağzı sıkıca kapatılır.

11. Serin ve karanlık yerde turşular oluncaya kadar bekletilir (ara
sıra tuzu ve sirkesi kontrol edilir).

Not :

1. Sirkenin hazırlanmasında kullanılan limontuzu yumuşamasını
önlemek, şeker ve limon tuzu da turşunun sararması için konulur.
Bu sirke hazırlama usulü, lahana turşusu hariç bütün turşularda
uygulanır.

2. İç malzemesi ve dolma biberi kavanoza göre ayarlanır.

Çankırı Yöresi Yemek Kültürü

35

 Kelek TurĢusu

Çankırı kavunu ünlüdür. Çankırı’nın Kızılırmak ilçesinde ve

köylerinde kavun festivalleri yapılır. Kavunun kalın kabuklu olması

uzun süre saklanmasını sağlar. Serin yerlerde sapından asılarak kışa

kadar da saklanabilir. Sonbaharda bostan bozumunda

olgunlaşmamış küçük yeşil kavunlardan (kelek) turşu yapılır.

Malzemeler

 5 kg. kelek (düzgün ve küçük olanlar seçilir)
 ½ kg. salatalık
 ½ sivri biber
 ½ lahana
 ½ havuç
 1 bağ nane
 1 bağ maydanoz
 ½ kg. sarımsak
 ½ ala çakırlı domates
 Tuz, acı biber, kırmızı biber
 1 kg Domates (kapak için)

HazırlanıĢı

1. Kelekler iyice yıkanır ve kabukları soyulur. Küçük bir kaşık veya
oyma aleti ile tek tarafından içinin çekirdek kısmı oyularak
çıkartılır.

2. Oyulan keleklerin içi ve dışı tekrar yıkanarak suyu süzdürülür.

3. Bol tuz ile her tarafı tuzlanır. Ağızları yukarı gelecek şekilde 4
saat kadar bekletilir.

4. Kelekler bekletilirken bütün malzemeler yıkanarak temizlenir ve
küçük küp halinde doğranır. Tuz ilave edilerek harmanlanır.

5. Bekletilen kelekler yıkanır ve içi hazırlanan malzemeler ile
doldurulur.

6. Ağızları domatesler ile kapatılır ve kavanozlara ağızları yukarı
gelecek şekilde yerleştirilir. Üstünü örtecek kadar salamura suyu
ile doldurularak kavanozun ağzı kapatılır ve serin yerde
saklanır.

Çankırı Yöresi Yemek Kültürü

36

Salamura Suyunun HazırlanıĢı

5 bardak suya 1 çorba kaşığı tuz, 1 avuç nohut, 1 yemek kaşığı toz
şeker, iyice karıştırılır ve hazırlanan turşunun üzerine dökülür. Yarım
limon suyu veya küçük bir parça limon tuzu katılabilir.

 Patlıcan TurĢusu

1. İnce uzun patlıcanlar yıkanır ve boyuna çizgiler halinde
soyulur.

2. Suda haşlanır ve suyu süzülerek temiz bir bezle sıkılarak fazla
suyu akıtılır.

3. Karnı yarık gibi ortalarından çizilerek açılır. İçleri kelek turşusu
için hazırlanan malzeme gibi iç malzemesi ile doldurulur.

4. Rafya veya maydanoz sapı ile patlıcanlar bağlanır ve
kavanoza yerleştirilir.

5. Bir ölçü sirke, iki ölçü su karışımına bir çorba kaşığı tuz ilave
edilerek karıştırılır ve bu karışım patlıcanların üzerini örtecek
şekilde kavanoza dökülür.

6. Kavanozun ağzı kapatılarak serin bir yerde bekletilir.

Çorbalar

37

Çorbalar

38

Cimcik Hamuru Çorbası

Malzemeler

 2 kepçe un

 2 yumurta

 1 kase yoğurt

 2 yemek kaĢığı tereyağ

 Tuz

 2 diĢ sarımsak

Yapılışı

1. Un içine 1 yumurta kırılır. Biraz tuz ve su ile mantı hamuru gibi
katı bir kıvamda yoğrulur.

2. Hamur 1 mm kalınlığında açılır. Açılan pazi 1,5 cm
büyüklüğünde kareler Ģeklinde kesilir. Sonra bu küçük kareler
ortadan sıkıĢtırılıp fiyonk Ģekline getirilir.

3. 1 litre su, bir tencerede kaynatılır. Biraz tuz ilave edilerek
hazırlanan hamur içine atılır.

4. PiĢince altı kapatılıp 10-15 dakika tencere içinde bekletilir.

5. 1 kase yoğurt içine bir baĢ sarımsak ezilerek ilave edilir ve
yoğurt iyice çırpılır. Sarımsaklı yoğurt hamurun üzerine
dökülerek iyice karıĢtırılır.

6. Bir tavada tereyağının yarısı eritilerek içine 1 yumurta kırılır
ve çorbanın üzerine dökülür. Yağın diğer yarısı eritilerek içine
salça veya pul biber konulur ve sos yapılır. En üste dökülür.
Cimcik hamuru servise hazırdır.

Kaynak: Server ĠĞCĠ, Çankırı-Merkez

 (Çorbalarda Çankırı I. Yöresel Yemek YarıĢması Birincisi)

Not: Çorba kurutulmuş cimcik hamuru ile de yapılabilir. (Bakınız

Sonbahar hazırlıkları).

Çorbalar

39

Toyga Çorbası

Malzemeler

 1 su bardağı aĢurelik buğday

 1 çay bardağı nohut

 1 yemek kaĢığı süzme yoğurt

 1 yumurta

 1 yemek kaĢığı un

 1-2 kaĢık tereyağ

 Kırmızı biber

 Nane ve tuz.

Yapılışı

1. Buğday ve nohut ıslatılıp haĢlanır.

2. Yumurta, 1 kaĢık un ve yoğurt karıĢtırılarak haĢlanan buğday
ve nohuta eklenir.

3. Tereyağ içinde un kavrulur, pembeĢelince karıĢıma eklenerek
5-10 dakika piĢirilir.

4. Çorbanın üzerine kızarmıĢ biber ve nane dökülür. Servis hazır
hale getirilir.

Kaynak: Nazmiye HANEFĠOĞLU, Çankırı-Merkez

 (Çorbalarda Çankırı I. Yöresel Yemek YarıĢması Ġkincisi)

Çorbalar

40

Tandır Çorba

Malzemeler

 100 gr. haĢlanmıĢ dana eti

 Ġki diĢ sarımsak

 Bir küçük kuru soğan

 Bir kase yoğurt

 2 yemek kaĢığı un

 Tuz, baharat, maydanoz.

Yapılışı

1. Dana eti düdüklü tencerede haĢlanıp didilir (küçük parçalara
ayrılır).

2. Tencerede sıvı yağla beraber ince kıyılmıĢ sarımsak ve
soğanla kavrulur.

3. HaĢlanmıĢ et, suyu ile birlikte tencereye boĢaltılır.

4. Ayrı bir kasede yoğurdun içine yumurta, un, tuz ve baharat
katılarak çırpılır.

5. Tencerede kaynayan karıĢıma ilave edilir.

6. 10 dakika kaynayınca maydonuzu ilave edilerek servis yapılır.

Not: Bu çorba dana eti yerine, dana dili ile de yapılabilir. Dil

haşlandıktan sonra, soyularak küçük parçalar halinde doğranır.

Kaynak: AyĢe ALTINSOY, Çankırı-MERKEZ

 (Çorbalarda Çankırı I. Yöresel Yemek YarıĢması Üçüncüsü)

Çorbalar

41

Yoğurtlu Keşkek Çorbası

Malzemeler

 2 çay bardağı keĢkek

 1 çay bardağı fasulye

 1 çay bardağı nohut

 1 küçük kase yoğurt,

 Nane

 Tuz

Yapılışı

1. Nohut, Fasulye ve KeĢkek 1 gün önceden ıslatılır.

2. Tencerede hepsi piĢirilir.

3. Yoğurdun birazı ayrılır.

4. PiĢen karıĢım servis kabına alınıp yoğurtla birlikte karıĢtırılır.

5. Ayrılan yoğurt ve nane piĢen karıĢımın üstüne dökülerek
servis yapılır.

Kaynak: Hacer BĠBER, Çankırı-Merkez

Çorbalar

42

Tarhana Çorbası

Malzemeler

 6 yemek kaĢığı kuru tarhana

 1 kahve fincanı

 YeĢil Mercimek

 1 kase sızgıç veya kıyma

 1 yemek kaĢığı salça

 Pul Biber

 Nane

 Su

 3 diĢ sarımsak

 Tuz

Yapılışı

1. Tarhana 2 saat önceden ıslatılır.

2. YeĢil mercimek haĢlanıp suyu süzülür.

3. 1 kaĢık yağla tencerede kıyma veya sızgıç kavrulur.

4. Ġçine salça, su ve ıslattığımız tarhana ilave edilir.

5. Ġçerisine ince kıyılmıĢ sarımsak ile haĢlanmıĢ yeĢil mercimek
ilave edilir ve karıĢtırılarak piĢirilir. Kaynarken tuz, pul biber ve
nane ilave edilir.

Not: Bazıları tarhana çorbasının üzerine biraz küpecik peyniri ve

yağda kızarmış küçük kare ekmek parçaları koyarak yerler.

Kaynak: Satı GÖKMEN, Çankırı-MERKEZ

Çorbalar

43

Hamur Köftesi Çorbası/Şaştım Aşı

Malzemeler

 2 su bardağı un

 1 çay bardağı bulgur

 Aldığı kadar su

 Tuz, salça, yağ ve soğan

 (Ġstenirse haĢlanmıĢ yeĢil mercimek ilave edilebilir).

Yapılışı

1. Un, bulgur ile karıĢtırılarak üzerine bir miktar tuz ve su ilave
edilir.

2. Kulak memesinden daha sert bir Ģekilde hamur yoğurulur.

3. Hamur mercimek büyüklüğünde parçalara ayrılır.

4. Diğer bir taraftan tencere içine biraz yağ konulur.

5. Soğanlar doğranıp pembeleĢinceye kadar kavrulur. Üzerine
salça ilave edilip biraz bekletildikten sonra suyu konulur.

6. Suyu kaynayınca küçük parçalara ayırdığımız hamurlar ilave
edilir ve karıĢtırılarak kaynatılır.

7. Ocaktan indirilip servis yapıldıktan sonra isteğe göre
sarımsaklı ya da sarımsaksız yoğurt ve karabiber ilave edilir.

Hikayesi:

Çok eskiden üç çocuğu ile yaĢayan fakir bir anne varmıĢ. Bir gün
çocukları acıkmıĢ. Annenin elinde ise ne ekmek yapacak kadar un, ne
de pilav piĢirecek kadar bulguru varmıĢ. Ġki avuç unu, bir avuç kadar
da bulguru varmıĢ. Ama bu ikisini karıĢtırıp bir çorba yapmıĢ.
Çocuklar bu yemeğin adını sorduklarında anne; “ġaĢtım AĢı” Ģeklinde
cevap vermiĢ. Daha sonra bu yemek “Hamur AĢı”, son olarak da
“Hamur Köftesi” olarak günümüze kadar ulaĢmıĢtır.

Kaynak: GülĢen DERĠNGÖZ, Çankırı-Merkez

Çorbalar

44

Göce Çorbası

(Ayranlı/Katıklı Çorba)

Malzemeler

 1 küçük kase yoğurt

 1 yumurta

 2 yemek kaĢığı un

 1 küçük kase yarma buğday

 Tuz

Yapılışı

1. Yoğurt, yumurta, yarma buğday ve un bir tencerede karıĢtırılır.

2. Üzerini örtecek kadar su ilave edilir.

3. Kısık ateĢte karıĢtırılarak kaynatılır.

4. PiĢtikten sonra üzerine 1 çay kaĢığı nane konulur ve
karıĢtırılır.

5. Kırmızı biberli veya salçalı eritilmiĢ tereyağ sosu hazırlanarak
çorbanın üzerinde gezdirilir.

Kaynak: ġerife MERCAN, Çankırı-Orta

Çorbalar

45

Dutmaç Çorbası

(Mercimekli Tatar)

Malzemeler

 1 çay bardağı yeĢil mercimek

 1 çay bardağı dutmaç

 1 diĢ sarımsak

 1 küçük kase yoğurt

 Sosu için salça

 Baharat ve tuz

Yapılışı

1. Önce 1 su bardağı mercimek haĢlanır ve süzülür. Daha sonra
mercimeğin üzerine sıcak su eklenir ve dutmaç (tatar)
hamurları ilave edilerek haĢlanır.

2. Çorba ateĢten indirilip biraz soğutulur.

3. Yoğurdun kesilmemesi için daha sonra sarımsaklı yoğurdu
hazırlanır ve biraz soğumuĢ çorbanın içerisine katılır. Diğer
tarafta sosu hazırlanır.

4. Tava içerisine biraz yağ konularak kaĢık ucu kadar salça
ateĢte ezilir.

5. Üzerine biraz su katılarak kıvamı getirilir.

6. Nane ve diğer baharatlar eklenerek servis tabağına alınır ve
sıcak sıcak servis yapılır.

Not: Mercimek 8-10 saat kadar ıslatılırsa, önceden haşlamak

gerekmez. Kullanılacak dutmaç için sayfa 19’a bakınız.

Kaynak: Nefise ÇUBUK – Emine DURSUN, Çankırı-Merkez

Çorbalar

46

Sütlü Çorba

Malzemeler

 3 su bardağı süt

 1 su bardağı pirinç

 1 su bardağı su

 Tuz

 Karabiber

Yapılışı

1. Pirinç yıkanarak suyu süzülür.

2. Suda suyu azalıncaya kadar iyice kaynatılarak piĢirilir.

3. PiĢmiĢ pirincin üzerine süt ilave edilir.

4. Bir süre daha piĢtikten sonra üzerine karabiber serpilerek
servis yapılır.

Not: Aynı çorba pirinç yerine erişte ile de yapılabilir.

Kaynak: AyĢe AKANOĞLU, Çankırı - Ilgaz

Çorbalar

47

Yarma Çorbası

Malzemeler

 1 su bardağı yarmalık buğday,

 1 kase yoğurt

 Nane

 1 yemek kaĢığı tereyağı

 Su ve tuz

Yapılışı

1. Yarmalık buğday suda haĢlanır.

2. HaĢlanan buğday ocaktan indirilince biraz soğutularak üzerine
çırpılmıĢ yoğurt ilave edilir.

3. Nane yağda kızartılarak çorbanın üzerine dökülür.

4. Servis yapılır.

Not: Arzuya göre bu çorba yoğurt yerine sütle de yapılabilir.

Kaynak: Nahide TOSYALIOĞLU, Çankırı-Ilgaz

Çorbalar

48

Ebem Aşı /Kadın Parmağı/Badıma

(Madımak) Çorbası

Malzemeler

 250 gr madımak

 1 yemek kaĢığı salça

 1/2 su bardağı buğday yarması

 2 yemek kaĢığı yağ

 1 kase yoğurt

 1 diĢ sarımsak

 Tuz.

Yapılışı

1. Madımaklar ayıklanıp yıkanır, tahta üzerinde ince ince kıyılır
(robot ile de kıyılabilir).

2. Tencerenin içine yağ, salça ve madımaklar konularak
kavrulur.

3. Üzerine 1 lt. kadar sıcak su konulur.

4. Kaynamaya baĢlayınca yarma konulup iyice yumuĢayıncaya
kadar piĢirilir. Su yetersiz olursa sıcak su ilave edilebilir.

5. Biraz soğuyunca sarımsaklı yoğurt ilave edilip servis yapılır.

Not: İstenirse içine kıyma konulabilir.

Kaynak: Hacer PUSAT, Çankırı-KurĢunlu

Çorbalar

49

Terbiyeli Kadın Parmağı

(Madımak) Çorbası

Malzemeler

 250 gr madımak

 1 yemek kaĢığı salça

 1 yumurta

 1 kase yoğurt

 2 yemek kaĢığı yağ

 Tuz

Yapılışı

1. Madımaklar ayıklanıp yıkanır, tahta üzerinde ince ince kıyılır
(robot ile de kıyılabilir).

2. Tencerenin içine yağ, salça ve madımaklar konularak biraz
kavrulur.

3. Üzerine 1 lt. kadar sıcak su konulur ve kaynatılır.

4. PiĢince ayrı bir kasede çırpılan yoğurt ve yumurta karıĢımı,
çorbanın içine azar azar ilave edilerek karıĢtırılır. 5-10 dakika
daha kaynatılır. Sıcak servis yapılır.

Kaynak: Selma ÖZKAN, Çankırı-Merkez

Çorbalar

50

 Sulu Erişte (Tatar Hamuru)

Çorbası

Malzemeler

 1 su bardağı eriĢte

 1 yemek kaĢığı tereyağ

 1 yemek kaĢığı salça

 Tuz

 1 çay bardağı yeĢil mercimek

 1 kase yoğurt

 1 diĢ sarımsak

Yapılışı

1. 4 su bardağı kadar su kaynatılır.

2. Mercimekler ayrı bir kapta haĢlanarak tuz ve makarnalar ile
kaynayan suya ilave edilir.

3. Hamur piĢince ocaktan alınır, üzerine çırpılmıĢ sarımsaklı
yoğurt ilave edilir.

4. Yağda nane ve baharatlar ile salça kavrulur, çorbanın üzerine
dökülür.

Kaynak: AyĢe PĠLAVGANĠ, Çankırı-KurĢunlu

Çorbalar

51

Miyane Çorbası

Malzemeler

 2 su bardağı kavrulmuĢ un

 1 su bardağı pirinç

 1 yemek kaĢığı tereyağ

 Tuz.

Yapılışı

1. Bir tencerede bir yemek kaĢığı tereyağı eritilir.

2. Ġçine un biraz biraz ilave edilerek kavrulur.

3. Un pembeleĢince yemeğin altı kapatılır. Miyane ılıyınca
üzerine 3 litre su karıĢtırılarak ilave edilir.

4. Ocak tekrar yakılır, çorbanın pirinci ilave edilir ve
kaynayıncaya kadar karıĢtırılır.

5. Pirinci piĢince ocaktan alınır.

Not: İstenirse miyanenin bir kısmı su ilave edilmeden ayrılarak çorba

piştikten sonra küçük parçalar halinde üzerine konulabilir.

Kaynak: Gülser DERELĠ, Çankırı-KurĢunlu

Çorbalar

52

Alacaş / Alaca Aş

Malzemeler

 1 Küçük soğan

 1 Yemek kaĢığı salça

 1 Su bardağı bulgur

 2 Su bardağı su 1 su bardağı mercimek

 Tuz

Yapılışı

1. Mercimek haĢlanır ve suyu soğutulur .

2. Soğan yağda kavrulur .

3. Salça ilave edilerek karıĢtırılır .

4. Mercimek bulgur ve su ilave edilerek piĢirilir .

Not: İsminin alaca olmasının nedeni renginin mercimek ve bulgurun

karışımıyla alacalı olmasındandır. “Alaca Aş” günümüzde ses

kaynaşması ile “Alacaş” halini almıştır.

Kaynak: Çankırı –ÇerkeĢ

Çorbalar

53

Domatesli Pirinç Çorbası

Malzemeler

 1 su bardağı pirinç

 3 su bardağı tavuk suyu

 2 tane domates veya 1 kaĢık salça

 1 kaĢık tereyağı

 1 Limon,

 Tuz,

 Karabiber

 Maydanoz

Yapılışı

1. Tencereye tereyağı, rendelenmiĢ domates veya salça

konularak kavrulur.

2. Çorbanın üzerine 3 su bardağı tavuk suyu, konularak
karabiber ve tuz eklenir. Kaynayınca pirinçler ilave edilerek
piĢirilir.

3. Çorbaya limon suyu ilave edilerek servis edilir.

4. Üzerine karabiber ve doğranmıĢ maydanoz ekilir.

Kaynak: Sevim KURBAN, Çankırı-Merkez

Çorbalar

54

Karışık Çorba

Malzemeler

 2 baĢ kuru soğan

 1 yemek kaĢığı salça

 ½ çay bardağı sıvıyağ,

 ½ fincan bulgur (kahve fincanı)

 1 fincan yeĢil mercimek

 ½ fincan yarma

 Tuz

Yapılışı

1. Soğanlar ince ince kıyılarak yağda sararıncaya kadar kavrulur.

2. Hafif sulandırılmıĢ salça konulur.

3. YıkanmıĢ bulgur, yarma, yeĢil mercimek tuz ilave edilir.

4. Malzemelerin 2-2,5 katı kadar su ilave edilerek düdüklü
tencerede iyice özleĢinceye kadar piĢirilir.

Not: Ölçüler azaltılıp çoğaltılabilir. Arzu edilirse pirinç de ilave edilir.

Kaynak: Nuray BÜYÜKKÖSE, Çankırı - Merkez

Çorbalar

55

Oylamat Çorbası

Malzemeler

 1 su bardağı un

 250 gram kadar kuyruk yağı (eritilmemiĢ koyun kuyruğu)

 2 baĢ soğan

 3 çorba kaĢığı kadar pirinç

 Tuz

 Baharat

 2 kaĢık tereyağ

Yapılışı

1. Un, bir tepsi içerisine dökülür. Üzerine ılık su serpilir ve elle
ovularak irmik haline getirilir.

2. Bir tencereye 2,5 kg kadar konulan çorba suyu, kaynayınca
içerisine pirinç ve tuz konulur.

3. Ġrmik haline getirilen un kaynayan suya konulurken tencerede
devamlı karıĢtırılır.

4. Bu karıĢım piĢmeye bırakılır.

5. Kuyruk yağı, et tahtası üzerinde kare halinde doğranır ve
tavada pembeleĢtirilir.

6. Soğan iriliğinde doğranan kuyruk yağı aynen soğanların
pembeleĢtiği gibi pembeleĢtirilir. Ġçerisine doğranmıĢ soğanlar
da konulur.

7. Her ikisi de yanmadan pembe bir hale gelince, piĢmiĢ olan
çorbanın içerisine dökülür.

8. 2 kaĢık tereyağ ve baharatta eritilerek çorbaya ilave edilir ve
servise sunulur.

9. Daha ziyade kıĢ sabahlarında yenilen bir çorbadır.

Kaynak: Nuriye KARAKOÇ, Çankırı-Kızılırmak

Çorbalar

56

İri Tarhana

Malzemeler

 1 yemek kaĢığı tereyağ

 1 yemek kaĢığı kavrulmuĢ kıyma

 1 küçük baĢ soğan

 1 yemek kaĢığı salça

 Biraz tuz

 Su

 1 çay bardağı dolusu tarhana

Yapılışı

1. Tencerede yağ eritilir. Ġçine kavurma kıyma, kıyılmıĢ soğan ve
salça konularak kavrulur.

2. Üzerine yeteri kadar su ilave edilir.

3. Su kaynamadan iri tarhana konulur.

4. Topak olmaması için sürekli karıĢtırılarak piĢirilir.

Kaynak: Öğr. Gör. Ġsmail ÇAM, Çankırı-Ilgaz

Çorbalar

57

Oğmaç Çorbası

Malzemeler

 1 su bardağı un

 1 su bardağı yoğurt

 ½ litre su

 1 diĢ sarımsak

 ½ kaĢık salça

 1 kaĢık tere yağ

Yapılışı

1. Un, bir tas içine konulur.

2. Üzerine bir miktar su serpilir.

3. Böylece suyun değdiği unun ¾’ünün topak hamur olması,
suyun değmediği unun ise kuru kalması sağlanır.

4. Hazırlanan unlu hamur bir tencerede kaynatılan suya azar
azar dökülerek karıĢtırılır.

5. 10 dakika piĢirilir. 10 dakika soğuduktan sonra üzerine yoğurt
dökülerek karıĢtırılır.

6. Üzerine yağ, sarımsak ve salça ile hazırlanan sos dökülerek
servise hazır hale getirilir.

Kaynak: Öğr. Gör. Ġsmail ÇAM, Çankırı-Ilgaz

Et Yemekleri

58

Et Yemekleri

59

Bütün Et (1)

Malzemeler

 Hayvanın bel kemiği veya arka butlarından 2 kg et,

 2 orta boy kuru soğan

 2 tatlı kaĢığı kimyon

 Pul biber

 1 yemek kaĢığı salça

 Tuz

Yapılışı

1. Et 8-10 parçaya ayrılır.

2. Soğanlar ince ince doğranır, içine tuz, pul biber, kimyon ve
salça konularak iyice yoğrulur.

3. Bu harç etlere sürülür ve bir tencereye üst üste konulur.

4. Bu Ģekilde et parçaları 8-9 saat kapalı olarak bekletilir.

5. PiĢirileceği zaman tencereye biraz yağ konularak etler
suyunu çekene ve kızarana kadar piĢirilir.

6. Üzerine sıcak su ilave edilerek çatalın rahatça batacağı
yumuĢaklıkta piĢirilir (Et piĢmeden suyu biterse, sıcak su
ilave edilebilir).

Not: Suyunun berrak olmasını arzu edenler, pişen etleri ayrı bir

tencereye alarak etin suyunu üzerine süzebilir.

Kaynak: ġükran SĠNAN, Çankırı - Merkez

Et Yemekleri

60

Bütün Et (2)

Malzemeler

 Hayvanın gerdan veya incik yerinden 1 kg et

 Yağ

 1 kaĢık salça

 1 baĢ soğan

Yapılışı

1. Et 5-6 parçaya bölünür

2. Yemeğin piĢirileceği tencerenin içinde yağ, doğranmıĢ
soğan, salça konulur.

3. Bu karıĢımın içine iri parçalanmıĢ et konularak biraz
kavrulur.

4. Üstünü örtecek kadar sıcak su ilave edilir.

5. Ağır ateĢte piĢirilir.

Not: Suyu çektiğinde et pişmemişse sıcak su ilavesi yapılabilir.

Kaynak: Latife TAN, Çankırı - Merkez

Et Yemekleri

61

Sarımsaklı Et (1)

Malzemeler

 1 kilo yağsız et

 1 kilo küçük soğan

 100 gr sarımsak

 Sıvı yağ

 Salça

 Karabiber

 Pul biber

Yapılışı

1. KuĢbaĢı doğranmıĢ et, suyla 15 dakika haĢlanır.

2. HaĢlanan et alınarak yağ ve sıcak su ile yarım saat kadar
piĢirilir.

3. PiĢen et doğranmıĢ soğan, salça, tuz ve kabukları
soyulmamıĢ sarımsak diĢleri konarak tekrar piĢirilir ve servis
yapılır.

Kaynak: Naciye KUġDEMĠR, Çankırı - Merkez

Et Yemekleri

62

Sarımsaklı Et (2)

Malzemeler

 1 kg yağsız kuĢbaĢı et

 1 kg küçük

 DoğranmıĢ soğan

 3 baĢ sarımsak

 Yağ

 Bir yemek kaĢığı salça

 Pul biber

 Karabiber ve tuz

Yapılışı

1. Etler kuĢbaĢı halinde doğranır, ve suyunu salıp çekene
kadar piĢirilir.

2. Et suyunu çekince yağ ilave edilerek kavrulur, içine
sarımsak ve küçük soğanlar ilave edilir.

3. Soğanlar piĢince tuz, salça, pul biber ve karabiber konulur
ve üzerine örtecek kadar sıcak ilave edilir.

4. Ağzı kapatılıp ağır ateĢte piĢirmeye bırakılır.

5. Sıcak olarak servis yapılır, üzerine maydonoz konup servis
yapılır.

Kaynak: Leyla ÜLKER, Çankırı - Merkez

Et Yemekleri

63

Bağ Kavurması

Malzemeler

 1 kg kuĢbaĢı et

 2 baĢ soğan

 3 domates

 4-5 adet yeĢil biber

 Tuz

 Baharat

 Kekik

 Tereyağ

Yapılışı

1. KuĢbaĢı doğranmıĢ et sacda kavrulur

2. Suyu çekince yağ, doğranmıĢ soğan ve yeĢil biber eklenir.

3. Bir miktar daha piĢince doğranmıĢ domatesi daha sonra da

baharat ve tuzu ekleyip biraz daha piĢirilerek servis yapılır.

Çankırı Kültüründeki Yeri: Genellikle bağ bozumu zamanı

bağda yapıldığından bu yemeğe “Bağ Kavurması” denilmektedir.

Kaynak: Ġlknur KORGUN, Çankırı - Yapraklı

Et Yemekleri

64

Fırında Çankırı Güveci

Malzemeler

 1 kilo et (kuzu eti tercih edilmeli)
 1 yemek kaĢığı salça
 1 kuru soğan
 2 baĢ sarımsak
 5 sivri biber
 2 patlıcan
 2-3 domates
 Yağ
 Karabiber ve tuz

Yapılışı

1. Ġri kuĢbaĢı Ģeklinde doğranmıĢ et, ara ara karıĢtırılarak
suyunu çekip hafifçe kızarana kadar güveçte piĢirilir.

2. Bir kiloya bir su bardağı sıcak su ilave edilir ve suyu
çekinceye kadar piĢirilir.

3. Üzerine salça ilave edilerek iyice karıĢtırılır ve fırına konulur.

4. Birkaç kez karıĢtırılarak 15-20 dakika kadar fırında
beklettikten sonra fırından çıkarılarak üzerine doğranmıĢ
soğan, sarımsak ve yeĢil biber, tuz ve karabiber konularak
iyice karıĢtırılır.

5. Güveç fırına tekrar konulur, 35-40 dakika kadar fırında
piĢirilir.

6. Soyularak 1 cm kalınlığında yuvarlak doğranmıĢ patlıcanlar
güvecin üzerine bir sıra dizilir.

7. Üzerini örtecek kadar halka Ģeklinde doğranmıĢ domatesler
konulur.

8. Bu Ģekilde güveç fırına konularak bir saat kadar piĢirilir.

Kaynak: Necati YENĠKEÇECĠ, Çankırı - Merkez

Et Yemekleri

65

Çankırı Ev Güveci

Malzemeler

 1 kilo et (kuzu eti tercih edilmeli)
 Tereyağ,
 1 yemek kaĢığı salça
 1 kuru soğan
 1 baĢ sarımsak
 3 sivri biber
 2 patlıcan veya patetes
 2-3 domates
 Sıcak su
 Kırmızı biber
 Kara biber ve tuz

Yapılışı

1. Bir tencerede et suyunu çekip, hafif kızarana kadar piĢirilir.

2. Üzerine doğranmıĢ soğan, kırmızı biber, kara biber ve salça
ilave edilir.

3. Etle birlikte iyice kavrularak üstüne iki parmak örtecek kadar
sıcak su ilave edilir.

4. Kabuklu diĢ sarımsaklar içine atılır.

5. Et piĢinceye kadar kaynatılır.

6. PiĢen etler bir güveç kabına alınır.

7. Etin suyu kevgirle güveçteki etin üzerine süzülür.

8. Patlıcanlar soyulur ve halka Ģeklinde doğranarak biraz
kızartılır.

9. KızartılmıĢ patlıcanlar güveçteki etin üzerine yerleĢtirilir.

10. Patlıcanların üzeri domates ve yeĢil biberle süslenir.

11. Üzerine kabukları soyulmamıĢ sarımsak diĢleri serpiĢtirilir.
Biber ve domatesler piĢene kadar kaynatılır.

Kaynak: Dilek KAHVECĠ, Çankırı - Merkez

 (Et Yemeklerinde, Çankırı I. Yöresel Yemek YarıĢması Ġkincisi)

Et Yemekleri

66

Kıyma Güveci

Malzemeler

 1kg kıyma

 2 baĢ sarımsak

 3 adet domates veya

 1 yemek kaĢığı salça

 4-5 adet sivri biber

 2 baĢ soğan

 1 yemek kaĢığı tereyağı

 1 yemek kaĢığı sıvıyağ

 Tuz

 Karabiber ve kimyon

Yapılışı

1. Kıyma, toprak güveçte suyunu çekinceye kadar karıĢtırılarak
piĢirilir.

2. Ġnce ince doğranmıĢ soğan kıymaya karıĢtırılır.

3. AyıklanmıĢ sarımsak, tuz, karabiber ve kimyon ilave edilir.

4. Biraz kaynar su konulduktan sonra üzeri iri dilimlenmiĢ
domates ve biberle süslenir.

5. Domates ve biberler piĢince ocaktan indirilir.

Not: Sarımsak taze ise kabuğu ile konulur.

Kaynak: Nuray BÜYÜKKÖSE, Çankırı-Merkez

Et Yemekleri

67

Kestaneli Güveç

Malzemeler

 1 yemek kaĢığı tereyağ

 250 gr kuzu eti

 2 su bardağı su

 ½ kg kestane

 Karabiber ve tuz

Yapılışı

1. 250 gr kadar kuzu eti küçük parçalar halinde doğranarak
toprak güveç içinde suyu çektirilir.

2. Bir kaĢık kadar tereyağı ilave edilerek birlikte kavrulur.

3. Üzerine 2 su bardağınca su ilave edilerek piĢmeye bırakılır.

4. Diğer taraftan yarım kilo kadar kestane kavrularak
parçalanmadan bütün olarak kabuğundan çıkarılıp, piĢmiĢ ete
ilave edilir ve yumuĢayıncaya adar piĢirmeye devam edilir.

5. Arzu edilen miktarda karabiber ilave edilir.

Not: Yanında domates salatası veya turşu ile yenilir.

Kaynak: Sevim KURBAN, Çankırı - Merkez

Et Yemekleri

68

Çankırı Döş / Böğür Dolması

Malzemeler

 Kuzu ön kaburga kafesi (süt kuzusu tercih edilmeli)

 Dolmalık fıstık ve üzüm

 250 gr. Karaciğer

 1 kg pirinç

 1 tatlı kaĢığı toz Ģeker

 3 yemek kaĢığı tereyağ

 1 kuru soğan

 2 yemek kaĢığı zeytinyag

 Karabiber

 Tuz

 Tarçın

 Yenibahar

 Terbiyesi için

 2 kuru soğan

 2 kaĢık salça

 1 tatlı kaĢığı kara biber

 Tarçın

 Yenibahar ve tuz

Et Yemekleri

69

Yapılışı

1. Kuzu hamurla temizlenir, yıkanır.

2. Terbiye için, küçük küçük doğranan 2 soğan, salça,
karabiber, tarçın, yenibahar karıĢtırılır ve etin her yerine
sürülerek 3-4 saat bekletilir.

3. Ayrı bir kapta tereyağnın içinde doğranmıĢ bir adet soğan
pembeleĢinceye kadar kavrulur ve içine yıkanmıĢ pirinç
konularak soğanla birlikte kavrulur.

4. Pirinçler Ģeffaflanınca üzerini örtecek kadar kaynar su, tuz,
karabiber, tarçın, yenibahar ilave edilip piĢirilir.

5. Karaciğer küp Ģeklinde doğranır ve zeytinyağı ile kızartılır.

6. Diğer piĢen pilava ilave edilerek, iç pilav durumuna getirilir.

7. Et, sosundan temizlenir, yağda ön ve arka yüzü kızartılır.

8. Etin içine hazırlanan iç pilav doldurularak ağzı pamuk ipliği
ile içine su geçmeyecek Ģekilde dikilir.

9. Büyük bir tencerenin dibine kapak konularak et üzerine
yerleĢtirilir (etin tencerenin dibi ile temasının kesilmesi için).

10. Etin üstünü örtecek kadar sıcak su ilave edilir.

11. Tencerenin kapağı yerleĢtirildikten sonra kenarları hamurla
sıvanır.

12. 4-5 saat piĢirilir.

Çankırı kültüründeki yeri: Unutulmaya yüz tutmuş bu yemek,

düğün akşamı damat ve gelin için hazırlanıp, evlerine konulurdu.

Kaynak: Selma ÖZKAN, Çankırı - Merkez

Et Yemekleri

70

Çankırı Hindi Dolması

Malzemeler

 1 hindi

 4 su bardağı pirinç

 2 iri soğan

 1 kaĢık salça

 Tereyağ

 Yenibahar

 Tuz

 Karabiber ve su.

Yapılışı

1. Tüyleri yolunmuĢ ve içi temizlenmiĢ hindinin dıĢkı
kısmındaki pis kısım incecik kesilerek alınır.

2. Hindi iyice yıkanıp, suyu süzüldükten sonra ocak üstüne
tutularak çevire çevire ince tüyleri yakılır.

3. Hindi tekrar yıkanır ve suyu süzdürülür.

4. Boyun kemiği ve kanatların ince uç kısımları kesilip çıkarılır.

5. Terbiyesi için bir kabın içine bir soğan küçük küçük
doğranır; yenibahar, tuz, karabiber ve salça ilave edilerek
iyice karıĢtırılır.

6. Diğer soğanın baĢına birkaç bıçak vurularak, bununla
hindinin içi ve dıĢı iyice ovulur.

7. Sonra hazırlanan harç hindinin içi ve dıĢına iyici sürülüp 2
saat kadar bekletilir.

Et Yemekleri

71

8. Ġç pilavı için pirinç kaynayan tuzlu suda dirice haĢlanır.

9. Süzülerek bir tencereye alınır. Ġçine karabiber, yenibahar,
tuz ve biraz salça ilave edilir.

10. Üzerine bolca tereyağ eritilerek dökülür.

11. Pilav iyice karıĢtırılır ve soğumaya bırakılır.

12. Hindinin önce kursak kısmı bu pilavla bastırılmadan
doldurulur.

13. Sonra sıkıca dikilir.

14. Aynı Ģekilde hindinin arka tarafı da doldurulur ve su
almayacak Ģekilde sıkıca dikilir.

15. Hindinin piĢirileceği tencerenin dibine biraz yağ, salça,
karabiber, yenibahar ve tuz konulur.

16. Hindi tencere içine yatırılıp üzeri tencerenin yarısına kadar
sıcak su ilavesiyle piĢmeye bırakılır.

17. Hindinin tazeliğine göre 1-1,5 saat kadar bir tarafı piĢirilince,
diğer tarafı çevrilir ve aynı sürede diğer tarafı piĢirilir.

18. PiĢme sırasında hindi piĢmeden suyu biterse yeterince
sıcak su ilave edilebilir.

19. PiĢen hindi servis kabına alınır ve isteğe göre servis yapılır.

Not: Aynı işlemle tavuk doldurulup, pişirilebilir.

Kaynak: ġükran SĠNAN, Çankırı - Merkez

.

Et Yemekleri

72

Etli Yaprak Dolması

Malzemeler

 1 kg asma yaprağı

 1 kg kıyma

 1 büyük baĢ soğan

 1 çay bardağı pirinç veya yarma

 1 yemek kaĢığı salça

 Tuz

 Karabiber

 Pulbiber (isteğe göre dere otu ve/veya maydonoz ilave
edilebilir).

Yapılışı

1. Kıyma, ince doğranmıĢ soğan, pirinç, tuz, karabiber, pul
biber karıĢtırılarak yoğrulur.

2. Diğer tarafta bir tencerede kaynayan suda yaprak haĢlanır.

3. Sudan alınan yaprak soğuduktan sonra arasına hazırlanan
etten konularak avuç içerisinde çok küçük sarılır ve bir
tencereye dizilir.

4. Üzerine salçalı su konulur ve piĢirilir.

5. Sarmısaklı yoğurt ile ikram edilir.

Not: PiĢerken açılmaması ve kolay servis yapılması için dolmalar

tencereye dik olarak dizilir.

Çankırı Kültüründeki Yeri: Çankırı’da yemek davetlerinin, yaren

sofralarının ve bayram ikramlarının vazgeçilmez yemeklerinden
biridir.

Kaynak: Emine AVġAR, Çankırı – Merkez

 (Et Yemeklerinde, Çankırı I. Yöresel Yemek YarıĢması Üçüncüsü)

Et Yemekleri

73

Kuru Kıymalı Kabak Dolması

Malzemeler

 1 kg kabak, 1 iri soğan

 1 çorba kasesi kuru kıyma

 ½ kahve fincanı pirinç

 1 yemek kaĢığı domates salçası

 ½ demet maydanoz ½ demet dere otu

 tuz karabiber kırmızı biber

 1 yemek kaĢığı salça veya taze domates

 1 kaĢık yağ

Yapılışı

1. Kabaklar yıkanır. Bıçakla yüzeyler kazınır.

2. Ġçi oyulur.

3. Tuz ile içi dıĢı ovularak ters kapatılır.

4. YıkanmıĢ pirinç kıĢ kıyması soğan dereotu maydanoz tuz
karabiber kırmızı biber ilave edilerek içi hazırlanır ve kabaklar
doldurulur.

5. Tencerenin altına yağ salça (veya taze domates) ezilir.

6. DoldurulmuĢ kabaklar dizilir.

7. Yarıya kadar su katılır.

8. Kapağı örtülerek hafif ateĢte piĢirilir.

9. Sarımsaklı yoğurtla servis yapılır.

Kaynak: Nuray BÜYÜKKÖSE, Çankırı-Merkez

Et Yemekleri

74

Etli Pırasa Dolması

Malzemeler

 1 kg. kalın pırasa

 1 su bardağı pirinç

 250 gr. kıyma

 1 yemek kaĢığı salça

 1 çay bardağı sıvı yağ

 Tuz, Karabiber, Nane

Yapılışı

1. Pırasa hariç diğer malzemeler karıĢtırılarak iç hazırlanır.

2. Pırasanın beyaz kısımları 5-6 cm. boyunda kesilerek kaynar
suda haĢlanır.

3. Ortasından bastırılarak iç kısmı kat kat silindir Ģeklinde
çıkartılır.

4. Çıkarılan silindir Ģeklindeki pırasanın içi doldurulur.

5. Ucundan bükülerek tencereye sıra ile dizilir.

6. Üstünü örtecek kadar salçalı su ilave edilerek piĢirilir.

Kaynak: Hatice ÇARDAK, Çankırı - ÇerkeĢ

Et Yemekleri

75

Etli Yeşil Domates Dolması

Malzemeler

 1 kg yeĢil domates

 300 gr kıyma

 3 kaĢık pirinç

 3 kaĢık sıvıyağ

 ½ demet maydanoz

 Tuz-karabiber

 2 baĢ soğan

 2 kaĢık salça

Yapılışı

1. Kıyma, yıkanmıĢ pirinç, ince kıyılmıĢ maydanoz ve soğan ile
yoğrulur. Tuz ve karabiber ilave edilerek iç hazırlanır.

2. Domateslerin sap kısımları kapak olacak Ģekilde kesilir. Ġçleri
boĢaltılır.

3. Hazırlanan iç ile doldurulur, üzerine kapakları kapatılır.

4. Tepsiye veya düz bir tencereye dizilir.

5. Suyla eritilmiĢ salça ve yağ gezdirilir.

6. Yeterince su konup fırında veya tencerede pirinçler
uzayıncaya kadar piĢirilir.

Kaynak: Nuray BÜYÜKKÖSE, Çankırı-Merkez

Et Yemekleri

76

Ilgaz Ana

(Ekşili Miyaneli Köfte)

Malzemeler

 1/2 Kg Yağsız Kıyma

 1 Küçük Kuru Soğan

 1 Yumurta

 Tuz

 Karabiber

 Kimyon

 Miyanesi İçin

 2 Yemek KaĢığı Un

 6-7bardak Et Veya Tavuk Suyu (Sade su da olabilir)

 2 Yemek KaĢığı Tere Yağ

 1 Su Bardağı Sıvı Yağ

Yapılışı

1. Kıyma, doğranmıĢ soğan, yumurta, tuz, karabiber, kimyon
ile iyice yoğrulur.

2. Küçük yuvarlaklar yapılarak sıvı yağda kızartılır.

3. Ayrı bir tencerede tereyağına 2 yemek kaĢığı un konularak
çok az kavrulur.

4. Ġçerisine yavaĢ yavaĢ et suyu dökülerek kaynayana kadar
devamlı karıĢtırılır.

5. 1 limon suyu ilave edilir.

6. KızarmıĢ köfteler de içine atılıp 3-4 taĢım kaynatılır.

Not: Arzuya göre üzerine tereyağ ve pulbiber ile sos yapılabilir.

Kaynak: Emine KAYILI, Çankırı - Ilgaz

Et Yemekleri

77

Etli-Yoğurtlu Nohut Yahnisi

Malzemeler

 250 gr et

 2 su bardağı nohut

 5 kaĢık yoğurt

 2 kaĢık un

 1 adet yumurta

 Tuz kuru nane

.

Yapılışı

1. Et haĢlanarak suyu süzülür ve küçük kuĢbaĢı halinde
doğranır.

2. Diğer tarafta nohut haĢlanır ve suyu süzülür.

3. Yoğurt, yumurta, un, tuz ve su ile iyice çırpılır.

4. Et suyu, nohut ve et ilave edilir, karıĢtırılarak piĢirilir.

5. Devamlı karıĢtırarak yumurtanın tek baĢına piĢmesi önlenir. Ġki
üç taĢım kaynayınca ateĢten alınır.

6. Üzerine kuru nane ekilerek sıcak servis yapılır.

Not: Bu yahni etlik yapıldığında haşlanan kemiklerin etleri sıyrılarak

da yapılabilir.

Kaynak: Perihan ÇAM, Çankırı-Ilgaz

Et Yemekleri

78

Sebzeli Kebap

Malzemeler

 2 orta boy patates

 2 adet patlıcan

 1 su bardağı bezelye

 500 gr kuĢbaĢı et

 2 domates

 3 biber

 1 baĢ soğan

 Yağ ve tuz

Yapılışı

1. Patates ve patlıcan kuĢbaĢı doğranıp yıkandıktan sonra ayrı

ayrı kızartılıp bir tepsiye serilir.

2. KuĢbaĢı et, ayrı kavrulup piĢirildikten sonra tepsiye harcın

üzerine yayılır ve bezelye ile süslenir.

3. Daha sonra domates, biber ve kuĢbaĢı doğranarak üzerine

serilir ve fırına verilir.

4. 30 dakika sonra servise sunulur.

Kaynak: Dursun KANDEMĠR, Çankırı - Orta

Et Yemekleri

79

Tavuk Etli Kuru Bamya (1)

Malzemeler

 1 baĢ soğan

 250 gr tavuk eti

 100 gr kuru bamya

 Yağ

 Limon suyu

 1 kaĢık salça

 Karabiber

 Kimyon

 Kırmızı biber

 Tuz ve su

Yapılışı

1. Çiçek bamya bez içinde ovularak, tüylerinden temzilenir.

2. Bamyalar limonlu sıcak suda haĢlanır.

3. Sudan çıkarılarak ipinden sıyrılır.

4. Ġnce kıyılmıĢ soğan, salça, margarin, tereyağ, tuz,
karabiber, kimyon ve kırmızı biber ile ayrı bir tencerede
kavrulur.

5. Soğanı ölünce tavuk eti konulur ve suyu çekene kadar
karıĢtırılır.

6. Üzerine su ilave edilerek etin piĢmesi beklenir, üzerine
liman suyu ilave edilir.

7. PiĢdikten sonra, sıcak suda haĢlanan çiçek bamya
tencereye konur ve piĢirilir.

Kaynak: AyĢe KADERLĠ, Çankırı - ġabanözü

Et Yemekleri

80

Tavuk Etli Kuru Bamya (2)

Malzemeler

 1 baĢ soğan

 Tavuğun kanat ve boyun kısmı ile 1 parça göğüs eti

 100 gr kuru bamya

 1 kaĢık tere yağ

 Limon suyu

 1 kaĢık salça

 Karabiber

 Kırmızı biber

 Tuz ve tavuk suyu

Yapılışı

1. Bamyaların sapları makas ile kesilir ve bir bez arasında
ovularak temizlenir.

2. Kaynar suya limon ve tuz ilave edilerek bamyalar haĢlanır.

3. HaĢlanan bamya soğumaya bırakılır.

4. 1 tencerede 1 kaĢık tereyağ içinde salça ezilir.

5. Üzerine 2 su bardağı tavuk suyu ilave edilirerek kaynatılır.

6. Limon suyu ve tuz kara biber haĢlanmıĢ tavuk etleri suya
ilave edilir.

7. HaĢlanmıĢ bamyalar iplerinden sıyrılır ve tencereye ilave
edilir.

8. Bamyalar çok piĢmeden ocaktan alınır.

Çankırı Kültüründeki Yeri: Çankırı yöresinde tavuk her zaman

revaĢtadır. Denilir ki “Tavuktan iyisi yok. Suyundan çorba yapılır, pilav
salınır, kanadındından, boynundan bamya yapılır. Tuvuğun içi
doldurulur, dolma yapılır. Daha iyisi can sağlığı”.

Kaynak: Mualla GÜLTEKĠN, Çankırı - Merkez

Et Yemekleri

81

Güveçte Etli Sebze Türlüsü

Malzemeler

 1 Kilo KuĢbaĢı Et

 2 BaĢ Kuru Soğan

 3 Patates

 1 Kabak

 1 Patlıcan

 1 Domates

 2-3 Adet Sivri Biber

 1 S.B. Sıvıyağ

 1 Çay KaĢığı Karabiber

 1 Tatlı KaĢığı Pul Biber

 1 BaĢ Sarımsak

 1 Yemek KaĢğı Salça

 Tuz

Yapılışı

1. Yağ ve et güvece konur, et suyunu çekinceye kadar piĢirilir.

2. Burada diğer malzemelerin kabukları soyulur, istenilen
büyüklükte dilimlenir.

3. Güvece sırası ile patates, kabak, patlıcan dizilir.

4. Üstüne biber, domates ve soğanlar yerleĢtirilir, salça bir
kasede su ile eritilip üstüne dökülür.

5. Tuz ve baharatlar ilave edilir.

6. 2 su bardağı sıcak su ilave edilerek piĢirmeye devam edilir.

Kaynak: Reyhan AKKAYA, Çankırı - KurĢunlu

Et Yemekleri

82

Sızgıçlı Kuru Fasulye

Malzemeler

 2 su bardağı kuru fasulye

 1 kase sızgıç veya 250 gr. küçük parçalanmıĢ kuzu kaburga

 1 kahve fincan zeytinyağı

 1 baĢ kuru soğan

 1 yemek kaĢığı salça

 1 tatlı kaĢığı tuz

 su

Yapılışı

1. Fasulyeler bir gün önceden yıkanarak ıslatılır.

2. Kabaran fasulyelerin suyu süzülürerek haĢlanır.

3. Soğan doğranır ve bir tencerede zeytinyağı ile kavrulur.

4. Üzerine salça ve sızgıçlar ilave edilerek karıĢtırılır.

5. Ocaktaki karıĢımın üzerine 1.5 su bardağı su ilave edilerek
et, piĢene kadar kaynatılır.

6. Fasulyeler ilave edilerek birlikte 10 dakika daha piĢirilir.

Kaynak: Zehra KASIM, Çankırı - Merkez

Et Yemekleri

83

Etli-Nohutlu Kuru Kabak

Malzemeler

 1 su bardağı kuru kabak

 1 su bardağı nohut

 250 gr. kuĢbaĢı et veya kıyma

 1 fincan sirke

 1 yemek kaĢığı tereyağ

 1 yemek kaĢığı salça

 Tuz

 Pul biber

 1.5 su bardağı et suyu

Yapılışı

1. Nohut haĢlanır ve suyu süzdürülür.

2. Kuru kabaklar haĢlanır ve suyu süzdürülür.

3. KuĢ baĢı et haĢlanır ve suyu süzdürülür.

4. Soğan doğranır ve tencerede eritilen tereyağında kavrulur.

5. Salça ilave edilerek karıĢtırılır.

6. HaĢlanmıĢ kabak, nohut ve kuĢbaĢı et üzerine katılarak
karıĢtırılır.

7. Üzerine kaynatılan etin suyu ilave edilip orta hararetli ateĢte
piĢirilir.

8. Ocaktan alınmasına yakın tuzu ve sirkesi katılarak 1-2 taĢım
daha kaynatılır.

9. Üzerine pul biber ekilir.

Kaynak: Birsen SALEPCĠ, Çankırı - Merkez

Et Yemekleri

84

Ayvalı Et Yemeği (1)

Malzemeler

 ½ Kg kuĢbaĢı et

 3 orta boy ayva

 1 yemek kaĢığı Ģeker

 Yağ

 1 tatlı kaĢığı salça

Yapılışı

1. Kuzu eti kuĢbaĢı olarak doğranır ve yağda kavrulur.

2. Etin içine küp küp doğranan ayvalar ile salça ilave edilir.

3. Hepsi beraber 5 dakika karıĢtırılır.

4. Yemeğin içine Ģeker ilave edilerek üzerine örtecek kadar su
konur.

5. 15-20 dakika piĢirildikten sonra bir o kadar da dinlendirilip
servis yapılır.

Kaynak: Hatice COġKUN, Çankırı - Merkez

Et Yemekleri

85

Ayvalı Et Yemeği (2)

Malzemeler

 ½ Kg kuĢbaĢı et

 2 orta boy ayva

 2 küçük boy patates

 1 baĢ kuru soğan

 1-2 diĢ sarımsak

 Yağ

 1 tatlı kaĢığı salça

 Karabiber ve tuz

Yapılışı

1. Etler suyunu çekene kadar kavrulur.

2. Yağ, doğranmıĢ soğan ve soyulmuĢ sarımsak, tuz ilave
edilerek karıĢtırılır.

3. Soğanlar piĢmek üzere iken, salçası ilave edilir.

4. Üstünü örtecek kadar sıcak su konulur ve piĢirilir.

5. Diğer yanda küp Ģeklinde patatesler ve ayvalar kızartılır.

6. Toprak cabaya bir sıra et, bir sıra patates ve bir sıra ayva
dizilir.

7. Etin suyu üzerine gezdirilerek karabiber ilave edilir ve 15
dakika daha piĢirilir.

Kaynak: Selma ÖZKAN, Çankırı – Merkez

Et Yemekleri

86

Yeşil Badem Yemeği

Malzemeler

 1 baĢ soğan

 1 yemek kaĢığı salça

 500 gr yeĢil çağla badem

 250 gr. Kıyma

 Tuz

Yapılışı

1. Bademler ufak halka Ģeklinde doğranır.

2. Soğan ve kıyma yağda kavrularak, salça eklenir.

3. Salçayla biraz kavrulduktan sonra üzerine bademler eklenir,
hepsi beraber 5 dakika daha kavrulur.

4. Tuz ilave edilerek, yemeğin üstü örtülene kadar sıcak su
ilave edilir.

5. 20 dakika kadar piĢirildikten sonra servis yapılır.

Kaynak: Hülya COġKUN, Çankırı – Merkez

 (Et Yemekleri Çankırı I. Yöresel Yemek YarıĢması Birincisi

Et Yemekleri

87

Erikli Et Yemeği (1)

Malzemeler

 1 kase kuru erik

 500 gr et

 Salça

 Yağ

 Karabiber ve tuz

Yapılışı

1. Etler suyunu çeken kadar kavrulur.

2. Yağ ve salça ilave edilir.

3. Biraz kavrulduktan sonra üstünü örtecek kadar sıcak su
ilave edilerek piĢirilir.

4. YıkanmıĢ kuru erikler bütün halinde piĢirilen ete ilave edilir.

5. Erikler yumuĢayınca yemek ocaktan alınır.

Kaynak: Özlem BIYIK, Çankırı – Merkez

Et Yemekleri

88

Erikli Et Yemeği (2)

Malzemeler

 1 su bardağı kurutulmuĢ ameskene eriği

 500 gr et

 1 fincan pekmez

 1 fincan toz Ģeker

 Karabiber

 Su ve tuz.

Yapılışı

1. Et, kendi yağında iyice kavrulur.

2. Üzerine sıcak su ilave edilerek iyice piĢirilir.

3. YıkanmıĢ kuru erikler ilave edilir ve erikler yumuĢayıncaya
kadar piĢirilir.

4. PiĢtikten sonra pekmez ve Ģeker ilave edilerek 15 dakika
daha kaynatılır.

5. Yemek ocaktan alındıktan sonra üzerine çok az karabiber
serpilebilir.

Kaynak: Sakine KARAMAN, Çankırı – Yapraklı

Et Yemekleri

89

Kurutulmuş Patlıcan Yemeği

Malzemeler

 KurutulmuĢ 5 adet patlıcan

 1 küçük kase önceden piĢirilmiĢ et veya kıyma

 1 baĢ soğan

 2 yemek kaĢığı zeytinyağı

 1 sivri biber (kuru da olabilir)

 1 yemek kaĢığı salça

 1 domates

 1 bardak su

Yapılışı

1. Uzunlamasına kurutulmuĢ patlıcanlar iri parçalar halinde
kırılır ve sıcak suda haĢlanarak suyu süzülür.

2. Bir tencerede yağ içinde ince kıyılmıĢ soğan
pembeleĢinceye kadar kavrulur.

3. Salça, biber, domates, et veya kıyma ilave edilerek
karıĢtırılır.

4. Biraz piĢtikten sonra üzerine haĢlanmıĢ patlıcanlar ilave
edilir.

5. Üzerine sıcak su dökülüp piĢirilir.

6. Ġstenirse baharat ilave edilebilir.

Not: İsteğe göre sarımsaklı yoğurt ile de yenilebilir.

Kaynak: Hatice KÖKYER, Çankırı-ÇerkeĢ

Et Yemekleri

90

Nohutlu Pırasa Yemeği

Malzemeler

 1 kg pırasa

 1 bardak haĢlanmıĢ nohut

 1 çorba kepçesi sızgıç

 1 kaĢık yağ

 1 baĢ soğan

 1 yemek kaĢığı salça

 tuz

 1 limon suyu

Yapılışı

1. Yağ ile soğan sarartılır. YıkanmıĢ ve doğranmıĢ pırasalar,
haĢlanmıĢ nohut, sızgıç, salça ilave edilir.

2. Üstünü örtecek kadar su konur.

3. Pırasalar yumuĢayınca tuz ve limon ilave edilir.

4. Birkaç taĢım kaynadıktan sonra ateĢten alınır.

Kaynak: Perihan SEZGĠN, Çankırı-Merkez

Et Yemekleri

91

Kurutulmuş Yeşil Fasulye Yemeği

Malzemeler

 4 avuç kadar kurutulmuĢ yeĢil fasulye

 4 yemek kaĢığı sıvıyağ, 1 baĢ soğan

 ½ yumurta büyüklüğünde kıĢlık kavrulmuĢ kıyma

 Tuz

Yapılışı

1. KurutulmuĢ fasulyeler haĢlanır, suyu süzülüp soğuk sudan
geçirilir.

2. DoğranmıĢ soğan yağda kavrulur.

3. Kıyma ilave edilerek karıĢtırılarak bir iki çevrilir.

4. Sonra fasulyeler ilave edilip tuz karabiber konur.

5. Üstünü örtecek kadar sıcak su ilave edilir.

6. Ağzı kapatılıp kısık ateĢte ara ara karıĢtırılarak piĢirilir.

Kaynak: Okutman Zekiye GÜMÜġOĞLU, Çankırı-Merkez

Et Yemekleri

92

Patlıcan Yemeği

Malzemeler

 ½ kg patlıcan

 ½ kg tavuk eti

 3 kaĢık tere yağ

 4 adet domates

 2 adet kuru soğan

 birkaç biber (yeĢil)

 4 diĢ sarımsak

 1 tatlı kaĢığı tuz

Yapılışı

1. Tavuk eti kuĢ baĢı doğranır.

2. Yağda kavrulur.

3. Çizgi çizgi soyulup, kare doğranmıĢ patlıcanlar yıkandıktan
sonra yağın ve etin üzerine konur.

4. Kare doğranmıĢ soğan, kabuğu soyulup kare Ģeklinde
doğranmıĢ domatesler ve biberler patlıcanların üzerine ilave
edelir.

5. Kendi buharında piĢirilmeye bırakılır.

6. Yemek biraz yumuĢayınca duruma göre biraz sıcak su ilave
edilir.

7. Tuz ve sarımsaklar yemeğin piĢmesine yakın konulur.

Kaynak: Fatma YILDIZ, Çankırı - Kızılırmak

Et Yemekleri

93

Kıymalı Kadın Parmağı (Madımak)

Malzemeler

 0.5 kg. kadın parmağı

 100 gr. taze kıyma

 1 baĢ kuru soğan

 1 yemek kaĢığı salça

 1 yemek kaĢığı sıvı yağ

 1 yemek kaĢığı pirinç

 Tuz, kırmızı pul biber

 Üstü için

 1 kase yoğurt

 1 diĢ sarımsak

Yapılışı

1. Kadın parmağı ayıklanarak yıkanır, suyu süzülür.

2. Tencerede yağ ile kıyma kavrulur.

3. Üzerine doğranmıĢ soğan ve salça ilave edilir.

4. Yıkanan kadın parmağı ilave edilerek birlikte biraz kavrulur.

5. Üstünü örtecek kadar sıcak su ve pirinç ilave edilerek piĢirilir.

6. Sarımsaklı yoğurt ile servis yapılır.

Kaynak: Birsen SALEPÇĠ, Çankırı-Merkez

Et Yemekleri

94

Islama

Malzemeler

 0.5 kg. kıyma

 2 kuru soğan

 2 yumurta

 4 tane yufka (ince ekmek)

Yapılışı

1. Soğan ve kıyma yağda kavrulur.

2. Yumurtalar kırılıp 3 su bardağı kadar sıcak su eklenip
kaynatılır.

3. Diğer tarafta yufkalar parçalanıp tepsiye döĢenir.

4. Yapılan karıĢım yufkanın üstüne dökülür.

Kaynak: Nurcan ADIGÜZEL, Çankırı - KurĢunlu

Et Yemekleri

95

Tirit

Malzemeler

 2 adet yumurta

 3 yemek kaĢığı yağ

 1 kaĢık salça

 1 kase yoğurt

 2-3 diĢ sarımsak

 2 kase et suyu veya tavuk suyu

 Tuz

Yapılışı

1. Yumurtalar tencereye kırılır yağ ilave edilerek karıĢtırılarak
piĢirilir.

2. Arzu edilirse kavrulmuĢ kıyma ve salça ilave edilip karıĢtırılır.

3. Et suyu yoksa su ilave edilerek biraz kaynatılır.

4. Bayat ekmekler küp küp doğranır.

5. Servis tabağına konulur.

6. Üzerine hazırlanan kıymalı-salçalı et suyu dökülür.

7. Servis yapıldıktan sonra sarımsaklı yoğurt ilave edilir.

Kaynak: Nuray BÜYÜKKÖSE, Çankırı-Merkez

Et Yemekleri

96

Çankırı Mantısı

(Tatar Böreği/Bohça Hamuru)

Malzemeler

 İç Malzemesi

 250 gr kıyma

 1 baĢ soğan

 1 tutam maydanoz

 Kara biber

 Kırmızı biber

 Kimyon, nane, dereotu

Yapılışı

1. Bir kapta un, yumurta ve tuz suyla yoğrulur.

2. Yaslağaçta (hamur tahtası) hamur pazılanır.

3. Oklava ile pazılar açılır.

4. Açılan hamur kare Ģeklinde kesilir.

5. Kıyma ince kıyılmıĢ soğan, maydanoz ve dereotu ile
yoğrulur. Tuz ve baharatlar ilave edilerek iç hazırlanır.

6. Hazırlanan iç, kesilen hamurun ortasına tek tek konur.

7. Kare Ģeklindeki hamurun köĢesi birleĢtirilerek tepsiye dizilir.

8. Tencerede kaynayan suya tuz atılır ve hazırlanan hamur bu
suya atılıp hemen karıĢtırılır.

9. PiĢtikten sonra ocaktan alınır ve üzerine soğuk su ilave
edilir. Suyun içinden çıkarılan hamur servis tabağına konur
ve üzerine sarımsaklı yoğurt dökülür.

10. KızarmıĢ tereyağı ile salça hamurun üstüne dökülerek
servis yapılır (hafif sulu olarak da hazırlanabilir).

Kaynak: Tuğba HARARCI, Çankırı - Yapraklı

Hamur Malzemesi

 2 kepçe un

 1 yumurta

 Su

 Tuz

Et Yemekleri

97

Mantar Kavurması

Malzemeler

 ½ kilo kadar mantar

 2 yemek kaĢığı yağ

 1 yumurta

 1 kase yoğurt

 2 diĢ sarımsak

Yapılışı:

1. Doğadan toplanan mantarların (hazır mantarlar da olabilir)
içleri temizlenir.

2. Doğranır ve haĢlanır.

3. Sıkılan mantarlar yumurta ve yağla kavrulur.

4. Sarımsaklı yoğurt ile servis yapılır.

Not: Kültür mantarları haşlanmadan kavrulur.

Kaynak: Sibel YĠĞĠT, Çankırı-KurĢunlu

Et Yemekleri

98

Kıvırşayık Otu Kavurması

Malzemeler

 YaklaĢık ½ kilo kadar kıvırĢayık otu

 2 yemek kaĢığı tereyağı

 2 yumurta

Yapılışı

1. KıvırĢayıĢ otu ayıklanır, yıkanır, ve doğranır.

2. Yağda yumurta piĢirilir.

3. Ot ilave edilerek birlikte piĢirilir.

Kaynak: Sibel YĠĞĠT, Çankırı-KurĢunlu

Et Yemekleri

99

Kabak Kabuğu

Kavurması (1)

Malzemeler

 1 Kg Ġri Kabak

 Yağ

 Biraz Kıyma

 1 Yumurta

 Dere Otu

 Maydonoz

Yapılışı

1. Kabaklar yıkandıktan sonra kabukları kalın soyulur.

2. Ġnce kıyılır ve yağda kavrulur.

3. KavrulmuĢ kıyma, tuz, baharat ilave edilerek birkaç dakika
piĢirilir.

4. Üzerine yumurta kırılır.

5. Yumurta piĢene kadar karıĢtırılarak piĢirilir.

6. Dere otu ve maydonoz ilave edilir.

Kaynak: Ümmühan ESKĠKAPUSUZ, Çankırı - Merkez

Et Yemekleri

100

Kabak Kabuğu

Kavurması (2)

Malzemeler

 1 kg iri kabak

 Yağ

 Biraz kıyma

 1 yumurta

 Dere otu

 Maydonoz

Yapılışı

1. Kabaklar yıkandıktan sonra kabukları kalın soyulur ve ince
kıyılır.

2. Kavurmanın yapılacağı kapta kızdırılan yağın içine yumurta
kırılarak piĢirilir.

3. Ġçine kavrulmuĢ kıyma, tuz, baharat ilave edilerek birkaç
dakika piĢirilir.

4. Kabak kabukları ilave edilerek kısık ateĢte piĢirilir.

5. Dere otu ve maydonoz ilave edilir.

Not: Kabak kabuğu kavurması, genelde kabak yemeği yapıldığında

kabukları değerlendirmek için yapılan lezzetli bir yemektir.

Kaynak: Selma ÖZKAN, Çankırı - Merkez

Et Yemekleri

101

Taze Fasulye Kavurması

Malzemeler

 1/2 kg taze barbunya fasülye

 Yağ

 1 yumurta

 Karabiber ve tuz.

Yapılışı

1. Fasulyeler yıkanıp doğranır.

2. Yemeğin piĢirileceği tencerede veya tavada yağın içine
yumurta kırılır ve karıĢtırılarak piĢirilir.

3. Üzerine fasülyeler ilave edilir ve kısık ateĢte arada
karıĢtırılarak piĢirilir.

4. PiĢmesine yakın karabiber ilave edilir.

Kaynak: Zehra KASIM, Çankırı - Merkez

Et Yemekleri

102

Turp Kavurması

Malzemeler

 1 kg kara turp

 2 adet yumurta

 KıĢlık kıymadan (2 yumurta büyüklüğünde)

 200 gr kadar tereyağı

Yapılışı

1. Turp iyice yıkanıp soyulur.

2. Rendenin iri gözünden rendelenir.

3. Kaynar tuzlu suda haĢlanır.

4. Üzerine soğuk suyu ilave edilerek süzgeçten süzülür.

5. Daha sonra tereyağına 2 yumurta kırılır.

6. Kıyma ilave edilir.

7. Süzülen ve iyice sıkılmıĢ turp bu karĢıma eklenerek iyice
karıĢtırılır.

8. Ġnmesine yakın kırmızı ve karabiber ilave edilir.

Not: Yöremizde “Turp kavurmasını senede bir kez olsun yiyeceksin

veya turp tarlasından geçeceksin!” diye söylenir.

Kaynak: Nuray BÜYÜKKÖSE, Çankırı-Merkez

Et Yemekleri

103

Kurutulmuş Yeşil Fasulye

Kavurması

Malzemeler

 4 avuç kadar kurutulmuĢ yeĢil fasulye

 4 yemek kaĢığı sıvıyağ

 1 adet yumurta,

 ½ yumurta büyüklüğünde kıĢlık kavrulmuĢ kıyma

 Tuz

Yapılışı

1. Yazdan kurutulmuĢ fasulyeler haĢlanır suyu süzülüp soğuk
sudan geçirilir.

2. Ayrı bir tencereye yağ konur ve kızdırılır.

3. Kızgın yağa yumurta kırılarak piĢirilir.

4. Kıyma ilave edilerek karıĢtırılır.

5. Sonra, fasulyeler ilave edilip tuz karabiber konur.

6. Ağzı kapatılıp kısık ateĢte ara ara karıĢtırılarak piĢirilir.

Kaynak: Nuray BÜYÜKKÖSE, Çankırı-Merkez

Et Yemekleri

104

Yumurtalı Ispanak

Malzemeler

 1 kg iri yapraklı ıspanak

 5 yumurta

 1 fincan sıvı yağ

 1 yemek kaĢığı dolusu tere yağ

 1-2 tane kuru soğan

 Tuz ve karabiber

Yapılışı

1. Ispanakların yaprakları ayrılır, ayıklanır ve sıcak suda çok
hafif haĢlanır.

2. Sudan çıkartılıp iyice sıkılır ve doğranırtavaya yağ konur,
ısıtılıp soğanlar küçük doğranıp satelenir.

3. Tavada sıvı yağda soğanlar kavrulur.

4. Üzerine ıspanak ilave edilerek birlikte kavrulur

5. Yumurta yerleri tespit edilir ve üzerine yumurtalar kırılır.
Ocağın altı kısılır ve tereyağı küçük parçalara bölünerek
yumurtaların üzerine konulur ve üstü kapanır.

6. Hafif piĢince servis yapılır.

Kaynak: Mualla GÜLTEKĠN, Çankırı-Merkez

Et Yemekleri

105

Pastırmalı Yumurta

Malzemeler

 3 yumurta

 150 gram pastırma

 Bir dolu yemek kaĢığı tereyağı

Yapılışı

1. Pastırma parçaları çok iri ise biraz küçültülür.

2. Tavada eritilen tereyağın üzerine pastırmalar ilave edilir.

3. Hafif piĢene kadar beklenir.

4. Üzerine aralıklı olarak yumurtalar kırılır.

5. Kısık ateĢte biraz daha piĢtikten sonra sıcak servis yapılır.

Çankırı Kültürdeki Yeri:

Çankırı’da Ramazan Sofralarında diğer yemeklerden önce hemen
hemen her akşam yenilir.

Kaynak: Azize ÇIBIK, Çankırı-Merkez

Et Yemekleri

106

Tereyağlı Yumurta

(Gelin Yumurtası)

Malzemeler

 3 yumurta

 1 kaĢık tereyağ

 Karabiber

 Tuz

Yapılışı

1. Yağ, yumurtaların piĢirileceği kaba, yada sahana konur.

2. Yağ eriyince yumurtalar aralıklı olarak teker teker kırılır ve
üzeri bir kapakla kapatılır.

3. Yumurta akları beyazlaĢıncaya kadar ağır ateĢte piĢirilir.

4. Üzerine karabiber ve tuz serpilir ve sıcak servis yapılır.

Kaynak: Hanife KUġCU, Çankırı-Merkez

Et Yemekleri

107

Müceveze

Malzemeler

 0,5 kg. pirinç

 3 su bardağı su

 Tuz

 1 çay bardağı sıvı yağ

 5 yumurta

Yapılışı

1. Kaynayan suya pirinç konularak suyu çekilene kadar piĢirilir.

2. Pirinç soğumaya bırakılır.

3. Ayrı bir kapta 5 yumurta çırpılır.

4. Soğuk pirince tuz ve çırpılmıĢ yumurtalar eklenerek
karıĢtırılır.

5. Müceveze tavasında 1 çay bardağı yağ ısıtılıp tamamı
üzerine dökülüp yayılır.

6. Bir tarafı piĢince diğer tepsi yardımıyla öbür yüzü çevrilerek
piĢirilip, tavadan alınır.

7. Soğuk yada sıcak servis yapılır. (Müceveze tavası yoksa,
teflon tavada da piĢirilebilir)

Müceveze Tavası: İnce hafif oyukları olan özel bir tava.

Kaynak: Canan PĠLAVGANĠ, Çankırı - KurĢunlu

Et Yemekleri

108

Keşkek

(Evde Pişirilmiş)

Malzemeler

 1 kg tavuk göğsü

 0,5 kg keĢkeklik buğday

 1 paket margarin

 1 çay bardağı sıvı yağ

 Tuz

Yapılışı

1. KeĢkeklik buğday akĢamdan suyun içinde bekletilerek
ıslatılır.

2. Sabah keĢkeklik buğday süzülür.

3. Düdüklü tencerenin içine tüm malzemeler konulur.

4. 2 litre su ilave edilir.

5. Ocağın en küçük gözünde 4 saat piĢirilir.

6. Kapak açıldıktan sonra dövülerek çarpılır.

7. Sıcak olarak servis edilir.

Not: Tavuk göğsü yerine parça et ile de yapılabilir.

Kaynak: Perihan ÇAM, Çankırı - Merkez

Et Yemekleri

109

Fırında Keşkek

Malzemeler

 2 su bardağı keĢkeklik buğday

 500 gr kemikli kırmızı et

 100 gr tereyağ

 Biraz tuz

Yapılışı

1. KeĢkek piĢirmek için yapılmıĢ özel caba (toprak tencere)
kullanılır.

2. Cabanın içerisine keĢkeklik buğday, et, yağ, tuz ve su
konur.

3. Özel keĢkek fırınlarında 6-7 saat piĢirilir.

4. PiĢtikten sonra dövercesine karıĢtırılarak servise sunulur.

Kaynak: Emine ERDOĞAN, Çankırı - Ilgaz

Et Yemekleri

110

Şabanözü Usulü Keşkek

Malzemeler

 250 gr et

 1 kase keĢkeklik buğday

 1 büyük baĢ soğan

 1 yemek kaĢığı tereyağ

 1 kaĢık salça

 Tuz

 Karabiber

 Kırmızı biber ve su

Yapılışı

1. Dene, su ile kaynatılıp suyu süzülerek dökülür.

2. Tekrar su konulup içerisine tereyağ, margarin, tuz ilave
edilerek dene iyice piĢirilir ve kepçe ile ezilir.

3. Ayrı bir tencerede ince kıyılmıĢ soğan, salça, margarin, tuz,
karabiber ve kırmızı biber iyice kavrulur.

4. Üzerine kuĢbaĢı Ģeklinde doğranmıĢ et ilave edilir.

5. Etin suyu çekilene kadar kavrulur, daha sonra su ilave
edilerek kısık ateĢte piĢirilir.

6. PiĢirilen et kepçe ile ezilen denenin üzerine dökülerek servis
yapılır.

Kaynak: AyĢe KADERLĠ, Çankırı - ġabanözü

Et Yemekleri

111

Mercimekli Bulgur Pilavı

Malzemeler

 1 kase bulgur

 1 bardak mercimek

 2 çorba kaĢığı tereyağ

 Yarım kilo dana eti

 3 bardak et suyu

 Tuz

Yapılışı

1. Bulgur 1 kaĢık yağda kavrulup üzerine 3 su bardağı
kaynamıĢ et suyu ilave edilir.

2. Önceden haĢlanmıĢ mercimek konulur ve birlikte piĢirilir.

3. PiĢince üzerine 1 kaĢık tereyağ kızdırılıp dökülürek etler
parçalanır ve üzerine konulur.

4. KarıĢtırıldıktan sonra servis yapılır.

Kaynak: Fikret TOPÇU, Çankırı - Ilgaz

Et Yemekleri

112

Kütüklü Pilav

(Etli Pirinç Pilavı)

Malzemeler

 1 kase pirinç

 Yarım kilo dana eti

 2 kaĢık

 Tereyağ

 1,5 kase et suyu ve tuz

Yapılışı

1. Pirinç 1 saat önce sıcak su ile ıslatılır.

2. Et haĢlanır, piĢince suyundan 1,5 kase et suyu alınarak
pilavın piĢirileceği tencereye konulur.

3. Et suyu kaynayınca ıslatılan pirinç süzülerek ilave edilir.

4. PiĢmiĢ et parçalanarak pirincin üstüne konulur.

5. Tereyağ kızdırılıp etli pilavın üzerine dökülür.

6. Biraz bekletildikten sonra karıĢtırılır.

Kaynak: Nimet ÇEVĠKER, Çankırı - Ilgaz

Et Yemekleri

113

Patatesli Bulgur Pilavı

Malzemeler

 1 su bardağı bulgur

 1 orta boy patates

 1 orta boy kuru soğan

 2 sivri biber

 2-3 domates (veya 1 kaĢık salça)

 ½ çay bardağı sıvı yağ

 2 su bardağı su

Yapılışı

1. Yağda doğranmıĢ soğan kavrulur. Üzerine sivri biber ve
domates doğranarak ilave edilir, birlikte kavrulur.

2. SoyulmuĢ, iri doğranmıĢ patates ile bulgur ilave edilerek
karıĢtırılır.

3. Üzerine 2 su bardağı sıcak su konulur ve hafif sulu piĢirilir.

Kaynak: Öğr.Gör. Ġsmail Çam, Çankırı - Merkez

Et Yemekleri

114

Çoban Pilavı

Malzemeler

 1 su bardağı bulgur

 250 gr tere yağ (birkaç kaĢığı ayrılacak)

 1 adet haĢlanmıĢ tavuk

 Tavuk suyu

 Tuz

Yapılışı

1. Tereyağı pembeleĢince içerisine konulan bulgur pirinç gibi çok
az kavrulur.

2. Daha sonra üzerine tavuk suyu katılarak pilav piĢmeye
bırakılır.

3. Pilav piĢtiğinde 2 adet yufka ekmek servis tepsisinin içerisine
serilir.

4. PiĢirilen pilav bu ekmeklerin üzerine dökülüp, üzerine tavuk
parçalanıp ilave edilir.

5. Ayrılan bir kaĢık tereyağ pembeleĢtirilerek pilavın üzerinde
gezdirilir.

Hikayesi:

Hayvanları otlatmaya çıkan çoban, ısınmak için yaktığı ateşin
üzerinde erzak torbasında taşıdığı bulgur ve tereyağ ile tavada bulgur
pilavı pişirir ve tabak yerine ince ekmeğin üzerine dökerek ince
ekmekle yer. Çok lezzetli olan, bol tereyağlı bu pilav sonraları evlerde
“çoban pilavı” olarak yapılmaya başlanır. Ev hanımları tavuk suyu ve
tavuk etiyle daha zengin hale getirmiştir.

Kaynak: Fatma YILDIZ, Çankırı - Kızılırmak

Et Yemekleri

115

Benli Pilav (Acem Pilavı)

Malzeme

 1 kase pirinç

 1,5 kase et suyu

 2 kaĢık tereyağı

 1 kase haĢlanmıĢ yeĢil mercimek

 tuz

Yapılışı

1. Pirinç 1 saat ılık tuzlu su ile ıslatılır.

2. Yağ, pilav piĢecek tencerede eritilir ve et suyu ilave edilir.

3. Yıkanan pirinç ve haĢlanmıĢ mercimek kaynayan suya
konularak piĢirilir.

Hikayesi: Yemek konusunda acemi olan birisinin pirinç pilavı

piĢirmesi gerekmiĢ ve aklına nereden geldiyse pirinç pilavına yeĢil

mercimek ilave etmek gelmiĢ. Yiyenler beğenmiĢ beğenmesine, ama

bir kısmı “Acemi Pilavı” iĢte ne olacak diyerek gülmüĢ. Bir kısmı ise

bu “Benli Pilav” olmuĢ demiĢ. Yöre yemeklerine ilave olan bu pilava

“Benli Pilav” dendiği gibi “Acem Pilavı” da denmektedir.

Kaynak: Hatice KÖKYER, Çankırı-ÇerkeĢ

Et Yemekleri

116

Alaca Pilav

Malzeme

 1 çay bardağı pirinç

 2 çay bardağı bulgur

 2 yemek kaĢığı tereyağı veya 1 kahve fincanı sıvı yağ

 250 gr. et veya tavuk eti

 1.5 su bardağı sıcak su

 Maydanoz, nane, tuz

Yapılışı

1. Et çok küçük parçalara halinde doğranır.

2. Pirinç 1 saat önceden ıslatılarak suyu süzülür.

3. Pilav tenceresinde yağ eritilir ve içinde pirinç ile bulgur biraz
kavrulur.

4. Ġçine et/tavuk parçaları ve tuz ilave edilerek birlikte biraz
kavrulur.

5. Üzerine sıcak su ilave edilir.

6. Nane ve maydanoz yaprakları yıkanarak ince kıyılır.

7. PiĢince üzerine nane ve maydanoz ekilerek biraz demlendirilir.

Kaynak: Mefkûre DEDE, Çankırı – Yapraklı

Et Yemekleri

117

Pirinç Kıyması

Malzemeler

 1 su bardağı pirinç

 1 kuru soğan

 Biraz kıyma

 Biraz salça veya domates

 Biraz yağ

 Tuz ve karabiber.

 ½ su bardağı su

Yapılışı

1. Ġnce kıyılmıĢ soğan, salça, yağ, tuz karabiber, kıyma ile
kavrulur.

2. Üzerine su konur.

3. Su kaynayınca içine pirinç atılır.

4. Pirinç piĢince ocaktan indirilir.

5. Servis yapılır.

Not: Yemek biraz sulu pişirilir.

Kaynak: Hatice ÇARDAK, Çankırı - ÇerkeĢ

Zeytinyağlılar

118

Zeytinyağlılar

119

Efelek Sarması

Malzemeler

 Yarım su bardağı pirinç

 1 kahve fincanı sıvıyağ

 1 baş soğan

 Nane

 1 yemek kaşığı alça

 2 bağ efelek yaprağı

 Tuz

 Karabiber

Yapılışı

1. Tencereye yağ konularak doğaranan soğanlar
pembeleşinceye kadar kavrulur.

2. Pirinç yıkanır, suyu süzülür ve soğanla birlikte kavrulur.
Üzerine salça, tuz, karabiber katılarak kavrulmaya devam
edilir.

3. Üstünü örtecek kadar sıcak su ilave edilerek dirice pişirilir ve
soğumaya bırakılır.

4. Efelek yaprakları temizlenip, ayıklandıktan sonra sıcak suya
batırılıp çıkartılır ve soğuması beklenir.

5. Hazırladığımız iç yapraklara konularak asma yaprağı gibi
sarılır.

6. Üzerine biraz sıvıyağ dökülerek 5 dakika daha pişirilir.

7. Üzerine limon sıkılabileceği gibi, sarımsaklı yoğurt dökülüp,
pul biberle süslenerek servis yapılır.

Kaynak: Sultan TATLIPINAR, Çankırı - Kurşunlu

Zeytinyağlılar

120

Kurutulmuş Sivri Biber Kavurması

Malzemeler

 Ġki avuç dolusu kurutulmuş sivri biber

 1 kahve fincanı zeytinyağı

 1 baş kuru soğan

 1 yumurta

 1 çay kaşığı karabiber

Yapılışı

1. Biberler sıcak suda haşlanarak süzülür.

2. Bir tavada yağın içine ince doğranmış soğan

pembeleşinceye kadar kavrulur.

3. Ġçine yumurta kırılır ve pişirilir.

4. Üzerine haşlanan biberler ilave edilir.

5. Karabiber ilavesi ile biraz daha pişirilerek servise hazır hale

getirilir.

Kaynak: Selma ÖZKAN, Çankırı-Merkez

Zeytinyağlılar

121

Kurutulmuş Sivri Biber Kızartması

Malzemeler

 Ġstenen miktarda bütün olarak kurutulmuş sivri biber

 1 kase yoğurt

 1 yemek kaşığı salça

 1 yemek kaşığı sıvıyağ.

Yapılışı

1. Biberler sıcak suda haşlanarak iyice süzülür.

2. Kızartma tavasında sıvı yağda hafifçe kızartılır ve yağı

süzdürülür.

3. Servis tabağına alınan biberlerin üzerine hazırlanmış

sarımsaklı yoğurt dökülür.

4. Yağ ve salça ile hazırlanmış sos üzerinde gezdirilir.

Kaynak: Selma ÖZKAN, Çankırı-Merkez

Zeytinyağlılar

122

Kurutulmuş Biber Dolması

Malzemeler

 16-17 adet kurutulmuş dolmalık biber

İç için

 16-17 yemek kaşığı dolusu pirinç

 1 büyük baş soğan

 1 su bardağı su

 1 küçük çay bardağı zeytinyağı

 1 tatlı kaşığı tuz

 2 domates

Yapılışı

 Dolma içinin hazırlanması:

1. Yağın içinde ince kıyılmış soğan kavrulur, üzerine yıkanmış
suyu süzülmüş pirinç ilave edilir ve kavrulur.

2. Pirinç kavrulunca üzerine sıcak su ve tuz ilave edilerek
pişirilir.

3. Pişince üzerine nane ve yenibahar ekilerek karıştırılır.

4. Biberler sıcak suda haşlanır, hazırlanan iç ile doldurulur,
tencereye dizilir.

5. Üzerlerine domates dilimlenerek kapak yapılır ve bir su
bardağı sıcak su ilave edilir, suyunu çekene kadar pişirilir.

Not: Aynı iç ile taze biber dolması da yapılabilir.

Kaynak: Selma ÖZKAN, Çankırı-Merkez

Zeytinyağlılar

123

Zeytinyağlı Lahana Dolması

Malzemeler

 1 adet orta büyüklükte lahana

 300 gr. Pirinç

 1 bardak zeytinyağı

 2 adet soğan

 2 adet limon veya iki iri parça limon tuzu

 Tuz, baharatlar (karabiber, yenibahar, tarçın)

 Nane, maydanoz, dereotu

 1-2 diş sarımsak

 1 kaşık şeker

Yapılışı

 Dolma içinin hazırlanışı:

1. Yarım saat önceden pirinç yıkanır ve ıslatılır.

2. Soğanlar soyulur ve kare şeklinde doğranarak yağda kavrulur.

3. Pirincin suyu süzülür ve soğanla biraz kavrulur.

4. Üzerini örtecek kadar sıcak su, limon tuzu, doğranmış

sarımsak, tuz ve şeker ilave edilerek pişmeye bırakılır.

5. Suyunu çektiği zaman ocaktan alınır ve üzerine nane ekilerek

karıştırılır, soğumaya bırakılır.

Zeytinyağlılar

124

 Dolmanın yapılışı:

1. Lahana yaprak yaprak açılarak sıcak suda hafif haşlanır ve

soğumaya bırakılır (Çok haşlanırsa erir, sarılmaz).

2. Haşlanan lahana yaprakları birer alınır ve sarılacak büyüklükte

parçalara bıçak yardımı ile bölünür.

3. Her parçanın içine iç konularak sarılır ve tencereye dizilir.

4. Üzerini örtecek kadar sıcak su ve biraz zeytinyağı konularak

pişirilir.

Kaynak: Perihan ÇAM, Çankırı-Ilgaz

Zeytinyağlılar

125

Zeytinyağlı Pırasa Dolması

Malzemeler

 1 kg beyazı çok olan pırasa

 1 su bardağı pirinç

 1 baş soğan

 1 çay bardağı zeytinyağı

 1 adet limon

 1 demet maydanoz

 1 yemek kaşığı kuru nane

 1 tatlı kaşığı tuz

Yapılışı:

İçin hazırlanması:

1. Pirinç yıkanır ve suyu süzülür.

2. Yağda ince kıyılmış soğan kavrulur.

3. Soğanlar sararınca pirinç ilave edilerek birlikte kavrulur. Tuzu

ve şekeri ilave edilir.

4. Üstünü örtecek kadar sıcak su ilave edilir ve dirice pişirilir.

5. Üzerine nane ekilerek, soğumaya bırakılır.

Zeytinyağlılar

126

Dolmanın yapılışı:

1. Pırasaların beyaz kısımları 6-7 cm boyunda kesilir.

2. Kaynar suda haşlanır ve soğuk suya atılarak soğutulur.

3. Suyu süzülerek parmak yardımı ile katlara ayrılır (Kat kat

silindir şeklinde).

4. Ġçine hazırlanan iç pilav konularak, altından bükülür.

5. Tencereye dizilerek üzerine bir bardak sıcak su ile biraz

zeytinyağı gezdirilir ve pişirilir.

6. Servis tabağına alındıktan sonra üzerine limon suyu dökülerek

servis yapılır.

Kaynak: Hatice ÇARDAK, Çankırı-Çerkeş

Zeytinyağlılar

127

Gömme (1)

Malzemeler

 5 adet iri patlıcan

 2 baş soğan

 8-10 adet sivri biber

 4 adet domates

 1 demet maydanoz

 1 adet limon

 2 tatlı kaşığı tuz

 1 çay bardağı zeytinyağı

Yapılışı

1. Patlıcanlar fırında, ocakta veya tavada közlenir.

2. Kabukları soyulur, uzun süre bekleyecekse tuzlu, limonlu suya

konur.

3. Domateslerin kabukları soyularak küçük küp şeklinde, biberler

de ince ince doğranır.

4. Maydanoz yıkanıp kıyılır. Patlıcanların suyu iyice sıkılır, kağıt

havlu arasında kurulanıp tahta üzerinde kıyılır.

5. Domates, biber ince kıyılmış soğan karıştırılıp iyice kıyılır.

6. Servis tabağına alınıp, tuz limon zeytinyağı, arzu edilirse

kırmızı pul biber, limon suya konup servis yapılır.

Kaynak: Güngör BAĞLAR, Çankırı-Merkez

Zeytinyağlılar

128

Gömme (2)

Malzemeler

 4adet patlıcan (iri)

 1 adet iri kuru soğan

 ½ maydanoz

 Tuz, karabiber

 Yeşil biber

 Domates

Yapılışı

1. Patlıcanlar ateşte közlenir kabukları soyulur kararmamaları

için üzerine limon sıkılır.

2. Diğer malzemeler ince ince doğranır.

3. Patlıcanlar ince ince kıyılır.

4. Hepsi karıştırılır.

5. Üzerine zeytinyağı dökülerek servis yapılır

Kaynak: Nilgün BĠLGĠN, Çankırı-Merkez

Zeytinyağlılar

129

Kundak İçi

Malzemeler

 1 adet orta boy soğan

 1 çay bardağı sıvıyağ

 1 yemek kaşığı salça

 1 su bardağı yıkanmış bulgur

 1 su bardağı su

Yapılışı

1. Soğan ince ince kıyılır ve yağda kavrulur.

2. Bir yemek kaşığı salça konulduktan sonra bir su bardağı

yıkanmış bulgur da ilave edilerek kavrulmaya devam edilir.

3. Kavrulmuş bulgurun içine 2 su bardağı su yeteri kadar tuz

ilave edilerek suyu çektirilir.

4. Bulgur biraz sert olarak ateşten alınır.

5. Bu pilav genelde ince ekmek, haşlanmış asma yaprağı veya

haşlanmış lahana ile yenilir.

6. Üzerine kırmızı biber ve nane ilave edilerek karıştırılır.

Kaynak: Emine SERTOĞLU, Çankırı-Eldivan

Zeytinyağlılar

130

Toklu Göbeği

 (Kıvırşayık Otu) Yemeği

Malzemeler

 Yaklaşık ½ kilo kadar kıvırşayık otu

 1 baş soğan

 1/2 yemek kaşığı salça

 1 fincan pirinç

 1 su bardağı sıcak su

Yapılışı

1. Kıvırşayık otu ayıklanır, yıkanır ve doğranır.

2. Küçük doğranmış soğan yağda kavrulur ve salça ilave edilir.

3. Ot ilave edilerek biraz kavrulur.

4. Üzerine sıcak su ve pirinç ilave edilerek pişirilir.

Kaynak: Sibel YĠĞĠT, Çankırı-Kurşunlu

Zeytinyağlılar

131

Gök Domates Yemeği

Malzemeler

 6 adet domates

 1 baş soğan

 2 yemek kaşığı yağ

 1/2 yemek kaşığı salça

 1 su bardağı su

 1 fincan pirinç veya bulgur

Yapılışı

1. Gök domatesler haşlanır ve acı suyu dökülür.

2. Haşlanan domatesler doğranır.

3. Ġnce doğranmış soğan yağda pembeleşinceye kadar kavrulur.

4. Salça ve sıcak su ilave edilerek pişirilir.

5. Pişmeye yakın bulgur veya pirinç ilave edilir.

6. Pişince ocaktan alınır.

Kaynak: Sibel YĠĞĠT, Çankırı-Kurşunlu

Zeytinyağlılar

132

Köy Köftesi

Malzemeler

 1 su bardağı bulgur

 ½ su bardağı yarma

 ½ su bardağı un

 1 su bardağı ayran

 1 kaşık tereyağ

 Nane

Yapılışı

1. Bulgur ve yarma karıştırılarak biraz haşlanır.

2. Haşlanan bulgur ve yarmalar önce unla yoğrulur; sonra misket

büyüklüğünde yuvarlanır.

3. Sulu bir şekilde pişirilir.

4. Suyu süzülmeden ayranla karıştırılarak ve üzerine nane

ekilerek servise sunulur.

Kaynak: Öğr. Gör. Ġsmail ÇAM, Çankırı - Merkez

Zeytinyağlılar

133

Mercimekli-Nohutlu

Yaprak Dolması

Malzemeler

 1 çay bardağı yeşil mercimek

 1 çay bardağı nohut

 1 çay bardağı yarma

 1 çay bardağı bulgur

 Nane maydanoz,

 Salça

 Karabiber, kimyon

 1 kg asma yaprağı

 Sıvı yağ ve tuz

Yapılışı

1. Yeşil mercimek ve nohut haşlanarak suyu süzülür.

2. Yarma ve bulgur içine konularak karıştırılır.

3. Bütün baharatlar, yeşillikler salça hepsi karıştırılıp konulduktan

sonra yaprakla sarılır ve tencereye dizilir.

4. Üzerini örtecek kadar su dökülerek pişirilir.

5. Pişirildikten sonra üzerine sarımsaklı yoğurt ve sos dökülüp

servis yapılır.

Kaynak: Leyla ÜLKER, Çankırı - Merkez

Zeytinyağlılar

134

Ekşili Kabak

Malzemeler

 0.5 kg. dolmalık kabak veya 2 su bardağı kurutulmuş kabak

 1 su bardağı nohut

 1 iri soğan

 1 fincan zeytin yağı

 2 adet kesme şeker

 1 yemek kaşığı salça

 1 tatlı kaşığı tuz

Yapılışı

1. Nohut haşlanır ve suyu süzülür.

2. Kabaklar yıkanır ve kabuğu soyulur.

3. Boyuna dörde bölünür ve küçük parçalar halinde doğranır

(kurutulmuş kabak kullanılacaksa kabak sıcak suda haşlanır).

4. Tencerede soğan yağ ile kavrulur.

5. Haşlanmış nohut ve kabaklar ilave edilir.

6. Birlikte biraz pişirilir.

7. Üzerine 1 su bardağı sıcak su dökülerek hafif ateşte pişirilir.

8. Kesme şeker, tuz, sirke içinde eritilerek ilave edilir ve bir iki

taşım kaynatılır.

Not: Tercihen sirke yerine limon da kullanılabilir.

Kaynak: Birsen SALEPÇĠ, Çankırı-Merkez

Tatlılar

135

Tatlılar

136

Hameyli

Malzemeler

 2 kg un
 2 kg buğday niĢastası
 1,5 kg tereyağ
 1 tatlı kaĢığı tuz
 1 kg süt
 3 yumurta
 250 gr yoğurt
 1 tane limon
 250 gr ceviz içi
 1 yemek kaĢığı sirke

Şerbeti için; 10 su bardağı Ģeker,11 su bardağı su,

1 limon suyu. (Bu ölçüler 2 fırın tepsisi içindir.)

Yapılışı

1. Un, süt, yumurta, yoğurt, tuz, 1 yemek kaĢığı yağ ve sirke
kulak memesi yumuĢaklığında yoğrulur.

2. Hamur 50 paziye bölünür. Çay tabağı büyüklüğünde ebesi
açılır. Yarım saat hamur dinlendirilir.

3. Paziler niĢastayla açıldıktan sonra herbiri teker teker
kurutulur.

4. Sonra üst üste dizilir. 45 nci paziden sonra ceviz serpilir.

5. Açma iĢlemi bitince hamur 3-4 parmak geniĢliğinde kareler
Ģeklinde kesilir ve üçgen Ģeklinde katlanarak tepsiye dizilir.

6. Yağ eritilir ve üzerine sıcakken dökülür.

7. Sonra orta sıcaklıktaki fırında 1 saat civarında piĢirilir.

8. Su ile Ģeker kaynatılarak Ģerbeti hazırlanır. Ġçine yarım
limon sıkılır ve biraz daha kaynatılır.

9. Tatlı ılıkken Ģerbeti ılık olarak dökülür.

Not: Bu tatlı Dini Bayramların ve Ramazan iftarlarının ve kalabalık

davetlerin gözde tatlısıdır.

Kaynak: Fatma DEMĠR, Çankırı – Merkez

 (Çankırı I. Yöresel Yemek YarıĢması Açma Tatlılar Ġkincisi)

Tatlılar

137

Miyaneli Tatlı

Malzemeler

 1 kg un

 ½ kg Ģeker

 2 kaĢık tereyağ

 3 yumurta

 1 bardak yoğurt

 1 paket margarin veya aynı miktarda tereyağ

 Bir yemek kaĢığı sirke

 Kabartma tozu

 Tuz

Yapılışı

1. 4 yemek kaĢığı un, 2 kaĢık tereyağında pembeleĢinceye
kadar kavrularak miyanesi hazırlanır.

2. Ayrı bir kapta 3 yumurta, 1 bardak yoğurt, sıvıyağ, bir
yemek kaĢığı sirke, kabartma tozu, tuz ve alabildiği kadar
un ile yoğrulur, sonra 20 pazi yapılır.

3. Paziler oklava ile açılarak biraz kurutulur.

4. Tek tek döĢenirken miyanesi konur ve kesilir.

5. Üzerine eritilen margarin veya tereyağ dökülür.

6. ġeker, 4 su bardağı su içinde kaynatılarak Ģerbet hazırlanır.

7. ġerbet ılıkken tatlının üzerine dökülür ve tatlı servis edilir.

Kaynak: Saime ÇORTU, Çankırı – Atkaracalar

Tatlılar

138

Bürümcük (Tırtıl) Tatlısı

Malzemeler

 3 yemek kaĢığı yoğurt

 1 çay bardağı süt

 3 adet yumurta

 1 fincan sıvı yağ

 1 yemek kaĢığı sirke

 1 tatlı kaĢığı tuz

 Alabildiğince un

 Üzerine 1 paket margarin ve 250 gr tere yağı

Yapılışı

1. Bütün malzemeler karıĢtırılarak kulak memesi
yumuĢaklığında hamur yapılır.

2. Yapılan hamur 15 dakika dinlenmeye bırakılır.

3. Sonra ceviz büyüklüğünde pazılar yapılır.

4. Pazılar tek tek açılarak yufka haline getirilir ve hafif
kurutulur.

5. Kurutulan yufkalar ucundan ikiye katlanır, katlanan yere
ceviz konur. Sonra oklavaya sarılarak yufka büzdürülür.

6. Büzdürülen yufka 2-3 parmak boyunda kesilerek tepsiye
dizilir.

7. Üstüne yağ kızdırılarak dökülür.

8. Fırında 150 ºC’de 30 dakika piĢirilir.

9. Su Ģekerle kaynatılır, limon suyu ilave edilerek biraz daha
kaynatılır.

10. Hazırlanan Ģurup kaynar Ģekilde, tatlı ise soğuk olacak
Ģekilde tatlının üzerine dökülür.

Kaynak: Serpil DOĞRU, Çankırı - Merkez

Şerbeti için :

 4 su bardağı Ģeker

 4 su bardağı su

 ½ limanun suyu

Tatlılar

139

Kadayıf

Malzemeler

 2 kilo un

 2 kilo buğday niĢastası

 1 tatlı kaĢığı tuz

 2 kilo Ģeker

 1 kilo süt

 3 yumurta

 250 gr yoğurt

 1 tane limon

 250 gr badem

 1 yemek kaĢığı sirke

Şerbeti için;

 10 su bardağı Ģeker

 10 su bardağı su

 1 limon suyu (Bu ölçüler 2 tepsi içindir.)

Yapılışı

1. Un, süt, yumurta, yoğurt, tuz, 1 yemek kaĢığı yağ ve sirke,
kulak memesi yumuĢaklığında yoğrulur, bir saat dinlendirilir.

2. Bu arada su ile Ģeker kaynatılarak Ģerbet hazırlanır ve
soğumaya bırakılır.

3. Hamur 25 paziye bölünür ve çay tabağı büyüklüğünde
ebeler açılır.

Tatlılar

140

4. Paziler niĢastayla açıldıktan sonra herbiri teker teker biraz
kurutulur.

5. Kuruyanlar ikiĢer ikiĢer oklavaya sarılarak içinden oklava
çekilir.

6. Yufkalar makarna keser gibi çok ince bir Ģekilde kesilir.

7. Tepsinin içi eritilmiĢ margarinle yağlanır ve yağ soğuyunca
karelere bölünür. Her kareye 2’ye bölünmüĢ bademler çiçek
Ģekli verilerek dizilir.

8. Üzerine kıyılmıĢ hamur yerleĢtirilir. Yağ eritilir ve tatlının
üzerine sıcakken dökülür.

9. Orta sıcaklıktaki fırında 1 saat civarında piĢirilir. Ilıyınca
tepsinin üzerine aynı büyüklükte bir tepsi yerleĢtirilir ve ters
çevirilir.

10. Bademli tarafı üste gelir. Bademlerin araları kare Ģeklinde
kesilir.

11. Hazırlanan Ģerbet ılıyınca ılık hamurun üzerine dökülür.

Not: Bu tatlı özel misafirler ve günler için yapılan bir tatlıdır.

Kaynak: Gülizar DEMĠR, Çankırı – Merkez

 (Çankırı I. Yöresel Yemek YarıĢması Açma Tattılar Birincisi)

Tatlılar

141

Baklava

Malzemeler

 3 yumurta

 1 kg süt

 Bir kase yoğurt

 2 kg un

 05 kg ceviz

 2 kg buğday niĢastası (açmak için)

 2 kg tereyağ (üstüne dökmek için)

Şerbet:

 6 su bardağı Ģeker

 5 su bardağı su

 1 Limon

Yapılışı

1. Yumurta, süt ve yoğurt bir kapta karıĢtırılır.

2. Un ilave edilerek yumuĢak hamur yapılır.

3. Cevizden büyük parçalar alınarak hamur 55 pazi yapılır ve
küçük ebedeler halinde açılır.

4. Ebeler tek tek niĢasta ile çok ince açılır ve biraz kurutulur.

5. YağlanmıĢ tepsiye döĢenir.

Tatlılar

142

6. Yufkaların yarısı döĢenince üstüne dövülmüĢ ceviz ekilir.

7. Diğer ebelerde aynı Ģekilde açılıp kurutularak tepsiye konur.

8. DöĢeme iĢi bitince istenilen büyüklükte kesilir.

9. Yağ kızdırılarak üzerine eĢit oranda dökülür.

10. Hemen soğumadan fırına sürülür, üstü kızarıncaya kadar
piĢirilir.

11. ġeker ve su bir tencerede kaynatılarak Ģerbeti hazırlanır ve
ılık olarak baklavaya dökülür.

Not: Baklavanın ağır ateşte pişmesi tavsiye edilir.

Kaynak: ġehri ALICI, Çankırı – Merkez

 Çankırı I.Yöresel Yemek YarıĢması Açma Tatlılar Üçüncüsü)

Tatlılar

143

Dilber Dudağı

Malzemeler

 1 kg baklavalık un

 1 kg niĢasta

 2 yumurta

 3 su bardağı sıvıyağ

 1 su bardağı yoğurt

 Yarım çay kaĢığı tuz

 3 su bardağı Ģeker

Yapılışı

1. Yumurta, yağ, yoğurt, tuz ve un yoğrulup kulak memesi
yumuĢaklığında bir hamur yapılır.

2. Hamur 31 pazıya bölünür. NiĢasta ile tabak pasta
büyüklüğünde açılır.

3. 5 tanesi üst üste konup yufka büyüklüğünde açılır.

4. Bu Ģekilde açılan yufkalar üst üste konur.

5. 3’ncü yufkadan sonra ceviz konularak diğer 3’ü de üstüne
konur ve bir bardağın ağzı ile kesilir..

6. Kesilen hamurlar yarım ay Ģeklinde katlanıp tepsiye dizilir.

7. Üzerine kızgın yağ dökülerek orta sıcaklıktaki fırında piĢirilir.

8. ġerbeti hazırlanır ve ılık iken piĢen tatlının üstüne döküler.

9. 1 saat sonra servise hazır olur.

Kaynak: Hafize SOYSAL, Çankırı – Eldivan

Tatlılar

144

Yumurta Tatlısı (1)

Malzemeler

 12 yumurta

 6 yemek kaĢığı un

 1 tatlı kaĢığı toz Ģeker

ġerbeti için:

 4 su bardağı Ģeker

 3 su bardağısu.

Not: Ölçüler 30 cm çapındaki bakır tepsi içindir. Bakır tepsi olmadığı

yerde borcam kullanılabilir.

Yapılışı

1. Yumurtanın akı ve sarısı ayrılarak yumurta aklarının içerisine 1
tatlı kaĢığı Ģeker konup, kar haline gelinceye kadar çırpılır
(Tencere ters çevrildiğinde karıĢımın dökülmemesi gerekir).

2. Yumurta sarıları biraz çırpıldıktan sonra yumurta akının
içerisine katılıp iyice karıĢtırılır, ardından un konularak iyice
yedirilir.

3. Bunlar hazırlanırken diğer tarafta kullanılacak tepsinin içine
kızdırılmıĢ tereyağı konularak tepsi yağlanır.

4. Yağlanan tepsinin içine karıĢım dökülerek önceden ısıtılmıĢ
fırına sürülür.

5. Fırında hiç açılmadan 170 ºC’de 45 dakika piĢirilir.

Tatlılar

145

Şerbetin Yapılışı:

ġekerle su iyice kaynatılır. Ġstenirse kaynayan Ģerbete birkaç damla

limon suyu ilave edilebilir. ġerbetin ve yumurta tatlısının ılık olması

gerekir.

Not: Değişiklik seven bazı hanımlar, 6 yemek kaşığı un yerine iki

kaşık ince irmik, 4 kaşık un ölçüsüyle bu tatlıyı yapmaktalar.

Püf Noktası:

Yumurtanın taze ve oda sıcaklığında olması, kapların kuru olması ve

tahta kaşık kullanılması önerilir.

Kaynak: Atifet Çınar, Çankırı-Merkez

Tatlılar

146

Yumurta Tatlısı (2)

Malzemeler

 6 yumurta

 3 kaĢık un

 2 kaĢık irmik

Şerbeti için:

 3 su bardağı Ģeker

 3,5 su bardağı su

Yapılışı

1. Yumurtalar kırılarak sarısı ayrı, beyazı ayrı bir kaplara
konulur.

2. Yumurtanın önce sarısı, sonra beyazı ayrı ayrı çırpılır.
Çırpılan beyazın içerisine yumurtanın çırpılan sarısı, un ve
irmik konularak çırpılmaya devam edilir.

3. Yağ ile kızdırılan tepsiye dökülerek 230ºC’de ısıtılmıĢ
fırında 40 ºC’de piĢirilir (PiĢirme sırasında fırının kapağı
açılmamalıdır).

4. Kaynatılan Ģeker Ģerbeti, piĢirilen yumurta tatlısının üzerine
ılık olarak dökülür.

Not: Bu tatlı Şabönüzü ilçesinde irmik yerine nişasta kullanılarak da

yapılmaktadır.

Kaynak: AyĢegül GÜLBURUN, Çankırı-Merkez

 (Tatlılarda Çankırı I. Yöresel Yemek YarıĢması Üçüncüsü)

Tatlılar

147

Höşmerim (1)

Malzemeler

 ½ su bardağı sıvıyağ

 Un

 1 cezve (3 fincanlık) kaynamıĢ su

 1 fiske tuz

Yapılışı

1. Bir cezve su kaynatılarak içine bir fiske tuz atılır.

2. Aynı zamanda höĢmerim yapılacak kabın içinde yağ kızdırılır,
içine un azar azar karıĢtırılarak ilave edilir, un katı olana kadar
kavrulur.

3. Miyanesi gelmeden (kavrulan un kızarmadan) içine cezvedeki
kaynamıĢ su ilave edilir.

4. Un kaĢıkla basa basa yedire yedire karıĢtırılarak piĢirilir.

5. Tane tane olacak Ģekile gelince kıvamı gelmiĢ demektir. Servis
tabağına konur.

6. Üzeri kaĢıkla bastırılarak ortası hafif çukur olarak Ģekil verilir.
Üzerine bal konur.

Not: Yapraklı ilçesinde höşmerim aynı usulle yapılmaktadır.

Tatlılar

148

Hikayesi:

Eskiden eĢlerden erkeğe “er” hamına “hatun” diye hitap edilirmiĢ.

Hatunun biri kendisine darılan eĢinin gönlünü almak için yemediği,

değiĢik bir tatlı yapmayı düĢünmüĢ. AkĢam yüz ifadesinden tatlının

beğenildiğini anlayan hanım eĢine “HOġ MU ERĠM?” diye sormuĢ.

Cevap gecikince hanım soruya cevap alana kadar tekrar etmiĢ.

Tatlının adı tekrarlanan bu sorudan “HöĢmerim” olarak kalmıĢ.

Kaynak: Mediha UNCUOĞLU, Çankırı-Merkez

Tatlılar

149

Höşmerim (2)

Malzemeler

 3 yemek kaĢığı tereyağ

 1 cezve (3 fincanlık) süt

 Un

 ġeker

Yapılışı

1. Süt ocakta kaynatılır.

2. Süt kaynadıktan sonra içerisine un konularak hamur kıvamına
gelene kadar karıĢtırılır.

3. Tereyağı eritilerek hamura ilave edilir ve hamur karıĢtırılarak,
pembeleĢinceye kadar piĢirilir.

4. Ocaktan indirileceği zaman üzerine toz Ģeker dökülerek servis
yapılır.

Not: Çerkeş-Orta ilçelerinde de höşmerim aynı usulle yapılmaktadır.

Kaynak: Güler KAHRAMAN, Çankırı- ġabanözü

Tatlılar

150

Un Helvası

Malzemeler

1. 5 su bardağı un

2. 1 çay bardağı sıvıyağ

3. 1 paket margarin

4. 2 su bardağı Ģeker

5. 2 su bardağı su veya süt

Yapılışı

1. Su ve Ģeker kaynatılır.

2. Helvanın yapılacağı ayrı bir kapta margarin eritilir ve sıvı

yağ ilave edilir.

3. Üzerine un ilave edilerek yağda kavrulur.

4. Miyanesi gelince (yağda kavrulan un pembeleĢince)

kaynatılmıĢ Ģekerli su üzerine dökülür ve hızlı bir Ģekilde

suyu çekilene kadar karıĢtırılır.

5. Suyu çekilince helva oldu demektir.

Kaynak: AyĢe KARACALIOĞLU, Çankırı- Yapraklı

Tatlılar

151

Dondurma Helvası

Malzemeler

1. 1 kg un

2. 4 su bardağı Ģeker

3. yarım paket margarin yağ

4. 4 su bardağı su

5. 1 su bardağı dövülmüĢ ceviz

Yapılışı

1. Un tepsiye konularak fırında kavrulur.

2. Toz Ģeker, su ile ocakta kaynatılır. ġerbet kıvama gelince
ocaktan indirilir.

3. Üzerine bir çay bardağı soğuk su ilave edilir.

4. Margarin, Ģerbetin içerisine atılarak eriyene kadar karıĢtırılır.

5. Üzerine ceviz ve kavrulmuĢ un azar azar konularak tahta
kaĢık ile karıĢtırılır.

6. Soğumadan tepsiye dökülür ve üzeri kaĢıkla bastırılarak
düzleĢtirilir. Tepside donunca baklava dilimi Ģeklinde
kesilerek servis yapılır.

Kaynak: Müzeyyen YÜZBAġI, Çankırı - ġabanözü

Tatlılar

152

Don Helva

Malzemeler

1. 3 su bardağı un

2. 4 yemek kaĢığı.tereyağ

3. 2 su bardağı Ģeker

4. 1 su bardağı su

Yapılışı

1. Tereyağında un hafif pembeleĢinceye kadar kavrulur.

2. Ayrı bir tencerede Ģeker ve su kaynatılır.

3. ġurup reçel kıvamını buluncaya kadar kaynatılır.

4. Kıvama gelen Ģurup, kavrulan sıcak unun üstüne dökülür ve
hızlı hızlı 2-3 dakika karıĢtırılır.

5. Tepsi yağlanır ve karıĢtırılan helva tepsiye dökülür, üzeri
kaĢıkla bastarılırak düzleĢtirilir ve ılık hale gelince kesilir.

Kaynak: Meftune BEKĠR, Çankırı - KurĢunlu

Tatlılar

153

Yarım Yağlı Çekme Helvası

Malzemeler

 1 kg. Ģeker, 750 gr. Su

 Nohut büyüklüğünde limon tuzu

 4 kase un, 250 gr tereyağı

Yapılışı

1. Tereyağ bir tavada eritilir. Ġçine azar azar un ilave

edilerek pembeleĢmeden hafif kavrulur ve soğumaya

bırakılır.

2. Su ve Ģeker tahta kaĢıkla karıĢtırılarak kaynatılır. (Bakır

tencere tercih edilmelidir)

3. 10-15 dakika sonra bir bardağın dibinde eritilen limon

tuzu ilave edilerek karıĢtırmaya devam edilir. Ġyice köpük

köpük olup rengi de koyulaĢınca altı kapatılır.

4. Küçük bir bakır veya çelik sahan içine biraz soğuk su

konur ve kaynamıĢ Ģerbetten biraz dökülür (Soğuk

suyun içinde elle hemen toplanıyor ve tabağa

alındığında tabağa yapıĢmıyor, ele alınıp sündürülerek

ip gibi inceltildiğinde kendiliğinden tekrar esnemiyorsa

kıvamı gelmiĢ demektir).

Tatlılar

154

5. ġerbet, daha önceden içi katı yağla (az) yağlanmıĢ bir

tepsiye dökülür ve soğumaya bırakılır.

6. Biraz soğuduktan sonra kenarlarından baĢlayarak

ortaya doğru toplayarak ele alınır. Elde sıkarak,

sündürülür ve beyaz bir hal alana kadar elle oynanır.

7. Yağda kavrulmuĢ un elenir ve bir büyük sininin içerisine

konulur. Elde oynanarak rengi açık hale getirilen helva

simit Ģekli verilerek kavrulmuĢ, elenmiĢ unun üzerine

konulur.

8. Dört kiĢiyle yuvarlak Ģekilde döndürmeye baĢlanır. Biraz

sıkılarak, biraz elle sündürerek büyütülür. Büyüdükçe

katlayıp küçültüp tekrar döndürülür. Bu iĢlem yaklaĢık 18

defa, bazen 20 defa tekrarlanır.

9. Tatlı, tel tel ayrılmaya baĢlayınca küçük tepsilere

açılarak konur ve soğumaya bırakılır. Daha sonra

yanında turĢu ile servis yapılır.

Çankırı Kültüründeki Yeri: Soğuk kıĢ günlerinde yakın

akrabaların veya komĢuların bir araya gelerek birlikte yaptıkları bu

helvanın insan iliĢkilerinin, sevgi ve saygı bağlarının güçlenmesinde

önemli rolü vardır. Erkek ve kadınların, yoğun iĢ tempolarına,

yapımında incelik ve maharet gerekmesine, evlerin artık kaloriferli

olmasına rağmen hala yapılmaktadır.

Not: Bu tatlının yapılabilmesi için yapıldığı ortamda havanın soğuk olması

gerekmektedir.

Kaynak: Birsen SALEPÇĠ, Çankırı-Merkez

Tatlılar

155

Kara Helva

Malzemeler

Şerbeti için:

 2 su bardağı Ģeker

 2 su bardağı su

 1 yemek kaĢığı tereyağı

Hamur için:

 1 su bardağı un,

 ½ su bardağı ceviz içi

Yapılışı

1. Un, tavada kahverengi oluncaya kadar kavrulur ve
soğutulur.

2. Kavrulup soğuyan un elenerek tavaya alınır ve ortası açılır.

3. Hazırlanan Ģerbetin içine yağ ve ceviz azar azar konur.

4. Hamurun ortasına dökülerek hamurla karıĢıtırılır ve
yağlanmıĢ tepsiye dökülüp sıkıĢtırılır.

5. Arzuya göre kesilir veya el yanmayacak kadar soğuyunca
ele alınıp küçük küçük top Ģekiller verilebilir.

Not: Helvaya Kurşunlu yöresinde “Öküz Helvası”da denir. Böyle

denmesinin sebebi ise helvanın biraz sert olması ve parçalanmasının
zor olmasıdır.

Kaynak: Emine KÜLCÜ, Çankırı - KurĢunlu

Tatlılar

156

Leblebili Don Helva

Malzemeler

 4 su bardağı Ģeker

 2 su bardağı su

 1 çay kaĢığı karbonat

 3 su bardağı un

 1 su bardağı leblebi unu

Yapılışı

1. Leblebi unu, leblebi havanda dövülüp un eleğinden elenerek
hazırlanır.

2. Bir tencerede Ģeker ve su kaynatılır.

3. ġurubun kıvamını anlamak için bardağa soğuk su konulur
ve Ģuruptan bir damla soğuk suya bırakılır.

4. Damla dağılmadan bardağın dibine iniyorsa kıvamı tam
demektir.

5. Bir kapta un, leblebi unu ve karbonat karıĢtırılır.

6. Kıvamı gelen ve kaynamakta olan Ģuruba un karıĢımı
boĢaltılır ve hızla karıĢtırılarak Ģuruba yedirilir.

7. 2-3 dakikada un, Ģuruba yedirilerek ocaktan alınır.

8. Bu arada helvanın dökülecek olan tepsisi kızdırılıp
yağlanmıĢ olmalıdır.

9. Bu tepsiye ocaktan alınan helva hemen boĢaltılır, tepsiye
yaydırılır.

10. Bıçak kesecek kadar soğuyunca istenilen büyüklükte kesilir.

Kaynak: Fadime AYDIN, Çankırı - KurĢunlu

Tatlılar

157

Nişasta Helvası

Malzemeler

 5 su bardağı niĢasta

 1 çay bardağı sıvı yağ

 1 paket margarin

 2 su bardağı Ģeker

 2 su bardağı su

Yapılışı

1. NiĢasta yağda kavrulur

2. Miyanesi gelince (hafif pembeleĢince) üzerine hazırlanmıĢ

sıcak Ģeker Ģerbeti dökülerek suyu çekene kadar karıĢtırılır.

Kaynak: Sibel YĠĞĠT, Çankırı-KurĢunlu

Tatlılar

158

Yoğurtlu Lokma Tatlısı (1)

Malzemeler

Hamuru için:

 3 yumurta

 3 kaĢık yoğurt

 1 çay kaĢığı kabartma tozu

 Aldığı kadar un

 Kızartmak için sıvı yağ

Şerbetin yapılışı

6 su bardağı Ģeker 5 su bardağı suda eritilip kıvamını buluncaya
kadar kaynatılır. 1-2 damla limon suyu eklenip 3-5 dakika kaynatılır,
ocaktan alınıp soğutulur.

Lokmanın yapılışı

1. Yumurta ve yoğurt karıĢtırılarak, karbonat ve aldığı kadar un
ilave edilerek cıvıkça bir hamur yoğrulur.

2. 20 dakika dinlendirilir.

3. Bol sıvıyağ tencerede kızdırılıp hamurdan yemek kaĢığı ile
parçalar alınarak kızgın yağa bırakılır.

4. Kızaran hamurlar soğuk Ģerbete alınır.

5. Diğerleri kızarıncaya kadar Ģerbette bekletilir.

6. Bu Ģekilde hamur bitinceye kadar devam edilir. Ilık servis
yapılır.

Not: Şekerlenmemesi için şurubun inmesine yakın ½ çay bardağı

soğuk su katılır.

Kaynak: ġerife AKSU, Çankırı - KurĢunlu

Şerbet için:

 6 su bardağı Ģeker
 5 su bardağı su
 1-2 damla limon suyu

Tatlılar

159

Yoğurtlu Lokma Tatlısı (2)

Malzemeler

 3 yumurta

 1 kase yoğurt

 1 su bardağı süt

 1 yemek kaĢığı maya

 1 tatlı kaĢığı tuz

 Alabildiği kadar un

 Kızartmak için sıvı yağ

Şerbeti için

 4 su bardağı Ģeker

 3 su bardağı su

Yapılışı

1. Yukarıdaki yazılı malzemelerin hepsi karıĢtırılarak
yumuĢakça bir hamur yapılır.

2. Hamur kabarınca bir tencereye sıvıyağ konur ve kızdırılır.

3. Yağ kızınca, lokma hamuru avuç içinde sıkılıp baĢ ve iĢaret
parmakları arasından çıkarılarak kızgın yağa bırakılır ve
kızarıncaya kadar piĢirilir.

4. ġeker su ile Ģerbet kıvamına gelinceye kadar kaynatılır.

5. Lokmalar soğuyunca sıcak Ģerbet lokmaların üzerlerine
dökülür. Ilık servis yapılır.

Kaynak: Hanife OGAN, Çankırı - KurĢunlu

Tatlılar

160

Lokma Tatlısı

Malzemeler

Hamur için:

 2 su bardağı un

 Yarım kibrit kutusu kadar maya

 Tuz

 Kızartma için sıvı yağ

Şerbet için:

1. 3 su bardağı Ģeker

2. 2,5 su bardağı su

3. 1-2 damla limon suyu

Şerbetin yapılışı

Su ile Ģeker bir damlası tırnak üstünde duracak kıvama gelinceye
kadar kaynatılır. Limon suyu sıkılarak 3-5 dakika daha kaynatılıp
ocaktan alınır ve soğutulur.

Hamurun yapılışı

1. Un, maya, tuz, karıĢtırılıp, aldığı kadar ılık suyla cıvıkca bir
hamur yoğrulur.

2. Hamur yarım saat dinlendirilir. Daha sonra sıvı yağ kızdırılır.

3. Hamur bir avuç içine alınarak sıkıĢtırılır. BaĢ ve iĢaret
parmakları arasından çıkarılarak kızgın yağa bırakılır.

4. Kızartılan hamurlar soğuk Ģerbete atılır.

5. ġerbeti içine alan lokmalar Ģerbetten alınır. Soğuk servis
yapılır.

Kaynak: ġehri DEFĠNE, Çankırı - KurĢunlu

Tatlılar

161

Maviş Tatlısı

Malzemeler

 1 yumurta

 2 kepçe un

 Ceviz

 Kabartma tozu

Şerbeti için :

 2,5 su bardağı Ģeker

 3 su bardağı su

Yapılışı

1. Su ile Ģeker kaynatılarak Ģerbet hazırlanır ve soğutulur.

2. Un, yumurta suyla birlikte hamur haline getirilir.

3. Mantı hamurundan biraz daha kalın açılarak 6-7 cm
büyüklüğünde kare Ģeklinde kesilir.

4. Karelerin köĢeleri birbirlerine yapıĢtırılır.

5. Daha sonra kızgın yağda kızartılarak ılık Ģerbetin içine atılır.

6. Üzerine ceviz serpilip karıĢtırılır. Soğuk servis yapılır.

Kaynak: Nursel ÖZDEMĠROĞLU, Çankırı – Ilgaz

Tatlılar

162

Mafiş Tatlısı

Malzemeler

 1 yumurta

 2 yemek kaĢığı katı yoğurt,

 3 yemek kaĢığı zeytinyağı,

 1 yemek kaĢığı sirke

 Bir fiske tuz

 1 çay kaĢığı kabartmatozu

 Aldığı kadar un

Yapılışı

1. Bütün malzemeler karıĢtırılır.

2. Orta katılıkta hamur yapılır.

3. Ceviz büyüklüğünde parçalar alınır.

4. Çay tabağı büyüklüğünde yarım cm kalınlığında daire
Ģeklinde açılır.

5. Dairelerin orta kısmı 1 cm ara ile Ģeritler halinde kesilir
(dairenin bütünlüğü bozulmaz). Ortada birleĢtirilir.

6. Kızgın yağda kızartılır. Ilık koyu Ģuruba atılır.

7. Ilık veya soğuk servis yapılır.

 (1-3-5. Ģeritler birleĢtirilir)

Kaynak : Hatice KÖKYER, Çankırı-ÇerkeĢ

5 4 3 2 1

Şerbeti için :

 3 su bardağı Ģeker

 3 su bardağı su

Tatlılar

163

Yayla Çiçeği

Malzemeler

 3 yumurta

 3 yemek kaĢığı yoğurt

 Aldığı kadar un

 Kızartmak için sıvıyağ

Şurubu için:

 3 su bardağı Ģeker

 3 su bardağı su

 3-4 damla limon suyu

Yapılışı

1. Su ile Ģeker kaynatılarak Ģurup hazırlanır ve soğutulur.

2. Yumurta ile yoğurt çırpılır.

3. Un ilave edilerek çırpılmaya devam edilir.

4. Boza kıvamına gelinceye kadar un ilave edilir.

5. Sıvıyağ derin bir tencerede kızdırılır.

6. Çiçek kalıbı önce kızgın yağa, sonra hamura batırılarak
kızgın yağa atılır ve pembeleĢinceye kadar kızartılır.

7. Kızartılan hamurlar soğuk Ģuruba atılıp, iĢlem bitince servis
tabağına alınır ve servis yapılır.

Not: Çiçek kalıbı özel bir kalıptır, yaptırılması gerekmektedir.Bu

sebeple bu tatlı unutulmaya yüz tutmuştur.

Kaynak: Saffet DEMĠRAL, Çankırı – Ilgaz

 (Tatlılarda Çankırı I. Yöresel Yemek YarıĢması Birincisi)

Tatlılar

164

Gül Tatlısı

Malzemeler

 1 çay bardağı yoğurt

 1 çay bardağı sıvıyağ

 1 çay bardağı margarin

 200 gr badem

 Aldığı kadar un

Şerbeti İçin:

 3 su bardağı Ģeker

 2 su bardağı su

 Yarım limon

Şerbetin hazırlanış:

3 su bardağı Ģeker ve 2,5 su bardağı su bir tencerede kaynatılır.
Ġçerisine biraz limon sıkılır.

Tatlının yapılışı

1. Malzemelerin hepsi birlikte bir kabın içerisinde yoğrulur ve
kulak memesi yumuĢaklığında hamur elde edilir.

2. Normal büyüklükte paziler yapılır ve merdane ile açılır.

3. Çay bardağının ağzı ile yuvarlaklar kesilir ve 4 yuvarlak
kaydırarak üst üste konur.

4. Sigara böreği gibi sarılıp ortadan ikiye kesilir.

5. Ġstediğimiz taraf tepsiye gelecek Ģekilde dizilir ve ortasına
ceviz veya badem konularak fırında 180ºC’de piĢirilir.

6. Sıcakken üzerine soğuk Ģerbet döküler ve soğuk servis
yapılır.

Kaynak: Nazife KAYKIN, Çankırı – Orta

 (Tatlılarda Çankırı I. Yöresel Yemek YarıĢması Ġkincisi)

Tatlılar

165

Paliza

Malzemeler

 2 su bardağı pekmez

 1 su bardağı niĢasta

 1 su bardağı su

Yapılışı

1. Pekmez, su ile karıĢtırılır.

2. Alabildiği kadar niĢasta pekmeze ilave edilerek puding

kıvamı alıncaya kadar karıĢtırılarak kaynatılır ve soğumaya

bırakılır.

3. Ġsteğe göre ceviz ilave edilebilir.

Kaynak: Zeynep KARACA, Çankırı – Eldivan

Tatlılar

166

Sütlü Pelverde

Malzemeler

 1 kg süt

 1 su bardağı Ģeker

 5 yemek kaĢığı un

 1 kaĢık tereyağı

 Biraz ceviz

Yapılışı

1. Süt kaynatılır ve soğumaya bırakılır.

2. Un 1 çay bardağı su ile bir kapta eritilir.

3. ġeker ve biraz suyla eritilmiĢ un soğuk süte ilave edilerek
karıĢtırılır.

4. KoyulaĢıncaya kadar karıĢtırılarak piĢirilir.

5. KoyulaĢınca 1 kaĢık tereyağı ya da margarin eklenir.

6. Kaselere yada tepsiye dökülür. Ġsteğe göre üzerine ceviz
yahut hindistan cevizi ekilir.

Kaynak: Emine SUSAM, Çankırı – Yapraklı

Tatlılar

167

İncir Dolması

Malzemeler

 Kuru incir

 Ceviz

 Süt

 ġeker

 Tarçın

Yapılışı

1. Ġncirler temizlenip içi oyulur.

2. Ceviz, Ģeker, tarçın ile harç yapılır. Ġncirlerin içi doldurulur.

3. Ġçi doldurulmuĢ incirler piĢirilecek tepsiye dizilir.

4. 1 çay bardağı süt eklenerek kısık ateĢte piĢirilir.

5. Soğuk ikram edilir.

Kaynak: Emine SUSAM, Çankırı – Yapraklı

Tatlılar

168

İncir Uyutması

Malzemeler

 ½ kg kuru incir

 1 su bardağı Ģeker

 1 litre süt

 Ceviz

Yapılışı

1. Ġncirler yıkandıktan sonra ufak parçalara ayrılır

2. Süt kaynatılarak Ģeker ilave edilir ve karıĢtırılır.

3. Ġncirler kaselere doldurulur ve üzerine kaynar süt konur.

4. Kaselerin üzeri tepsiyle örtülerek, yoğurt gibi ılık muhafaza
edilir.

5. Kaseler 2-3 saat sonra açılır.

6. Soğuk ikram edilir.

Kaynak: Ümmühan ESKĠKAPUSUZ, Çankırı - Merkez

Tatlılar

169

Su Muhallebisi

Malzemeler

 4 yemek kaĢığı buğday niĢastası

 4 su bardağı su

 1 su bardağı nöbet Ģekeri

Yapılışı

1. NiĢasta, su ile kaynatılarak muhallebi yapılır.

2. Muhallebi tepsiye dökülerek soğutulur.

3. Soğuyunca küp Ģeklinde kesilir.

4. Muhallebi nöbet Ģekerli suya atılır ve suyuyla birlikte servis
yapılır.

Not: Nöbet şekeri, helvacı ve tatlıcılarda satılan baharatlı ve kırmızı

şekerdir.

Kültürdeki Yeri: Annelere sütü bol olur inancıyla doğumun ilk

günlerinde yedirilir.

Kaynak: Selmin ÇIBIK, Çankırı - Merkez

Tatlılar

170

Pıhtı

Malzemeler

 500 gr un

 4 yemek kaĢığı tereyağ

 4 su bardağı su

 Tuz

 1 su bardağı dövülmüĢ ceviz

 1 su bardağı Ģeker veya pekmez

Yapılışı

1. Pıhtının yapılacağı kapta bir fiske tuzla su kaynatılır.

2. Kaynayan suya biraz biraz un ilave edilerek, mama
kıvamına gelinceye kadar iyice piĢirilir.

3. KoyulaĢtıkça ½ fincan kadar su ilave edilerek kısık ateĢte 30
dk. kadar karıĢtırılarak kaynatılır.

4. PiĢince yemek kaĢığı ile kaĢık kaĢık alınarak tepsiye dizilir.

5. Arzuya göre üzerine Ģeker, pekmez ve bol miktarda
dövülmüĢ ceviz dökülür.

6. Üzerine eritilmiĢ tereyağ gezdirildikten sonra servis yapılır.

Kültürdeki Yeri: Bu tatlı genellikle gündüzleri hanım

toplantılarında yapılır ve sıcak olarak yenir.

Not: Kurşunlu yöresinde bu tatlı yapılırken suda önce mısır unu ya

da yarma pişirilerek un ilave edilir.

Kaynak: Müzeyyen MEYDANLI, Çankırı – Ilgaz

Tatlılar

171

Ehlibilir

(Şekerleme, Un Kurabiyesi)

Malzemeler

1. 500 gr margarin (Vita türü tercih edilmeli)

2. 500 gr pudra Ģekeri

3. Yeteri kadar un

Yapılışı

1. ErimemiĢ margarin, pudra
Ģekeri ve un geniĢ bir kapta yoğurulur ve yumuĢak bir
hamur elde edilir.

2. Daha sonra S Ģekli verilerek tepsiye dizilir.

3. 150 C fırında beyaz renkte piĢirilir.

4. Kurabiye, soğumadan tepsiden alınmalıdır.

5. Soğuduktan sonra servis yapılır.

Not: Vita dışında margarinlerle yapıldığında margarin önceden eritilir

ve soğuması beklenir. Margarin soğuyunca yağın altında biriken su
süzdürülür. Kalan yağa pudra şekeri ve diğer malzemeler ilave
edilerek yoğrulur.

Kurabiyenin Çankırı kültüründeki yeri:

Evlenecek olan genç kız gittiği yerde utanır, pasta yapmak için
malzeme isteyemez bunun için çeyiziyle beraber 1 küçük koli
kurabiye gönderilir. 2-3 ay bayatlamayan bu kurabiyeyi yeni evlenen
genç kız gelen misafirlerine ikram eder.

Tatlılar

172

Kaynak: Ġkbal ÇĠVĠTÇĠOĞLU, Çankırı – Merkez

İrmik Tatlısı

Malzemeler

 3 yumurta

 1 su bardağı zeytinyağı

 1 paket vanilya

 1 paket kabartma tozu

 1 su bardağı yoğurt

 1 su bardağı irmik

 Aldığı kadar un

 ġerbeti Ġçin:

 2 bardak Ģeker

 3 bardak su

Yapılışı

1. 3 yumurta kırılır.

2. Zeytinyağı ilave edilir.

3. 1 bardak yoğurt konularak birlikte çırpılır.

4. Un, kabartma tozu ve vanilya ilave edilip kek gibi çırpılır ve
yağlanmıĢ tepsiye dökülür.

5. Fırında üzeri kızarana kadar piĢirilir ve soğumaya bırakılır.

6. 2 bardak Ģeker ile 3 bardak su kaynatılarak Ģurubu
hazırlanır.

7. Biri sıcak, diğeri soğuk olacak Ģekilde Ģurubu dökülür.

8. Servis yapılır.

Kaynak: Yasemin OLMUġ, Çankırı – Orta

Tatlılar

173

Bandırma (1)

Malzemeler

 Ġnce, az piĢmiĢ yufka

 Tereyağı

 Toz Ģeker

Yapılışı

1. Ġnce, az piĢmiĢ yufka ikizkenar üçgen Ģeklinde kesilip erimiĢ
tereyağında ısıtılır. Piramit Ģeklinde servis tabağına dizilir.

2. EritilmiĢ toz Ģeker, normal bir kıvama geldikten sonra servis
tabağında hazır bulunan yufkaların üzerine dökülür.

3. Servis tabağında yufkaların arasında oluĢan boĢluklar
doluncaya kadar Ģeker dökülür.

Kaynak: AyĢe CANBAZ, Çankırı – Orta

Tatlılar

174

Bandırma (2)

Malzemeler

 Yufka

 Tereyağ

 ġeker

 Bir miktar su

Yapılışı

1. Yufkaların kalın kenarları kesilip çıkartılır.

2. Kalan kısım ince Ģeritler halinde kesilir ve rulo olacak
Ģekilde sarılır ve tepsiye dizilir

3. Diğer tarafta su ve Ģeker ile Ģerbet hazırlanır.

4. Kaynayan Ģerbetin içine eritilmiĢ tereyağ katılarak ılık bir
Ģekilde tepsideki yufkanın üzerine dökülür.

5. Servis yapılmadan önce üzerine ceviz içi serpilir.

Kaynak: Sultan TATLIPINAR, Çankırı - KurĢunlu

Tatlılar

175

Avuz (1)

Malzemeler

 5 su bardağı süt

 1,5 kahve fincanı niĢasta

 3 kahve fincanı toz Ģeker

 1 adet yumurta

 Bir fiske tuz

Yapılışı

1. NiĢasta tencereye konur süt yavaĢ yavaĢ dökülerek sürekli

karıĢtırılır.

2. Yumurta kırılır (top top olmaması için) bir fiske tuz konup

ocakta karıĢtırılarak piĢirilir.

3. Muhallebi kıvamına gelince Ģekeri ilave edilir. Bir taĢım

daha kaynatılıp ocaktan indirilir.

4. Kaselere konularak servis yapılır.

Kaynak: Nuray BÜYÜKKÖSE, Çankırı-Merkez

Tatlılar

176

Karıştırma

Malzemeler

 1 somun bayat ekmek

 Bir su bardağı süt

 Bir fincan yağ

 Ġki yumurta

 Bir fincan dolusu toz Ģeker

Yapılışı

1. Bayat ekmekler küçük küçük doğranır.

2. Süt ile ıslanır.

3. Yağın içine yumurta kırılır ve çırpılır.

4. Ekmekler yumurtalı yağla kavrulurken üzerine Ģeker serpilir.

5. Kahvaltıda yenir.

Tatlılar

177

Kaynak: Sibel YĠĞĠT, Çankırı-KurĢunlu

Kabak Sütlüsü

Malzemeler

 4 adet küçük boy olgunlaĢmamıĢ bal kabağı (tokalaç)

 1 su bardağı süt

 1 su bardağı toz Ģeker

Yapılışı

1. Kabaklar soyulur ve haĢlanır.

2. HaĢlanan kabaklar ezilir.

3. Üzerine süt ve Ģeker ilave edilerek muhallebi kıvamına
gelinceye kadar karıĢtırılır.

Kaynak: Sibel YĠĞĠT, Çankırı-KurĢunlu

Tatlılar

178

Elma Hoşafı

(Kompostosu)

Malzemeler

 1 kase kurutulmuĢ elma dilimleri

 4 su bardağı su

 1 su bardağı toz Ģeker

Yapılışı

1. Yıkanarak temizlenen kurutulmuĢ elma dilimleri tencerede

bol su ile kaynatılarak piĢirilir.

2. Üzerine Ģeker ilave edilerek biraz daha kaynatılır.

3. Tadı yetersizse Ģeker ilave edilir.

Kaynak: Öğr. Gör. Ġsmail Çam, Çankırı-Ilgaz

Tatlılar

179

Pestil

Yapılışı

1. Ġstenilen miktarda pestil sıcak suyun içinde bekletilerek iyice
yumuĢatılır.

2. KaĢıkla ezilerek (günümüzde mikser veya robotla) suda
eritilir.

3. Pestile su ilave edilerek istenilen kıvama getirilir ve içine
ekmek batırılarak yenir.

4. Ġstenirse biraz daha sulandırılarak soğuk olarak içilir.

Kaynak: Öğr. Gör. Ġsmail Çam, Çankırı-Ilgaz

Tatlılar

180

Fırında Kabak Tatlısı

Malzemeler

 1 bütün kara kabak (ateĢe dayanıklı kalın ve sert kabuklu
kabak)

 Toz Ģeker

Yapılışı

1. Kabağının sap kısmından küçük bir kapak çıkartılır.

2. Kabak çekirdeklerinden temizlenir.

3. Ġçine toz Ģeker doldurulur ve fırında piĢirilir.

4. Fırından çıkarılan kabağın, kapağı açılır ve sadece kapak
deliği geniĢletilir ve kabak kesilmez.

5. Doğrudan kapak deliğinden kaĢıkla çıkartılarak yenilir.

Kaynak: Öğr. Gör. Ġsmail Çam, Çankırı-Ilgaz

Tatlılar

181

Pına Kabak (Kara Kabak) Tatlısı

Malzemeler

 1 bütün kara kabak (ateĢe dayanıklı kalın ve sert kabuklu
kabak)

 Toz Ģeker

Yapılışı

1. Kabak kendi çizgi dilimlerine uygun olarak kesilir.

2. Çekirdeklerinden temizlenir. Kabuğu soyulmadan, önceden
kesilen dilimler 8-10 cm boyunda kesilerek “pına” haline
getirilir ve dilimlere ayrılır.

3. Ġçi çekirdeğinden temizlenir.

4. Tencerenin içine kabuk kısmı alta gelecek Ģekilde dizilir.

5. Üzerine Ģeker ekilir ve su konularak piĢirilir.

6. Pınalar halinde servise sunularak kaĢıkla yenilir.

Kaynak: Öğr. Gör. Ġsmail Çam, Çankırı-Ilgaz

Tatlılar

182

Avuz (2)

Yapılışı

1. Ġneğin yavrulamasından sonra 3-4 gün sağılan süt biriktirilir.

2. Bu süt normal sütten daha koyu ve sulu yoğurt gibidir.

3. Ġneğin sütü 4. veya 5. gün normale döndükten sonra sağılan
sütle karıĢtırılarak inceltilir ve piĢirilerek muhallebi haline
getirilir.

4. Soğuk olarak ve üzerine toz Ģeker ekilerek kaĢık veya
ekmeğe banılarak yenilir.

5. Tadı kaymağa benzemektedir.

Kaynak: Öğr. Gör. Ġsmail Çam, Çankırı-Ilgaz

Tatlılar

183

Uğut

Yapılışı

1. Ġstenilen miktarda uğut unu, caba içerisinde pekmezle
hamur haline gelene kadar yoğrulur.

2. Cabaya yayılarak tıpkı keĢkek gibi fırında piĢirilir.

3. Fırın olmadığı zaman evde tencerede piĢirilerek hazırlanır.

Not: Uğut unu için sonbahar hazırlıkları bölümüne bakınız.

Kaynak: Öğr. Gör. Ġsmail Çam, Çankırı-Ilgaz

Hamur İşleri

184

Hamur İşleri

185

Yazma Çöreği (1)

Malzemeler

 2 kaĢık maya

 1,5 servis kaĢığı un

 Bir miktar su

 2 tatlı kaĢığı tuz

 Ceviz

 Sıvıyağ

Yapılışı

1. Una; tuz, maya ilave edilerek su ile yumuĢak hamur
yoğurulur.

2. 15 pazi yapılarak bol unla mayalanması beklenmeden
hemen açılır.

3. Açılan her pazi yağlanmıĢ tepsiye yerleĢtirilir ve üzeri
yağlanır.

4. Üç-dört pazide bir ceviz konulur.

5. Bittikten sonra üstü yağlanır. 20 dakika kadar bekletildikten
sonra fırında 200 Co de piĢirilir.

Kaynak: Meliha TEKBAġ, Çankırı – Merkez

 (Açma Böreklerde Çankırı I. Yöresel Yemek YarıĢması Birincisi)

Hamur İşleri

186

Yazma Çöreği (2)

Malzemeler

 1 kg un

 1 tatlı kaĢığı maya

 Ceviz

 Tuz

 Su

 Sıvıyağ

Yapılışı

1. Un yoğurma kabına konur. Ortası açılır.

2. Maya ılık su ile eritilir. Tuz konur, ılık su ile yumuĢak bir
hamur yapılır.

3. Tepsinin büyüklüğüne göre 8-9 pazi yapılır.

4. Her pazi ince ince açılır.Her kat yağlanır.

5. Aralarına dövülmüĢ ceviz serpiĢtirilir.

6. Açılan hamur gözleme gibi katlanır. Tepsiyağlanır, hamur
tepsiye konur.

7. Hamur tepsi büyüklüğünde el ile bastırılarak yayılır.

8. Üzeri yağlanır, 200 C fırında piĢirilir.

9. Çörek tepsiden alınır, ters çevrilir.

10. Altına merdane konularak havalandırılır, servis yapılır.

Not: Bu şekilde yapılan çörek en eski çörek şeklidir. Ancak çok

dağılıp, servisi zor olduğundan, diğer yapılış şekilleri üretilmiştir.

Kaynak: Perihan SEZGĠN, Çankırı - Merkez

Hamur İşleri

187

İnce Börek (1)

Malzemeler

 1 su bardağı süt

 2 su bardağı sıvıyağ (biri aralarını yağlamak için)

 3 yumurta

 3 yemek kaĢığı yoğurt

 2 yemek kaĢığı sirke

 500 gr buğday niĢastası (açmak için)

 Un

 Ttuz

İç malzemesi

 500 gr kıyma

 1 baĢ soğan

 Yarım fincan sıvı yağ,

 Bahart

 Tuz

İçin Hazırlanması: Tencerede kıyma suyunu çekene kadar

kavrulur. Üzerine sıvıyağ ve doğranmıĢ soğan ilave edilerek birlikte

piĢirilir.

Hamur İşleri

188

Yapılışı

1. Süt, yoğurt, yumurt, sirke, tuz ve 1 su bardağı sıvıyağ iyice
karıĢtırılır.

2. Kulak memesi yumuĢaklığında hamur haline gelene kadar
un ilave edilerek yoğurulur.

3. Hamur 30 paziye bölünür.

4. Her pazi buğday niĢastasıyla tepsi büyüklüğünde açılır.

5. Açılan yufkalarbir örtü üzerinde biraz kurutulur.

6. Sonra yağlanmıĢ tepsiye teker teker dizilir.

7. Dizilen her yufkanın üzerine yağlanır.

8. 15 yufka olunca iç malzemesi üzerine yayılır.

9. Diğer 15 pazide aynı Ģekilde açılarak yerleĢtirilir.

10. En üst yufkanın üzeri de yağlanarak 175 ºC’de üstü
pembeleĢinceye kadar piĢirilir.

11. PiĢtikten sonra kesiler servis yapılır.

Kaynak: Nigar GENÇ, Çankırı – Merkez

 (Açma Böreklerde Çankırı I. Yöresel Yemek YarıĢması Ġkincisi)

Hamur İşleri

189

İnce Börek (2)

Malzemeler

 1 su bardağı sıvıyağ

 1 su bardağı yoğurt

 3 yumurta

 Alabildiği kadar un (1 kilo kadar)

 Biraz tuz

 Buğday niĢastası

Kıymalı iç için:

 1 kg kıyma

 1 baĢ soğan

 2 yemek kaĢığı sıvı yağ

Peynirli iç için:

 ½ kg peynir

 1 bağ maydanoz

İçin Hazırlanması: Kıyma suyunu çekene kadar tavada karıĢtırılıp

piĢirilir. Üzerine yağ ve doğranmıĢ bir baĢ soğan ilave edilerek piĢirilir.
Ġstenilen baharatlar üzerine eklenir.

Yapılışı

1. Bir su bardağı yağ, yoğurt, yumurta, tuz iyice karıĢtırılır ve
un ilave edilerek kulak memesi yumuĢaklığında yoğrulur.

2. Hamur 30 paziye ayrılır. Her pazi niĢasta ile olabildiğince
ince açılır. Temiz bir bez üzerine serilerek biraz kurutulur.

3. YağlanmıĢ tepsiye konulur, her iki yufkadan biri yağlanır.

4. 15 yufka olunca iç malzemesi konur.

5. Üzerine diğer 15 yufka aynı Ģekilde konur. Bitince üstü
yağlanır.

6. Yufkalar kesildikten sonra fırında piĢirilir.

Kaynak: Mediha UNCUOĞLU, Çankırı – Merkez

 (Açma Böreklerde Çankırı I. Yöresel Yemek YarıĢması Üçüncüsü)

Hamur İşleri

190

İçsiz Börek

Malzemeler

 6 adet çok ince piĢmiĢ yufka ekmek

 4 yemek kaĢığı tereyağı

Yapılışı

1. 2 yufka ayrılır. Kalan 4 yufka kadayıf keser gibi ince ince
kıyılır.

2. Tereyağı biraz eritilir.

3. Kıyılan yufkalar erimiĢ tereyağı içinde harmanlanır.

4. Önceden ayrılmıĢ olan yufkalardan bir tanesi servis
yapılacak tepsinin altına konarak hazırlanan kesilmiĢ yufka
eĢit kalınlıkta tepsiye yayılır, dağıtılır.

5. Diğer az piĢmiĢ yufka üzerine kapatılarak fırında piĢirilir.

Not: Kurşunlu ilçesinde tereyağı ile birlikte süt kaymağı da

karıştırılarak kıyılmış yufkalar harmanlanır.

Kaynak: Fadime EZER, Çankırı – Orta

Hamur İşleri

191

Ispanaklı Börek

Malzemeler

 1 paket margarin

 1 bardak sıvıyağ

 1 yumurta

 Maya

 Su

 Tuz

 Un

İç için:

 1 kg ıspanak

 1 yumurta

 Biraz kıyma

 Bir kahve fincanı sıvı yağ

İçin hazırlanması: AyıklanmıĢ, yıkanmıĢ ıspanak yaprakları

haĢlanır. Ilıyınca sıkılır ve doğranır. Kızdırılan yağda yumurta ve
kıyma piĢirilerek hazırlanan ıspanak ilave edilir. Birkaç dakika birlikte
kavrulur.

Yapılışı

1. Un, maya, tuz ve ılık su ile yumuĢak bir hamur yoğurulup 1
saat bekletilir.

2. 12 pazi yapılarak ince ince açılır ve araları yağlanır.

3. 6 veya 7 tane olunca üzerine ıspanaklı iç yapılır ve üzerine
açılan diğer paziler konur.

4. Kare kare kesilerek üzerine yumurta sürülür ve piĢirilir.

Kaynak: Nazife ZAMKI, Çankırı - Merkez

Hamur İşleri

192

Su Böreği

Malzemeler

 6 yumurta

 1 çay kaĢığı tuz,

 ½ çay bardağı su

 Alabildiği kadar un

 250 gr. margarin veya tereyağ

İçi için:

 2 baĢ peynir

 Maydonoz

Yapılışı

1. Yumurta, tuz karıĢtırılır.

2. Un eklenerek kulak memesi yumuĢaklığında biraz daha sert
hamur yapılır.

3. Hamur 15-20 dakika dinlendirilir.

4. GeniĢ tencerede bol su ve tuz kaynatılır.

5. Hamur 12 parçaya ayrılıp pazi yapılır.

6. Unla açılabileceği kadar açılır ve bekletilir.

7. Tepsinin dibi yağlanır. Yufkalardan birisi haĢlanmadan
düzgünce serilir.

8. Tavada margarin eritilir. Üzeri yağlanır.

9. Kaynayan suya 10 yufka sıra ile teker teker koyulur.

10. Delikli ile suya bastırılmaya çalıĢılır.

11. Tencerenin içinde yufka balon gibi yukarıya doğru kabarır
ve bu Ģekilde haĢlanır.

Hamur İşleri

193

12. HaĢlanan yufka soğuk suya alınır, sonra ters çevrilmiĢ
kevgirin üstüne serilerek suyunun akması sağlanır.

13. Eritilen yağla tepsideki yufkanın üstü yağlanır ve üstüne
suyu süzülen yufka serilir.

14. Yufka tepside geniĢse içine büzgü yapılarak yedirilir. Bu
Ģekilde üç yufka haĢlanıp araları yağlanarak yerleĢtirilir.

15. Toplam 4 yufka olunca maydonozlu peĢnirin yarısı üstüne
serilir.

16. 4 yufka daha haĢlanarak araları yağlanır ve tepsiye
yerleĢtirilir.

17. Peynirin diğer yarısı üzerine eĢit Ģekilde dağıtılır.

18. Kalan 3 yufka aynı Ģekilde hazırlanıp araları yağlanarak
tepsiye yerleĢtirilir.

19. En üste piĢmemiĢ son yufka düzgünce serilip üstü yağlanır.

20. 200 Co fırında üstü kızarıncaya kadar piĢirilir.

21. Ġsteğe göre, piĢmeden önce veya sonra dilimlenir.

22. PiĢtikten sonra da dilimlenebilir. Sıcak servis yapılır.

Not: Su böreğinin arasına Orta ve Atkaracalar ilçelerinde peynir

yerine kıymalı iç hazırlanmaktadır.

Kaynak: Dursuna ADIGÜZEL, Çankırı – KurĢunlu

Hamur İşleri

194

Cevizli Çörek

Malzemeler

 Un

 1 paket katıyağ

 1 çay bardağı süt

 1 çay bardağı sıvıyağ

 1 çay bardağı su

 1 yumurta

 14 gr pakmaya

 Ceviz

 Tuz

Yapılışı

1. 1 paket katı yağ eritilip hazırlanır.

2. Un, süt, sıvıyağ, maya, tuz su ile kulak memesi
yumuĢaklığında yoğrulur.

3. Mayasının gelmesi beklenmeden ceviz büyüklüğünde
paziler yapılır.

4. Paziler pasta tabağı büyüklüğünde açılır.

5. Açılan hamura eritilmiĢ yağ sürülür ve dikine Ģeritler halinde
4 parça kesilir.

6. ġeritler üst üste konur. Üzerine boydan boya ezilmiĢ ceviz
ekilip yuvarlanır.

7. Yuvarlanan hamur üsten ve alttan bastırılarak biraz
yassılaĢtırılır ve yağlanmıĢ tepsiye dizilir.

8. Üzerine yumurta sarısı sürülerek 200 ºC fırında kızarıncaya
kadar piĢirilir.

Kaynak: Nurhan KENDĠR, Çankırı - Merkez

Hamur İşleri

195

Nokul

Malzemeler

 1 su bardağı süt

 1 su bardağı yoğurt

 1 su bardağı sıvıyağ

 1 yumurta

 1 paket kabartma tozu

 1,5 tatlı kaĢığı tuz

Yapılışı

1. Ilık süt ve diğer malzemelerin hepsi karıĢtırılır.

2. Kulak memesi yumuĢaklığında bir hamur elde edilir.

3. Uzun silindir biçiminde yuvarlanır.

4. Üzerine hafif bastırılır, verev Ģeklinde bıçakla kesilir.

5. Tepsiye dizilir, üzerine çatalla Ģekil verilip yumurta sarısı
sürülür ve fırında 200 ºC ‘de üzeri kızarıncaya kadar piĢirilir.

Kaynak: Fazilet KAVLAK, Çankırı – Merkez

Hamur İşleri

196

Çerkeş Lokumu

Malzemeler

 1,5 kg. un,

 1 su badağı yağ (sıvı, katı)

 1 paket maya

 2 su bardağı süt

 DövülmüĢ ceviz

 Tuz

Yapılışı

1. Una yağ, süt, maya, tuz ilave edilerek sert bir hamur
hazırlanır.

2. Mayalanmaya bırakılır.

3. Hamurdan iki yumruk büyüklüğünde parçalar kopartılır ve
elle bastırılarak yuvarlanır.

4. Sonra bastırılıp yassılaĢtırılır. Hamur kol kalınlığında uzun,
yuvarlak hale getirilir ve içine ceviz konur.

5. Ġki kenarları boyuna uçlardan birleĢtirilirek ters çevrilir, tekrar
yassılaĢtırılır.

6. 1,5 cm. kalınlığına geldiğinde lokum tarağı veya çatalla Ģekil
verilir.

7. Daha sonra 4,5 cm. geniĢliğinde verev Ģekilde kesilir.

8. Temiz bir örtüde bir süre daha bekletilir.

9. Orta ateĢli fırında piĢirilir.

Kaynak : Hatice KÖKYER, Çankırı-ÇerkeĢ

Hamur İşleri

197

Su Hamuru (İri Hamur) (1)

Malzemeler

 1 yumurta

 2 kepçe un

 Tuz

 Su

 250 gr. Peynir

 Tereyağ

 Maydanoz

Yapılışı

1. Yumurta, un, su ve tuz karıĢtırılarak hafif katıca bir hamur
yapılır.

2. El ile pazı Ģeklinde yuvarlanır ve oklavayla açılır.

3. Enine ve boyuna 5’er santimlik Ģeritler halinde kesilerek
kareler elde deilir.

4. Kare halinde kesilmiĢ hamurlar haĢlanır biraz sulu olarak
tepsiye dökülür, üzerine peynir ve tereyağı dökülerek servis
yapılır. (Ġstenirse tereyağının birazının içine salça ile sos
yapılıp dökülür).

Not:* Çankırı Merkezde kesilen hamurlar üçgen şeklinde katlanarak

kaynatılır. Piştikten sonra servis sinisine suyu iyice süzülerek alınır.
Üzerine peynir ve maydonoz ekilerek üzerine salça soslu tereyağ
ilave edilir.

 ** Bu hamur daha önceden de kesilip, kurutularak hazırlanarak
gerektiğinde pişirilebilir.

Kaynak: Gülseren ĠNCE, Çankırı – KurĢunlu

Hamur İşleri

198

Yaprak Hamur

(Perişka/İri Hamur) (2)

Malzemeler

 2 kepçe un

 1 yumurta

 Tuz

 Tereyağ

 1 kase yoğurt

 2 diĢ sarımsak

 Maydanoz

Yapılışı

1. Un, yumurta ve tuz su ilave edilerek katıca bir hamur elde
edilir.

2. Hamur oklavayla açılıp kare Ģeklinde kesilir.

3. Bir tencerede bol su kaynatılır ve tuz ilave edilir.

4. Kesilen hamurlar kaynamakta olan tuzlu suya atılarak
haĢlanır.

5. Daha önceden hazırlanan sarımsaklı yoğurt tepsinin altına
bolca sürülür.

6. HaĢlanan hamurlar sudan çıkartılarak tepsiye konulur.

7. Kalan yoğurt üzerine dökülür.

8. KızarmıĢ tereyağı üzerine dökülerek servis yapılır (Ġstenirse
tereyağına biraz salça konularak, renkli sos yapılabilir).

Kaynak: Alime KARAPINAR, Çankırı – Eldivan

 (Hamur ĠĢleri Çankırı I. Yöresel Yemek YarıĢması Birincisi)

Hamur İşleri

199

Akıtma (Cızlama)

Malzemeler

 3 yumurta

 Maya

 1,5 kg süt

 Un

 Tuz

 Tereyağ ve sıvıyağ

Yapılışı

1. Malzemeler karıĢtırılarak cıvık hamur elde edilir ve
mayalanması beklenir.

2. Mayası gelen hamur, kızgın sacın üzerine bir kepçe kadar
dökülüp, yayılır.

3. Bir tarafı piĢince diğer tarafı piĢirilir.

4. Kızılcık ekĢisi veya ayranla ikram edilir.

Not: Dibi yağlanmış teflon tavada da pişirilebilir. Ancak tavaya konan

hamur miktarı tavanın büyüklüğüne göre ayarlanmalıdır.

Kaynak: Fatma AKYILDIZ, Çankırı – Merkez

Hamur İşleri

200

Çizlembeç

Malzemeler

 1 kg un

 ½ kibrit kutusu kadar maya

 Su

 Tuz

Yapılışı

1. Bütün malzemeler yoğrularak hamur elde edilir.

2. Ocakta odun ateĢi ile iyice kızdırılan sacın üzeri yağlanır.

3. Bir tasla alınan sıvı hamur sacın tam ortasına yavaĢ yavaĢ
döküldükten sonra kendi halinde saç üzerine hamurun
yayılması oklava ile desteklenir.

4. Saç iyice kızgın olduğundan sıvı (ayran kıvamındaki)
hamur saçtan dıĢarı dökülmeden piĢerek katılaĢmaya
baĢlar.

5. Sonra piĢleğeç ile ters çevrilerek piĢirilmesi tamamlanır ve
yağlanarak servise hazırlanır.

6. Kenarları dökülmeden dolayı saçaklı, içi gözenekli ve
oldukça yumuĢak olur.

7. Sıcak veya soğuk olarak ayranla yenir.

Not: Cizlembeç teflon tavada da yapılabilir ancak tavaya 1 kepçe

kadar hamur akıtılır.

Kaynak: Öğr. Gör. Ġsmail Çam, Çankırı-Merkez

Hamur İşleri

201

Tava Çöreği

Malzemeler

 4 su bardağı un

 Su

 1 kibrit kutusu kadar maya

Yapılışı

1. Malzemeler yoğurularak kulak memesi yumuĢaklığında
hamur yapılır ve mayalanması beklenir.

2. Mayası gelince cevizden daha büyük, küçük paziler yapılır.

3. Paziler yassılaĢtırılır, biraz bekletilerek tekrar yer mayası
getirilip kızgın yağda kızartılır.

4. Sıcak servis yapılır.

Kaynak: AyĢe KIYMAZ, Çankırı - Merkez

Hamur İşleri

202

Tava Böreği

Malzemeler

 4 su bardağı un

 2 su bardağı su

 1 su bardağı sıvıyağ

 1 tatlı kaĢığı tuz

İç malzemesi:

 200 gr kıyma

 1 baĢ soğan

 1 tatlı kaĢığı tuz

 Karabiber

 1 yemek kaĢığı sıvıyağ

Yapılışı

1. Un, tuz ilave edilerek su ile yoğrulur.

2. Yumruk büyüklüğünde paziler alınır ve açılabildiği kadar
açılır.

3. Açılan her pazi yağlanır ve rulo Ģeklinde yuvarlanır.

4. Daha sonra 2 parmak eninde kesilir ve onlar da pazi yapılır.

5. El içi büyüklüğünde açılarak iç malzemesi içine konurlurar
ve yarım daire Ģeklinde kapatılır.

6. Bol yağda kızartılır, sıcak servis yapılır.

Not: İstenirse içi yumurta ile kavrulmuş ıspanak veya doğranmış

maydonozla karıştırılarak kullanılabilir.

Kaynak: Nurhan KENDĠR, Çankırı – Merkez

Hamur İşleri

203

Katmerli Gözleme

Malzemeler

 1 paket margarin

 1 su bardağı sıvıyağ

 1 kg un

 1 çay bardağı süt

 Tuz

Yapılışı

1. Unun ortası açılır. Süt ılıtılarak, su ile yumuĢak kıvamda
yoğrulur.

2. 20 dakika kadar dinlendirildikten sonra pazilenir.

3. Her pazi yufka Ģeklinde açılır ve arasına eritilen margarin
sürüldükten sonra 4-5 defa katlanarak dinlenmeye bırakılır.

4. Bütün paziler aynı Ģekilde hazırlandıktan sonra tek teker
istenilen büyüklükte oklavayla açılır (inceltilir). Üzerleri
sıvıyağla yağlanarak kızgın sacta piĢirilir.

5. Sıcak servis yapılır.

Not: Teflon tavada da piĢirilebilir, ancak büyüklüğü tavaya göre

ayarlanmalıdır.

Kaynak: AyĢe HAN, Çankırı – Merkez

 (Hamur ĠĢleri Çankırı I. Yöresel Yemek YarıĢması Ġkincisi)

Hamur İşleri

204

Göbe (Gözleme)

Malzemeler

 1 kg un

 1 kibrit büyüklüğünde maya

 1 tatlı kaĢığı tuz

 1,5 su bardağı sıvıyağ (yağlamak için)

Yapılışı

6. Bir bardak ılık suda maya, tuz konularak eritilir. Unun ortası
açılıp maya, tuz ve su ilave edilerek orta yumuĢaklıkta bir
hamur yapılır.

7. Mayanın gelmesi için üzeri kapatılarak bekletilir.

8. Mayası gelince hamur 10 eĢit pazıya bölünür.

9. Her pazi yarım santim kalınlığında açılır.

10. Odun ateĢinde kızdırılmıĢ saçta (veya teflon tavada) önce
bir yüzü hafif piĢirilir ve ters çevrilerek yağlanır, sonra diğer
yüzü piĢirilir ve üzeri yağlanır.

11. Tekrar yağlı yüzü tavaya girecek Ģekilde çevrilip piĢirilir.

12. Sonra diğer yüzü yağlanıp piĢirilir.

13. Diğerleri de aynı Ģekilde piĢirilerek servis yapılır.

Kaynak: Emiç ġEKERCĠ, Çankırı – Eldivan

Hamur İşleri

205

Gözleme

Malzemeler

 1 kg un

 1 tatlı kaĢığı tuz

 1,5 su bardağı sıvıyağ (yağlamak için)

 Su

Yapılışı

1. Yağ hariç bütün malzemeler yoğrularak yumuĢak bir hamur
elde edilir.

2. Hamur mandalina büyüklüğünde parçalara bölünerek
paziler yapılır.

3. Üstü kurumasın diye bir bezle örtürlür.

4. Her pazi20 cm. kadar büyüklükte açılır ve yağlanır.

5. Bir kenarından içe doğru kenarı ortaya gelecek Ģekilde
katlanır.

6. Diğer kenar da diğer kenarın üzerine gelecek Ģekilde
katlanır ve yağlanır.

7. Diğer iki kenar da aynı Ģekilde katlanarak yağlanır.

8. Kare Ģekline gelmiĢ olan hamur oklava veya merdane
yardımıyla tekrar inceltilir.

9. Saç üstünde veya teflon tavada orta ateĢte piĢirilir.

10. PiĢirilirken bir tarafı çok hafif pembeleĢince çevirilir ve
yağlanır.

11. Diğer taraf içinde aynı iĢlem tekrar edilir.

12. Bundan sonraki iĢlemde her iki taraf iyice piĢene (kızarana)
kadar yağlanmadan çevrilir.

13. Ayran veya kızılcık ekĢisi ile ikram edilir.

Kaynak: Güngör BAĞLAR, Çankırı – Merkez

Hamur İşleri

206

Oklava Ekmeği (Gözleme/Yağlı

Ekmek)

Malzemeler

 1 kg. un

 1 kibrit kutusu kadar maya

 Tuz

 Su

 1 paket margarin yada tereyağ

Yapılışı

1. Maya bir bardak ılık suda eritilir.

2. Hamur leğende un, tuz ve maya ılık su ile yoğrulur.

3. Sonra üzeri örtülüp sarılarak 2-2.5 saat mayalanması
beklenir. Sonra sacın altı yakılır.

4. Cevizden biraz büyük paziler yapılır

5. Ekmek açma tahtasında paziler açılır ve kızgın saca
bırakılır.

6. Ekmeğin iki yüzü çevrilerek piĢirilir.

7. ErimiĢ tereyağı ile gözlemeler yağlanır.

8. Diğer piĢen ekmek üstüne koyulur. Onunda yüz kısmı
yağlanır.

9. Alt kısmı altındaki ekmeğin yağından yağlanmıĢ olur.
Gözlemeler bu Ģekilde üst üste dizilir.

Not: Ilgaz yöresinde aynı humur işinin açma işlemi oklava ve

merdane kullanmadan el ve kol yardımıyla yapıldığından buna “Kol
Ekmeği”de denir.

Kaynak: Hanife PUSAT, Çankırı - KurĢunlu

Hamur İşleri

207

Bazlama

(Yere Yazma/Hamil Ekmek)

Malzemeler

 Un

 Su

 Tuz

 Maya

Yapılışı

1. Unun içerisine 2 su bardağı yoğurt suyu, tuz, maya ve su
konularak yoğurulur, yumuĢak hamur elde edilir.

2. Hamurun mayası geldiğinde yumruk büyüklüğünde pazi
yapılır ve ekmek tahtası ile açılır.

3. Açılan hamur yere bez üzerine konup üzerine tekrar bez
örtülerek burada mayalanması beklenir.

4. Hamur kabardıktan sonra ocakta saç üzerinde piĢirilir.

5. Sacta piĢen bazlama, demirleğen üzerinde çevrilerek
kızartılır (Teflon tavada da piĢirilebilir).

Not: Hamur yoğrulurken varsa su yerine yoğurdun suyu kullanılırsa

daha iyi olur.

Kaynak: Fadime CĠVAN, Çankırı –ġabanözü

 (Hamur ĠĢleri Çankırı I. Yöresel Yemek YarıĢması Üçüncüsü)

Hamur İşleri

208

Bükme (Etli Ekmek/Otlu Ekmek)

Malzemeler

 Kibrit kutusu büyüklüğünde yaĢ maya

 Tuz

 1 kg un

Otlu içi:

 1 kg kuĢ ekmeği (bazı yörelerdeki adı kadın parmağı,
madımak) yada ıspanak

 kırmızı biber

 Tuz

 Karabiber

Kıymalı iç:

 ½ Kıyma

 1 baĢ soğan

 Baharat

Otlu Ekmek içinin hazırlanması:

1. KuĢ ekmeği (otlu veya ıspanak/madımak/pancar yaprağı
olabilir) ayıklanarak, yıkanır.

2. Tencereye yağı konur ve doğranır. Doğranan soğan yağda
sararıncaya kadar kavrulur.

3. Doğranan ot içine ilave edilir ve birlikte piĢene kadar
kavrulur.

4. Baharatları ilave edilerek soğuması beklenir.

Peynirli İç:

 Peynir

 Maydanoz

 Baharat

Hamur İşleri

209

Etli Ekmek içinin hazırlanması:

1. Çiğ kıymanın içine ince doğranmıĢ veya rendelenmiĢ
domates, ince kıyılmıĢ biber, tuz ve baharat konulur ve
birlikte iyice yoğrulur.

2. Hazır kavrulmuĢ kıĢlık kıymanın içine soğan, ve maydanoz
doğranarak ilave edilir.

3. Daha sonra baharatlar ilave edilir ve iç olarak kullanılabilir.

Yapılışı

1. Ilık suyun içerisine yaĢ maya konur ve tuz ilave edilerek
hamur mayalanır.

2. Bir veya iki saat dinlendirilen hamur daha sonra pazılanarak
yer mayası alınır.

3. Daha sonra ekmeğin içleri ayrı ayrı hazırlanır.

4. Yer mayasını alan hamurlar küçük küçük alınır. Ġçerisine
istenilen malzemeler konur.

5. AteĢte piĢirilir ve sıcak iken üzerine tereyağ sürülür.

6. Daha sonra isteğe göre çay veya ayran ile servis yapılır.

Kaynak: Nefise ÇUBUK, Çankırı – Orta

Hamur İşleri

210

İnce Ekmek

Malzemeler

 Un

 Tuz

 Su

Yapılışı

1. Un ve tuz su ile yoğurularak orta yumuĢaklıkta hamur elde
edilir.

2. Sonra hamurdan küçük paziler yapılır.

3. Her bir pazi çok ince bir Ģekilde açılır.

4. Açılan yufka saç üzerinde çevrile çevrile ve alt-üst edilerek
piĢirilir.

Not: Un miktarı her yufka için yaklaşık bir kepçe un olarak

hesaplanabilir.

Kaynak: Fatma ÇAKMAK, Çankırı - Merkez

Hamur İşleri

211

Çankırı

İnce Ekmek Muskası

Malzemeler

 Yufka ekmek

 Küpecik peyniri veya kıĢlık

kavrulmuĢ kıyma (her ikisi

karıĢık olarak da kullanılabilir)

Yapılışı

1. Yufka ekmek ortadan ikiye katlanır.

2. Yarım daire Ģeklindeki yarım yufka yuvarlak kısmından
kesilen düz kısıma doğru boydan boya ikiye katlanır
(Ġstenirse üstü tereyağı ile yağlanır).

3. Üzerine küpecik peyniri veya tulum peyniri serpilir (KıĢlık
kavrulmuĢ kıyma ile de yapılabilir).

4. En uç kenardan içe doğru muska Ģeklinde katlanır.

5. Açıkta kalan küçük uç muskanın katının birinin içine
sıkıĢtırılır.

6. Teflon tavada hafif ateĢte bir yüzü kızarana kadar piĢirilir.

7. Sonra diğer yüzü çevrilir ve piĢirilir.

Kaynak: Hatice DEMĠRTAġ, Çankırı-Merkez

Hamur İşleri

212

Pirhoy

Malzemeler

 2 kepçe un

 1 yumurta

 1 yemek kaĢığı tuz

 Su

 2 yemek kaĢığı tere yağ

 250 gr. çökelek peyniri

Yapılışı

1. Un, yumurta ve su ile yoğrularak kulak memesi
yumuĢaklığında bir hamur yapılır.

2. 1-2 mm. kalınlığında hamur açılarak kare Ģeklinde kesilir.

3. Karelerin köĢelerine maydonuzlu çökelek koyup üçgen
Ģeklinde kapatılır.

4. Tencerede su kaynatılır ve hamurlar içinde haĢlanır.

5. PiĢen hamurlar sudan çıkarılır ve servis sinisine konulur.

6. Üzerine salçalı, kırmızı biberle tereyağı dökülerek servis
yapılır.

Kaynak : Hatice KÖKYER, Çankırı-ÇerkeĢ

Hamur İşleri

213

Sac Arası Çöreği

Malzemeler

 1 su bardağı süt

 1 su bardağı yoğurt

 1 kaĢık tere yağ

 2 yumurta,

 2 kg un

 Maya

 1 su bardağı Ceviz içi (veya kavurma/kıyma)

Yapılışı

1. Ceviz içi (veya kıyma) dıĢındaki bütün malzemeler
karıĢtırılarak hamur yoğrulur.

2. Sonra kabarana kadar bekletilir. Hamur oklava ile
(piĢirilecek tavaya yerleĢecek büyüklükte) kalın bir yufka gibi
açılır (istenilen kalınlıkta yapılır).

3. Çörek tavasının (35-45 cm. çapında, 8-10 cm. derinliğinde
bakır tava) içi, iç veya kuyruk yağı sürülerek yağlanır.

4. Tavaya bir yufka döĢendikten sonra üzerine bol ceviz
serpilir.

5. Daha sonra bir kat yufka ve ceviz içi ile en az 5-6 kat yapılır.

6. Üzeri bütün bir yufka ile örtüldükten sonra yumurta sarısı
sürülür. Sac ayağının üzerine yerleĢtirilir.

7. Tavanın ağzı ters çevrilmiĢ ekmek sacıyla kapatılır (Sacın
çukur kısmı dıĢa gelecek ve küllenmiĢ Ģekilde).

8. Çörek tavasının altında ateĢ yakılır. Üzerine kapatılmıĢ
sacın üzerinde de ateĢ yakılır.

9. Çörek her iki ateĢ arasında piĢer.

Not: Aynı tadı vermese de bu çörek bildiğimiz fırın tepsisine

döşenerek elektrikli fırınlarda da pişirilebilir.

Kaynak: Öğr. Gör. Ġsmail ÇAM, Çankırı-Ilgaz

Hamur İşleri

214

Çul Çöreği (Ekmek Kadayıfı)

Malzemeler

 1 su bardağı süt

 1 su bardağı yoğurt

 1 kaĢık tere yağ

 2 yumurta

 2 kg un

 Maya

 1 su bardağı Ceviz içi (veya kavurma/kıyma).

Yapılışı

1. Ceviz içi (veya kıyma) dıĢındaki malzemelerle hamur
yoğrulur ve 5-6 yufka açılır.

2. Yufkalar yuvarlatılıp rulo haline getirilir.

3. Bıçakla dilim dilim kadayıf gibi 3-5 mm geniĢliğinde kesilir.

4. Kesilen yufkalar bol ceviz içi (veya kuru kıyma ile)
karıĢtırılır.

5. Çörek Tava’sının içi iç (kuyruk) yağı sürülerek yağlanır.

6. Tavaya bütün olarak serilen yufka üzerine döĢenir.

7. Üzeri bütün bir yufka ile örtüldükten sonra yumurta sarısı
sürülür.

8. Sac ayağının üzerine yerleĢtirilir.

9. Tavanın ağzı ters çevrilmiĢ ekmek sacıyla kapatılır (Sacın
çukur kısmı dıĢa gelecek ve küllenmiĢ Ģekilde).

Hamur İşleri

215

10. Çörek tavasının altında ateĢ yakılır.

11. Üzerine kapatılmıĢ sacın üzerinde de ateĢ yakılır.

12. Çörek her iki ateĢ arasında piĢer.

Not: Bu çörek bildiğimiz fırın tepsisine döşenerek elektrikli fırınlarda

da pişirilebilir.

Hikayesi:

 Sac arası çöreği, çok leziz ve kıymetli çörek olup özel günlerde
pişirilir. Genellikle asker uğurlamalarında ve karşılamalarında
yapıldığı içinde bir diğer ismi “ Asker Çöreği”dir. Ayrıca Uzun süren
gurbet dönüşlerinde ve düğünlerde yapılan bir çörektir.

 Çul çöreğine, kadayıfa benzediği için Ekmek Kadayıfı da denir. Bu
çöreğe bazı köylerde “Çul Çöreği” isminin verilmesinin sebebi şudur:
Eskiden, eskilerden faydalanma düşüncesiyle, giyilmeyecek kadar
eskiyen iç çamaşırları ve elbiseler, 2cm genişliğinde şerit şeklinde
kesilir ve dikilerek eklenir (ulanır) yumaklar haline getirilirmiş.
Yapılan bu ipe çul ismi verilirmiş. Daha sonra çullar kilimciye
dokutturularak rengarenk çul kilimler oluşturulurmuş. Çörek
hamurunun ince ince kesilmesi çula benzetildiği için “Çul Çöreği” ismi
verilmiş.

Kaynak: Öğr. Gör. Ġsmail ÇAM, Çankırı-Ilgaz

Hamur İşleri

216

Cevizli Tava Çöreği

Malzemeler

 1 su bardağı süt
 1 su bardağı yoğurt
 1 kaĢık tere yağ
 2 yumurta
 2 kg un
 Maya
 1 su bardağı Ceviz içi (veya kavurma/kıyma)

Yapılışı

1. Ceviz içi (veya kıyma) hariç bütün malzemeler yoğrulur.

2. Yoğrulan hamur üçe bölünür. Her parça elle iyice
inceltilerek yassılaĢtırılır.

3. Üzerine ceviz iç serpilir. Zarf gibi köĢeleri kapatılır.

4. Böylece hazırlanan üç parça üst üste konularak hazırlanan
cevizli hamur, tavanın büyüklüğüne göre Ģekillendirildikten
sonra bütün olarak Çörek Tava’sına yerleĢtirilir.

5. Üzeri yumurta sarısı ile boyanır.

6. Çatal ucu (kaĢık ucu) batırılarak Ģekiller verilir.

7. Sac ayağının üzerine yerleĢtirilir.

8. Tavanın ağzı ters çevrilmiĢ ekmek sacıyla kapatılır (Sacın
çukur kısmı dıĢa gelecek ve küllenmiĢ Ģekilde).

9. Çörek tavasının altında ateĢ yakılır.

10. Üzerine kapatılmıĢ sacın üzerinde de ateĢ yakılır.

11. Çörek her iki ateĢ arasında piĢer.

Not: Bu çörek bildiğimiz fırın tepsisine döşenerek elektrikli fırınlarda

da pişirilebilir.

Kaynak: Öğr. Gör. Ġsmail ÇAM, Çankırı-Ilgaz

Hamur İşleri

217

Kül Çöreği

Malzemeler

 1 su bardağı süt

 1 su bardağı yoğurt

 1 kaĢık tere yağ

 2 yumurta

 2 kg un

 Maya

Yapılışı

1. Ceviz içi (veya kıyma) hariç bütün malzemeler yoğrulur.

2. 4 yada 5 parçaya bölünür ve yaslılaĢtırılır.

3. Her parça kağıda sarılarak ocakta kalan kül ve korların
arasına yerleĢtirilir.

4. Üzerine kenardaki korlarla kapatılır.

5. Günümüzde hamur Folyo kağıdına sarılarak küle
gömülmektedir.

Not: Çörek günümüz fırınlarında da kağıda sarmadan pişirilebilir.

Kaynak: Öğr. Gör. Ġsmail Çam, Çankırı-Ilgaz

Hamur İşleri

218

Mısır Çöreği

Malzemeler

 2 kg mısır unu

 1 su bardağı süt

 2 yumurta

 1 kaĢık tere yağ

Yapılışı

1. Mısır unu, süt, yumurta ve yağla yoğrularak hamur haline

getirilir.

2. Derin bir tepsi içerinde 200 Co’de piĢirilip kare veya baklava

dilimi Ģeklinde kesilerek servise hazırlanır.

Kaynak: Öğr. Gör. Ġsmail Çam, Çankırı-Ilgaz

Mönüler

219

Mönüler

220

I. GELENEKSEL BAYRAM MÖNÜLERĠ

Çankırı’da genellikle ilçe ve köylerde bayram ziyaretine gelen

misafirlere yemek ikram edilir. Farklılıklar gösterse de gelenek haline

gelmiĢ bayramlarda ikram edilen yemeklerin baĢlıcaları Ģunlardır:

1. Bayram Ziyaretleri Mönüsü

 Sütlü Çorba veya toyga çorbası

 Etli Pirinç pilavı

 Yaprak dolması

 Baklava veya hameyli, tırtıl, kesme kadayıf

2. Kurban Bayramı Mönüsü

 Sütlü Çorba veya toyga çorbası

 Et Kavurması

 Etli Pirinç Pilavı

 Yaprak dolması

 Baklava, veya hameyli, tırtıl, kesme kadayıf

II. DÜĞÜN VE SÜNNET DÜĞÜNÜ MÖNÜLERĠ

1. Mönü, Merkez Ġlçe

 Toyga Çorbası

 Etli Pilav

 Ayran

 Baklava

2. Mönü, Merkez Ġlçe

 Çankırı Kıymalısı

 Ayran

 Tatlı veya Meyve (Karpuz, Kavun, Üzüm)

Mönüler

221

3. Mönü ÇerkeĢ Ġlçesi

 Toyga Çorbası

 Bütün Et

 Pilav

 Üzüm HoĢafı

 Etli Dolma (Yaprak ve Biber)

 Salata

 Bamya

 Su Böreği

 Baklava

4. Mönü, Ilgaz, ÇerkeĢ, Atkaracalar Ġlçeleri

 Sütlü Çorba

 KeĢkek (kazanda)

 Güveç

 Helva

III. YARAN SIRA YEMEKLERĠ MÖNÜLERĠ

Bu mönüler yaran meclisince her yıl hazırlanır. Amaç ayrı gelir

düzeyine sahip yaran meclisi üyeleri arasında fark yaratmayarak,

maddi gücü zayıf olanları yük altına sokmamak ve incitmemektir.

Genellikle yaran sıra yemekleri mönüsü Ģu yemeklerden oluĢur.

 Tarhana çorbası

 Etli veya tavuklu pilav

 Güveç

 Etli yaprak dolması

 Tatlı (Baklava, hameyli, kadayıf gibi)

 Tavuklu bamya

 Kızılcık ekĢisi

Mönüler

222

IV. ÇANKIRI’DA GELENEKSEL DAVET (TAKIM)

YEMEKLERĠ MÖNÜLERĠ

Çankırı ve yöresinde iftar davetleri dıĢında evlenecek olan genç

kız ve arkadaĢları yakın akrabaları tarafından akĢam yemeklerine

davet edilir. Ayrıca yeni evlenen gençler de yakın akrabaları

tarafından sıra ile akĢam yemeklerine davet edilirler. Askere gidecek

delikanlılar da yakın akrabaları tarafından akĢam yemeklerine davet

edilirler. Bazı köy ve kasabalarda askere gidecek o dönem

delikanlılarının hepsi yakın akrabaları tarafından hep birlikte davet

edilir. Bu davetlerde mönüsüne göre özel mönüler hazırlanır.

1. Mönü

 Tatar Böreği (Mantı)

 Fırında Çankırı Güveci

 Etli Yaprak Sarması

 Pilav

 Salata

 Komposto veya hoĢaf (Ayva, Elma, Erik)

 Tatlı (Kadayıf, baklava veya hameyli)

 Tavuklu Bamya

2. Mönü

 Yoğurtlu Yayla Çorbası

 Çankırı Ev Güveci

 Salata veya TurĢu

 Su Böreği

 Yumurta Tatlısı

 Tavuklu Bamya

Mönüler

223

3. Mönü

 Tarhana

 Bütün Et

 Pilav

 Etli Dolma

 Salata

 Tatlı (Hameyli veya baklava, tırtıl)

 Tavuklu Bamya

4. Mönü

 Tatar Böreği (Mantı)

 Hindi Dolması

 Pilav

 Kızılcık ġurubu

 Etli Yaprak Dolması

 Yoğurt Tatlısı

 Tavuklu Bamya

5. Mönü

 Dutmaç Çorbası

 Kıyma Güveci

 Pilav

 Sızgıçlı Kuru Fasülye

 Cacık veya Ayran

 HoĢmerim

 Tavuklu Bamya

6. Mönü

 Tarhana

 DöĢ Dolması

 Salata, Komposto

 Ġnce Börek

 Avuz

Mönüler

224

V. ÇANKIRI AKġAM YEMEĞĠ MÖNÜLERĠ

1. Mönü

 KarıĢık çorba

 Çankırı ev güveci

 Pilav + Ayran

 KarıĢık salata

2. Mönü

 Sızgıçlı kuru fasulye

 Alaca pilav

 Cacık

 Peliza

3. Mönü

 Domatesli pirinç çorbası

 Sebzeli kebap

 Peynirli EriĢte (ev makarnası)

 Üzüm hoĢafı

4. Mönü

 Tarhana çorbası

 Erikli et yemeği

 Cevizli EriĢte (ev makarnası)

 Yumurta tatlısı

5. Mönü

 Kadın parmağı çorbası

 Fırında Çankırı güveci

 Etli Pilav

 Salata

 Ġncir uyutması

Mönüler

225

6. Mönü

 Yoğurtlu keĢkek çorbası

 Bütün et

 Mücevezze

 Salata veya turĢu

7. Mönü

 Tutmaç çorbası (Mercimekli tatar çorbası, hamur çorbası)

 YeĢil fasulye kavurması (veya kurutulmuĢ taze fasulyeden de

olabilir)

 Ġnce Ekmek

 Komposto

8. Mönü

 Miyane çorbası

 Etli kestane güveci

 Benli pilav

 Avuz

9. Mönü

 Tandır çorba

 Nohutlu ekĢili kabak yemeği (KurutulmuĢ dolmalık kabak ile de

olabilir)

 Miyaneli börek tatlısı

10. Mönü

 EriĢteden sütlü çorba

 YeĢil domatesten etli dolma

 Salata

 HöĢmerim

Mönüler

226

11. Mönü

 Yarma çorbası

 Ilgaz Ana (EkĢili miyaneli köfte)

 Zeytin yağlı efelek sarması veya lahana sarması

 Yoğurtlu lokma tatlısı

12. Mönü

 Hamur köftesi çorbası

 YeĢil badem yemeği

 Etli pirinç pilavı

 Üzüm hoĢafı

13. Mönü

 Tavuk sulu yarma çorbası

 Çankırı usulü tavuk dolması

 Patlıcan gömmesi

 Gül tatlısı

14. Mönü

 Tarhana çorbası

 Bağ kavurması

 Zeytinyağlı kuru biber dolması

 Cacık

15. Mönü

 Toyga çorbası

 Sızgıçlı nohutlu pırasa

 Mercimekli bulgur pilavı

 Erik pestili ezmesi

Mönüler

227

16. Mönü

 Sütlü çorba (eriĢteden)

 Fırında keĢkek (ġabanözü usulü)

 Mevsim salata

 Kızılcık ekĢisi

17. Mönü

 Cimcik hamuru çorbası

 Sarımsaklı et

 Zeytin yağlı pırasa dolması

 TurĢu veya salata

 Cevizli kabak tatlısı

18. Mönü

 Ġri tarhana çorbası

 Kuru kıymalı kabak dolması

 Salata

 Yumurta tatlısı

19. Mönü

 Tatar Böreği (Çankırı mantısı)

 Güveçte etli sebze türlüsü

 Salata

 Un helvası

20. Mönü

 KeĢkek Çorbası

 Etli pırasa dolması

 TurĢu veya salata

 HöĢmerim

Mönüler

228

21. Mönü

 Oğmaç çorbası

 Yumurtalı ıspanak kavurması

 EriĢte

 Kızılcık ekĢisi

22. Mönü

 Dutmaç çorbası

 Etli yeĢil domates dolması

 Patlıcan salatası

 Su palizesi

VI. ÇANKIRI ÖĞLEN YEMEĞĠ MÖNÜLERĠ

1. Mönü

 Tirit

 TurĢu

 Su Muhallebisi

2. Mönü

 Ġri Hamur

 TurĢu

3. Mönü

 Yazma Çöreği

 Kızılcık ġurubu

4. Mönü

 Tava Böreği

 Ayran

Mönüler

229

5. Mönü

 Bulgur Pilavı veya Kundak Ġçi

 HaĢlanmıĢ Lahana veya Yaprak (Hazırlanan iç pilavın

sarılması için)

 Cacık

6. Mönü

 Okla Ekmeği, Gözleme, Otlu-Etli Ekmek

 TurĢu

 Ayran, Kızılcık EkĢisi

7. Mönü

 Pıhtı

 TurĢu

8. Mönü

 Fasulye veya Kabak Kabuğu Kavurması

 Ġnce Ekmek

 Cacık

9. Mönü

 Çoban Pilavı

 Kızılcık EkĢisi veya Ayran

10. Mönü

 Yoğurtlu Çorba

 Tava Çöreği

 Patlıcan Gömmesi Salatası

 Komposto

Mönüler

230

VII. SABAH MÖNÜLERĠ

Çankırı yöresinde Türkiye’mizde bilinen geleneksel peynir,

zeytin, reçel, bal, tereyağı ve yumurtadan oluĢan kahvaltının yanı

sıra, özellikle hafta sonlarında veya evde misafir olduğunda farklı

kahvaltı hazırlanır. Bunlar;

 Çankırı kıymalısı

 Muska

 Cızlama

 Pastırmalı yumurta

 Çullama

 Kızartmalar

KĠRAZ ÜZERĠNE ELDĠVAN’DAN BĠR TÜRKÜ’NÜN DÖRTLÜĞÜ

Eldivan’ın Kirazı

Dosta Gider Birazı

Gavur Ġslam’a Etmez

Bana Ettiğin Nazı.

Mönüler

231

YEMEK YARIġMASINDA GÖREV ALAN

KOMĠSYONLAR

DANIġMA KURULU

 Prof. Dr. Sabahattin BALCI
 Öğr. Gör. Hasan DAĞLAR
 Aysel ULUSOY
 Zeynep DĠNÇ
 E. Birsen SALEPÇĠ
 Songül ASTARLIOĞLU
 Nevin ÖZBAġ
 Semiha PARILTI
 Seçil ÇĠVĠTÇĠOĞLU
 Rifat AYDAġ
 Nigar YILMAZTÜRK
 Aydın DEMĠRÖZ
 Nehabat TOLAY
 Nesrin KĠBAR
 Mediha UNCUOĞLU
 ġükran SĠNAN
 Selma ÖZKAN
 Memnune YILMAZ
 Ümmühan ESKĠKAPUSUZ

DÜZENLEME KURULU

 Prof. Dr. Sabahattin BALCI
 Yrd. Doç. Dr. Rıza GÜRBÜZ

 Yard. Doç.Dr. Murat ARI

 Öğr. Gör. Zekiye GÜMÜġOĞLU

 Öğr. Gör. Yasemin ALPER

 Öğr. Gör. Mikail KARA

 Öğr. Gör. Özlem AVCI

 Öğr. Gör Derya DAĞ

 Bekir DEMĠRTAġ

 Gül GÜRBÜZ

 Canan ARI

 Müslüm KOÇAK

Rifat AYDAŞ

Nigar YILMAZTÜRK

Aydın DEMİRÖZ

Nebahat TOLAY

Nesrin KİBAR

Mediha UNCUOĞLU

Şükran SİNAN

Selma ÖZKAN

Memnune YILMAZ

Ümmühan ESKİKAPUSUZ

Rifat AYDAŞ

Nigar YILMAZTÜRK

Aydın DEMİRÖZ

Nebahat TOLAY

Nesrin KİBAR

Mediha UNCUOĞLU

Şükran SİNAN

Selma ÖZKAN

Memnune YILMAZ

Ümmühan ESKİKAPUSUZ

Mönüler

232

YarıĢmaya Katkı Sağlayan Sponsor Firmalar

 Ticaret ve Sanayi Odası

 Ticaret Borsası

 Esnaf ve Kefalet Odası

 Lokantacılar Birliği

 Çivitçioğlu Market

 Dostlar A.ġ.

 Özcenk Kundura

 Sarıkayalar Mobilya

 Sezginler Kuyumculuk

 Havan Ticaret

 BaĢkent Halı-Mobilya

 Atılgan Kırtasiye

 Arif Tuhafiye

 Uysal Kuyumculuk

 Dilara

 KarataĢ Kuyumculuk

 Yaprak Ticaret

 Darendeli

 Hasaltun Ticaret

 Özkanlılar Ticaret

 Dantela

Mönüler

233

ÇANKIRI 1. YÖRESEL YEMEK YARIġMASI

25 MAYIS 2004

DERECEYE GĠREN YEMEKLER

DERECELER

ÇORBALAR

ÜRÜN ADI ÜRÜN SAHĠBĠ

1. Cimcik Çorba (03) Server ĠĞCĠ

2. Toyga Çorbası (21) Nazmiye HANEFĠOĞLU

3. Tandır Çorbası (08) AyĢe ALTINSOY

MANSĠYONLAR

1. Tarhana (01) Satı GÖKMEN

2. Mercimekli Tatar (13) Nefise Çubuk – Emine DURSUN

3. Tarhana (24) Alime KARAPINAR

4. Cimcik Nuran KOCA

5. Tutmaç Çorbası Sevim KURBAN

6. Toyga Çorbası Selda KÜÇÜK

7. Yoğurtlu KeĢkek Hacer BURAR

8. Mercimekli EriĢte Memnune YILMAZ

9. EkĢili Köfte Halise MERCAN

10. Hamur Köftesi Gülsen DERĠNGÖZ

11. Göce Çorbası ġerife MERCAN

12. KeĢkek Çorbası Sabiye TOSYALIOĞLU

13. Yarma Çorbası Nahide TOSYALIOĞLU

Mönüler

234

DERECELER

ET YEMEKLERĠ

ÜRÜN ADI ÜRÜN SAHĠBĠ

1. YeĢil Badem Yemeği (15) Hülya COġKUN

2. Güveç (Yapraklı) (23) Dilek KAHVECĠ

3. Etli Yaprak Dolması (25) Emine AVġAR

MANSĠYONLAR

1. Sarımsaklı Et (1) Leyla ÜLKER

2. Bağ Kavurması (21) Ġlknur KORGUN

3. EkĢili Köfte (18) Emine KAYILI

4. Bütün Et (5) Nuran KOCA

5. Erikli Yemek (22) Sakine KARAMAN

6. Bütün Et (3) Latife TAN

7. Sebzeli Kebap (16) Dursun KANDEMĠR

8. Güveç (20) Hanife OGAN

9. Sarımsaklı Et (12) Nejla BABUTÇU

Mönüler

235

DERECELER

DĠĞER TATLILAR

ÜRÜN ADI ÜRÜN SAHĠBĠ

1. Yayla Çiçeği (Ilgaz) (13) Saffet DEMĠROL

2. Gül Tatlısı (Orta) (11) Nazife KAYLAN

3. Yumurta Tatlısı (2) AyĢegül GÜLBURUN

MANSĠYONLAR

1. Un Kurabiyesi (ÇerkeĢ) (19) Türkan ALKAN

2. Yumurta Tatlısı (1) Afife ÇINAR

3. Yumurta Tatlısı (ġabanözü) (23) Fatma ALICI

DERECELER

AÇMA TATLILAR

ÜRÜN ADI ÜRÜN SAHĠBĠ

1. Açma Kadayıf (8) Gülizar DEMĠR

2. Hameyli (9) Fatma DEMĠR

3. Baklava (6) ġehri ALICI

MANSĠYONLAR

1. Baklava (11) Fadime CĠVAN

2. Baklava (10) Saime ÇORTU

3. Baklava (4) Perihan KAYABAġ

4. Baklava (15) Saime KÖYLÜ

5. Dilber Dudağı (16) Hafize SOYSAL

6. Baklava (13) Fatma DEMĠR

7. Hameyli (3) Hatice PABUÇCU

Mönüler

236

DERECELER

DĠĞER HAMUR ĠġLERĠ

ÜRÜN ADI ÜRÜN SAHĠBĠ

1. Ġri Hamur (Eldivan) (32) Alime KARAPINAR

2. Katmerli Gözleme (Orta) (13) AyĢe HAN

3. Bazlama (Orta) (16) Fadime CĠVAN

MANSĠYONLAR

1. Tava Çöreği (1) AyĢe KIYMAZ

2. Bazlama (11) Fatma ÇAKMAK

3. Otlu Ekmek (14) Fidan OLMUġ

DERECELER

AÇMA BÖREKLER

ÜRÜN ADI ÜRÜN SAHĠBĠ

1. Yazma Çöreği (5) Meliha TEKBAġ

2. Ġnce Börek (9) Nigar GENÇ

3. Ġnce Börek (13) Mediha UNCUOĞLU

MANSĠYONLAR

1. Yazma Çöreği Perihan SEZGĠN

2. Ispanaklı Açma Börek Nazife ZANKI

3. Cevizli Börek (Yapraklı) Fatma SARIKAYA

4. Su Böreği (KurĢunlu) Dursun ADIGÜZEL

5. Ġçli Börek (Orta) Fadime EZDER

