
BBUUŁŁGGAARRIIAA

WWiinnoo ii kkuucchhnniiaa

w w w . b u l g a r i a t r a v e l . o r g

http://www.bulgariatravel.org/

Kilka unikalnych
faktów o Bułgarii

Wino jest integralną częścią historii Bułgarii, bułgarskiej kultury, bytu i

duchowości. Bułgarskie ziemie są spadkobiercami starożytnych

cywilizacji, które pozostawiły niezatarte ślady na obecnych czasach.

Starożytni Trakowie wykorzystywali wino jako ważny element religijnych

rytuałów i jako środek do nawiązania kontaktu z bogami. Świadectwa

tego znajdują się w licznych sanktuariach, odkryte na terytorium całego

świata, który nosi informację o starożytnych rytuałach i kultywowaniu

boga wina Zagreja. Bułgaria jest dumna z jednego z najważniejszych

odkryć archeologicznych, wśród których są złote i srebrne trackie

skarby, które są olbrzymią częścią pięknego serwisu do picia wina.

Wykorzystanie orfickiego napoju w rytuałach religijnych jest związane z

dobrymi tradycjami w uprawie winorośli i produkcji wina. Nawet Homer

w swoich dziełach często wspominał wspaniałe wartości trakijskiego

wina.

Wino jest najgłębszym kontaktem z bułgarską ziemią.

Stulecia były one zasiedlane przez starożytnych traków

– cywilizację, która uznawała bogów Zagrej i Dionizos

oraz wykorzystywali wino w religijnych rytuałach.

Tradycje w produkcji wina nie przestały ważyć po dziś

dzień, Bułgaria jest dumna ze swoich jakościowych win,

niektóre z tych są produkowane z unikalnych

miejscowych sortów o zadziwiających właściwościach.

Bułgarskie posiłki są specyficzne i unikalne,

bogate w smak i aromat, które budzą

wszystkie zmysły. Ich przygotowywanie jest

łatwe i przyjemne. Ugotujcie bułgarską

potrawę według autentycznej recepty i

dotkniecie Bułgarię, jej ducha i niebywałą

atmosferę.

Po utworzeniu państwa Bułgarskiego tradycje

w produkcji wina kontynuuje się i śledzi. Wiele

średniowiecznych podróżników, mijających po

tych ziemiach, wspominają różne rodzaje win,

które próbowali na swojej drodze, jak i o ich

jakości.

W końcu XIX i początku XX wieku w uprawie

winorośli i winiarstwie podchodzi się już

profesjonalnie i wykorzystuje się podstawę

nowoczesnej produkcji przy bułgarskich

winach. Dziś jakościowe wina od bułgarskich

wytwórców znajdują się na całym świecie.

Wiele z bułgarskich win wygrywa nagrody i

zadziwia zagranicznych znawców ze swoją

wysoką jakości i znakomitym smakiem.

Smak znakomitego wina i przejaw ciekawości

o miejscowych sortach spowodował

popularyzację winnej turystyki, wycieczek

winnym szlakiem oraz degustacji w Bułgarii.

Duża część z winnic w kraju organizują

spotkania, na których zapoznają fanów i gości

z najlepiej wybranymi selekcjami.

Miejscowe przyprawy, owoce i warzywa są

ekologicznie czyste, o niebywałym smaku i jakości.

Tylko tutaj możecie spróbować prawdziwego

bułgarskiego kwaśnego mleka (kiselo mliako),

znanego na całym świecie, jak i różnorodne

interesujące posiłki, przygotowane z niego, prawdziwe

biale sirene o gęstym smaku i miód z aromatem

różnych miejscowych ziół.

1

Historia produkcji wina na bułgarskich
ziemiach

Region wschodni
Wschodni region upraw winorośli i winiarstwa obejmuje trzy

podrejony – Wybrzeże Morza czarnego, Dobrudża i Ludogorie.

Miękki klimat jest korzystny do uprawy głównie białych sortów

winogrona - Sauvignon Blanc, Chardonnay, Trebbiano, Dimiat,

Rkacitel, Traminer, Aligoté, Riesling, a długa i ciepła jesień jest

podstawą uprawy cudownych białych półsuchych win. W niektórych

mikrorejonach warunki są odpowiedni do uprawy niektórych

czerwonych sortów - Merlot, Cabernet Sauvignon, Cabernet Franc.

Największe winnice w tym rejonie skoncentrowane są w Warnie,

Pomorie, Burgas, Targowiszte, Szumen, Han Krum i Presław.

Bułgaria umownie dzieli się na 5 regionów upraw winorośli i
winiarstwa, każdy z nich posiada swoje specyfikacje i cechy.

Region północny Północny region upraw winorośli i winiarstwa

rozpościera się między Starą Płaniną i rzeką

Dunaj. Jest to duży i obszerny teren, który

obejmuje wielość mniejszych regionów ze

specyficznym mikroklimatem i różnorodnością

cech gleb i klimatu.

W tym regionie panują dobre warunki do

uprawy czerwonych sortów winogrona jak

Cabernet Sauvignon, Merlot, Pamid, Gamza,

Pinot Noir, ale tutaj występują również i białe

sorty o bardzo dobrej jakości – Chardonnay,

Sauvignon Blanc, Riesling, Aligoté, Tamianka,

Muscat i inne. Tutaj produkuje się dobre suche

białe wina, oczywiście musujące wina w

klasycznej technologii, jak i jakościowe

czerwone wina o bogatym owocowym

aromacie. Tradycje w uprawie winorośli i

winiarstwa są tutaj bardzo zakorzenione i

kultywowane i dlatego w tym regionie znajduje

się jeden z najstarszych i największych centrów

winiarskich w kraju – w Ruse, Swisztow, Widin,

Liaskowec, Suchindol i Plewen. W rejonie

Plewen jest jedyne w kraju Muzeum wina.

Region podbałkański

Region południowy

Region południowo-zachodni

Południowo-zachodni region upraw

winorośli i winiarstwa jest porównywalnie

mały i obejmuje ziemię wzdłuż rzeki

Strumy, na południe od miasta Dupnica, a

większość winiarni znajduje się w

Damianica, Sandanski, Blagoewgrad,

Petricz i wieś Harsowo. Klimat tutaj jest

specyficzny i jako charakterystyka

przybliża się do regionu

śródziemnomorskiego. Najbardziej

korzystnedo uprawy winorośli są warunki

klimatyczne około miasta Mełnik i miasta

Sandanski. Jedynie tutaj wzrasta sort

Sziroka mełniszka loza, która jest

najważniejszym winnym produktem w

regionie. Tutaj uprawia się również

Merlot, Cabernet Sauvignon i inne sorty.

Południowy region upraw winorośli i

winiarstwa obejmuje obszar około

Plowdiwu, Haskowa, Pazardżiku, Stara

Zagora, Liubimec i Harmanli – rejon

Trackiej niziny i część gór Sakar.

Ochrona przed wielkim mrozem i

wiatrem, którą dawa Stara Płanina od

północy, wspomaga uprawianie

czerwonych sortów z wybitnym

jakościowym smakiem - Merlot,

Cabernet Sauvignon, Rubin. Tutaj

ziemie i warunki klimatyczne są

odpowiednie do uprawy i niektórych z

białych sortów. W rejonie około

Asenowgradu, Pazardżik i Peruszticy

uprawia się unikalny bułgarski sort

Mavrud. Najważniejsze winiarnie

znajdują się w Asenogradzie,

Haskowo, Brestowica, Stara Zagora i

Liubimec.

2 3

Główne winiarskie regiony

Podbałkański region upraw winorośli i
winiarstwa obejmuje terytorium na południe
od Starej Płaniny do północnych stoków
Sredniej Gory, a największe winiarnie są
około Sliwen, Karnobat, Karłowo, Slawianci,
Singurlare. Stara Płanina od północy
zatrzymuje zimniejsze wpływy klimatyczne i
to tworzy wyjątkowo korzystne warunki do
uprawy niektórych z sortów winogron. W
tym regionie najbardziej charakterystyczny
miejscowy sort jest Czerwony muscat, z
którego robi się dobre białe wina. Tutaj
uprawia się również sorty: Cabernet
Sauvignon, Shewka, Pamid, Chardonnay,
Merlot. Rejon jest popularny ze swoich
wspaniałych białych suchych i półsuchych
win i mniej znany z czerwonych win.

Czerwony Muscat jest starym bułgarskim sortem, rozprzestrzenionym
najbardziej w Podbałkańskim regionie. Jest on najbardziej wytrzymałą
na mróz odmianą wśród bułgarskich winorośli. Wino z niego jest o
interesującym kolorze z różowymi odcieniami. Istnieją dane, że jest to
odmiana hybrydowa z Riesling i Dimiat. Aromat jest z ziołowymi
niuansami, pigwą z miodem. Wino z Czerwonego Muscatu można
spróbować w winnicach w rejonie Straldży i Sungurlare.

Czerwony Muscat
 Gamza

Gamza jest miejscową czerwoną odmianą, która

rośnie najlepiej w północno-zachodniej Bułgarii –

Suhidoł, Widinsko i Plewensko. Winogrono tej

odmiany dojrzewa późno, a z niego produkuje

się czerwone wina deserowe i stołowe o jasno

malinowej przeźroczystej barwie i owocowym

aromacie z dominacją maliny. Smak jest świeży,

z lekką strukturą i nie lubi kontaktów z dębem.

Zazwyczaj wina wina produkowane z Gamza pije

się młode. Odmiana jest uprawiana w Macedonii,

Rumunii i Węgrach pod różnymi nazwami. Wino

od Gamza o najlepszej jakości można

degustować w północnej Bułgarii, w winnicach w

rejonie miast Widyń i Plewen.

Unikalne lokalne
odmiany:

Sziroka mełniszka loza Rubin
Sziroka mełniszka loza jest miejscową
czerwoną odmianą, która wzrasta tylko
w rejonie Mełnika, Petricz i Sandanski,
ponieważ nie jest odporny na niskie
temperatury. Kolor wina jest średnio
głęboki. Wino z tej odmiany winorośli
posiada wybitną jakość, z aromatem
dojrzałej czereśni, ziół, a w
towarzystwie dębu rozwija odcienie
tytoniu i skóry. Smak młodych win jest
świeży, z wyraźnymi taninami. Przy
leżakowaniu smak zmiękcza się, ale
zachowuje się pikantny finał. Wino z
Szirokiej mełniszkiej lozy z
niezwykłymi samkowymi wartościami
można degustować w winnicach w
rejonie Sandanski i Mełnik.

Rubin jest lokalną odmianą,
stworzoną przez
skrzyżowanie dwóch odmian
– Nebbiolo i Syrah. Wino jest
o nasyconym kolorze, a
smak jest pełny, z miękkim
zakończeniem. Aromat jest
intensywny, owocowy, z
dominacją dojrzałej jeżyny, a
w kontakcie z dębem rozwija
konfoturowe niuanse. Wina
od Rubin można próbować
w winiarniach w rejonie
Plowdiwu i Septemwri.

Dimiat

Dimiat jest typową bułgarską

odmianą białego wina,

wykorzystywany jest do

produkcji białych suchych win

i aromatycznych win oraz

brandy. Rozwija się owocowy

aromat z akcentem na

dojrzałe brzoskwinie. Smak

jest lekki o przyjemnej

świeżości. Najlepiej

wzrastają w rejonie Warny,

ale uprawia się je również w

innych miejscach w kraju.

Dimiat można degustować w

winnicach w rejonie

Ewksinograd do Warny,

Szumen i Stara Zagora.

Mavrud

Pamid
Pamid jest jednym z najstarszych

sortów, wzrastających na bułgarskich

ziemiach. Rozprzestrzeniony jest na

całym Półwyspie Bałkańskim pod

różnymi nazwami. Jest odpowiedni

zarówno do produkcji wina jak i do

jedzenia go w świeżej postaci. Wino,

które produkuje się z Pamid, jest o

kolorze jasno czerwonym. Aromaty są

świeże, z owocowymi niuansami, ma

też eleganckie ciało i kończy się miękko.

Konsumuje się je kiedy jest młode,

ponieważ mają niski poziom substancji

fenelowych i nie reagują dobrze w

kontakcie z dębem. Często

wykorzystuje się go w mieszankach.

Pamid można degustować w winnicach

w rejonie Pazardżik, Pamidowo i

Plowdiw.

Mavrud jest bardzo starym lokalnym sortem, który

uprawia się w rejonie Asenowgradu, Pazardżiku,

Plowdiwu i na przedgórzach Rodopów. Wino z niego jest

nasycone purpurowo rubinowym kolorem z wybitnymi

wartościami smakowymi i wyraźną gęstością. Aromat jest

soczysty z dominacją dojrzałych owoców leśnych i

przypraw. Rozwija się bardzo dobrze w towarzystwie

dębu. Kilka winnic w rejonie Asenowgradu, Pazardżiku i

Plowdiwu oferuje degustację wina Mavrud o najwyższej

jakości.

4 5

Bułgarska narodowa kuchnia jest kolorowa i

różnorodna. Utworzeni są wielowiekowe tradycje i

praktyki, a w niektórych zasiedlonych miejscach

przepisy są przekazywane z pokolenie na pokolenie,

aby pozostały niezmienione przez wiele lat.

Charakterystyczne dla bułgarskiej kuchni jest

jednoczesna obróbka cieplna wielu produktów.

Przepisy włączają wiele warzyw i przypraw, wśród

których znajduje się czosnek, pieprz, tymianek, mięta,

czubryca, liść laurowy i papryka.

Niektóre z dań są przygotowywane na konkretną datę

w kalendarzu na bułgarskie święta – Wigilia,

Wielkanoc, Georgiowden i Nikolden.

Prawie we wszystkich winnicach w kraju oferuje

się degustację i miejsca te posiadają specjalnie

wyposażone pomieszczenia do tego celu.

Ogranizuje się zarówno grupowe, jak i

indywidualne wydarzenia. Jeśli potrzebujecie

więcej informacji zwróćcie się do waszego

touroperatora, do miejscowego centrum

informacji czy od razu do wybranej winnicy.

W rejonie Plewen, w parku „Kajlaka” znajduje się

jedyne w kraju Muzeum wina. W nim można

zapoznać się z historią produkcji wina na

bułgarskich ziemiach, można nauczyć się

subtelności degustacji, jak i można spróbować

różne rodzaje win. W muzeum przechowuje się

około 7000 eksponatów – stare wina i naczynia

do przechowywania i produkcji wina. Najstarsze

wino w muzeum ma prawie 100 lat.

Zioła i przyprawy

Zioła są bardzo obecne w bułgarskiej kuchni.

Różnorodne rośliny lecznicze wykorzystuje się jako

przyprawy i dodaje się je do tradycyjnych dań. Takie jak

bazylia, tymianek, oregano i mięta.

Prawie nie spotyka się bułgarskich potraw, w których nie

ma pietruszki. Wykorzystuje się ją w głównych daniach,

zupach i sałatach. Konsumuje się go zarówno świeży jak

i suszony. Oprócz tego, że wykorzystuje się go jak

przyprawa, pietruszkę wykorzystuje się w medycynie

narodowej do leczenia chorób układu trawiennego oraz

przy chorobach nerek.

Niebywale czczona jest również i bazylia. Najczęściej z

bazylią przyprawia się mięso, bob i potrawy z

ziemniakami.

Mało kto może sobie wyobrazić zupę fasolową bez

mięty. Tą aromatyczną przyprawę wykorzysuje się jako

świeża lub suszona. Wybitne są właściwości i smaki

również dzikiej mięty.

Tymianek lub „dusza babci”jest również wykorzystywana

jako przyprawa, a właściwości lecznicze tego zioła są

różnorodne. Przyprawa poznana jest już od

najdawniejszych czasów jako lek na przeziębienia,

zapalenie oskrzeli, choroby serca i reumatyzm.

6 7

 Winnice i możliwości degustacji Bułgarska kulinarna tradycja

Pirynska kuchnia jest różnorodna i interesująca w niej

wykorzystuje się najróżniejsze przyprawy. Jeśli chcecie

spróbować miejscowej kuchni, to najlepiej jeść w rejonie Bansko.

Mechany w Bansko, jak i inne restauracje w innych miastach

regionu Pirynskiego, są wyjątkowo atrakcyjne z domowym

wyposażeniem i autentyczną atmosferą. Tutaj możecie

spróbować jedne z najbardziej interesujących dań i delikatesów,

zachowane są one w tej części Bułgarii od wieków – banski

starec, kapama, czomlek, kawarma po banski i Katino meze.

Jeśli zakwaterujecie się w domu gościnnym, gospodarze mogą

nawet was nauczyć jak się przygotowuje niektóre z tych dań.

Koniecznie musicie spróbować kieliszek czerwonego

melniszkiego wina, kiedy jesteście gośćmi w tym regionie.

W rejonie Pirynu można spróbować również lokalne opcje

kaczamak, sarmi i pastarma.

Pirynska kuchnia

Tracka kuchnia Region tracki jest bogaty i płodny. Jak

i w pozostałych częściach Bułgarii, w

trackich wsiach można degustować

specjalne potrawy. Tracka ryżowa

banica, buraniata (kwaśna śmietana z

ryżem lub szpinakiem), bob z kwaśną

śmietaną, trackie katmi i trahani to

tylko część z kulinarnych pokus w

regionie trackim. W miejscowych

wsiach przygotowuje się jedne z

najsmaczniejszych ciast i banic w

kraju.

Wiele trackich potraw przygotowuje

się w glinianych naczyniach –

gjuwecz i gjuweczeta. Najczęściej

wykorzystywanymi przyprawami w

Tracji to papryka, mięta i bazylia. W

niektórych potrawach można też

spotkać kmin rzymski, który jest

charakterystyczną przyprawą w

rejonie Plowdiwu.

Rodopska kuchnia

Rodopska kuchnia jest częścią od wyjątkowo urokliwa w Rodopskich kresach. Wiele potraw
jest specyficznych i mimo że dania oferowane są w wielu miejscach w kraju, tylko w
rodopskich wsiach zrozumiecie jak smakuje autentyczny patatnik czy klin.

Rodopsko czewerme (pieczone mięso) i smiliańska fasola również są bardzo popularnymi
potrawami. W rodpskiej wsi Smilian można spróbować najróżniejszych dań, przygotowanyc z
lokalnej odmiany fasoli – bobena sałata, zupa fasolowa i panierowany bob.

Szeroko wykorzystywane w rodopskiej kuchni są również ziemniaki, jak i najpopularniejszym
daniem jest patatnik. Zasługuje na spróbowanie również rodopsko czewerme i kaczamaka.
Oprócz tego, że jest smaczne, czewerme przygotowuje się w wyjątkowo atrakcyjny sposób.

8 9

Tradycyjne potrawy w poszczególnych regionach

MAJOR SITES WINE AND
CUISINE

BLACK
SEA

CUISINE

BLACK
SEA

1

5

5

3

2

4

GREECE

TURKEY
REPUBLIC OF
MACEDONIA

SERBIA

ROMANIA

Sofia

Pernik

Plovdiv

Smolyan Kardzhali

Haskovo
Svilengrad

Stara Zagora

Yambol

Burgas

Byala

Varna

Shabla

Durankulak

Silistra

Ruse

Shumen

Razgrad

Targovishte

Veliko
Tarnovo

Dobrich

Tsarevo

Rezovo
Malko
Tarnovo

Sliven

Gurkovo

Gabrovo

Vratsa

Montana

Pleven

Lovech

Pazardzhik

Kyustendil

Blagoevgrad

Petrich

Vidin

Danubian Plain

Thracian Valley

Black Sea

Rose Valley

 Struma Valley

Vidin

 Pleven

Ruse

Varna

Pomorie

Stara Zagora

Sliven

Karnobat

Plovdiv

Melnik

Sandanski

Bansko

Smilyan

Banitsa (Vrachansko)

Tran

Kyustendil

Beli Iskar

Tutrakan

Nessebar

Troyan

Klisura

Sevlievo

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

(Northern Wine Region)

(Southern Wine Region)

(Eastern Wine Region)

(Sub-Balkan Wine Region)

 (South-western Wine Region)

Svishtov

Lyaskovets

Pomorie

Khan Krum

Harsovo

Karnobat
Karlovo

Dupnitsa

Damianitza Sandanski

Melnik

Bansko

Veliki
Preslav

Lyubimets

HarmanliAsenovgrad
Perushtitsa

Smilyan

Brestovitsa
Septemvri

Klisura

Troyan

Beli Iskar

Tutrakan

Nesebar
Tran

Banitsa

Gorna
OryahovitsaSuhindol

Sevlievo

6

7

8

9

10

11

12 13

15

16

14

17

18

19

20

21
22

23

24

25

26

27

Lom

Oryahovo

Balchik

Sveti Vlas

Ahtopol

Sozopol

Airport

Winery

Border crossing

Port

Kapitan
Petko Voyvoda

Ivaylovgrad

Lesovo

Kapitan
Andreevo

ZlatogradZlatarevo
Kulata

Ilinden

Stanke
Lisichkovo

Gyueshevo

Kalotina

Oltomantsi

Strezimirovtsi

Bregovo

Vrashka
Chuka

NikopolRabisha

Pamidovo

Peshterа

Dolni
Dabnik

Telish

Roman

Kavarna

Osmar Dorf

Gotse Delchev

Harsovo

Sungurlare

Trauben

Slavyantsi

Brezovо

Ivaylovgrad

10 11

Składniki: Jeśli zdecydujecie się sami zrobić ciasto:
2 szklanki świeżego mleka, 1 łyżeczka cukru, 1 łyżka
soli, 1 jajka, mąka – ile weźmie, 50 g drożdży.

Lub: 1 opakowanie gotowego ciasta, 400 g sirene, 2
jajka, 1 opakowanie kiselo mliako, maslo.
Aby przygotować ciasto, zmieszajcie świeże mleko,
sól, cukier, jajka, drożdże i mąke i zostawcie ciasto
żeby urosło. Następnie ciasto rozrywa się na
kuleczki i wałkuje na blacie z mąką.

Połóżcie rozwałkowane ciasto na aluminiowej albo
spożywczej folii. Na każdym płacie ciasta połóżcie
farsz. Wykorzystajcie folię aby każdy płat zawinąć w
rulon. Rulony kładzie się na blache aby powstała
spirala. Piecze się w wcześniej rozgrzanym
piekarnku na 200-250 stopni.

Bułgarska kuchnia

Szopska sałata

Składniki: 500 g pomidorów, dwa ogórki, 1

papryka, 1 cebula, 200 g sirene, pietruszka (do

smaku), ocet, sól i oliwa (do smaku).

Pomidory kroi się na duże kawałki lub w kostkę.

Ogórki kroi się na plasterki, a cebula może być

poszatkowana albo pokrojona na półksiężyce.

Pokrojcie paprykę na cienkie paseczki, dodajcie

przyprawy i zmieszajcie. Na przyprawione warzywa

ściera się albo kładzie poszatkowane sirene.

Pietruszkę poszatkujcie i posypcie sałatę. Dobrze

jest gdy sałatę podaje się zchłodzoną. Jeśli lubicie

można dodać również oliwki.

Pitka Składniki: 500 g wieprzowiny, 500 g
ziemniaków, 200 g zielonej fasoli, 200 g
bakłażana, 100 g piżmianu jadalnego, 100 g
grochu, 1 cebula, 2 marchewki, 1-2 pomidory
(mogą być ze słoika), pietruszka, czubryca,
sól, pieprz (do smaku).

Mięso kroi się w kostkę i lekko podsmaża,
można je krótko poddusić, przed tym jak
włoży się je do glinianego naczynia do
giuwecz. Warzywa kroi się w kostkę i dodaje
do naczynia. Przyprawia się i miesza
potrawę. Piecze się zamknięty z pokrywką
około godziny i pół do dwóch godzin w silnie
rozgrzanym piekarniku. Podczas ostatnich 20
minut można zdjąć pokrywkę, aby zapiekła
się góra. W niektórych regionach w kraju do
potrawy dodaje się szklankę ryżu.

Tarator

Składniki: 2 ogórki, 1 opakowanie kiselo

mliako, posiekane orzechy (do smaku), ząbek

czosnku, oliwa, koper.

Obierzcie ogórki i pokrojcie je w małą

kosteczkę. Rozmieszajcie kiselo mliako, dopóki

jest jeszcze w opakowaniu. Dodajcie je do

ogórków i kiedy mieszcie, dodajcie 1/2 litra

zimnej wody. Możecie dodać więcej lub mniej

wody, w zależności od tego jaką gęstość

chcecie uzyskać. Rozgniećcie czosnek z

odrobiną soli i dodajcie do taratora razem z

posiekanymi orzechami i drobno posiekanym

koprem. Dodajcie do smaku troche oliwy.

Tarator podaje się zimny, jako chłodnik.

Składniki: (na trzylitrowy słoik) 2 1/2 do 3

kg warzyw: papryka kambi, kalafior,

marchew, kapusta, 500 g cukru, 100 g

soli, 1 seler, czosnek, 250 ml octu, 1 l

wody, aspiryna, pieprz, liść laurowy.

Oczyście warzywa i pokrojcie je na

kawałki, następnie włóżcie do słoika,

wsadza się tak, żeby jak najbardziej do

siebie przywierały. Przegotujcie wodę,

cukier, sól, ocet i aspirynę (rozbitą na

proszek). Dodajcie przyprawy, po tym jak

zdejmiecie marynatę z ognia. Zalejcie

warzywa i zamknijcie nakrętką, dopóki jest

gorące. Ułóżcie słoiki i co kilka dni je

obracajcie. Po dwóch tygodniach truszija

jest gotowa do zjedzenia.

12 13

Carska truszija

Giuwecz

Wita banica

Składniki: 1 kg mąki, 1/2 litra wody (albo
opakowanie kiselo mliako), 3 jajka, 1 łyżeczka
cukru, 1 łyżka soli, oliwa, opakowanie drożdży,
masło.

Rozpuście drożdże w wodzie i dodajcie 2 jajka,
mieszając cały czas. Podczas mieszania,
dodajcie mąkę, tyle aby utworzyło się zbite
ciasto. Dodajcie 1-2 łyżki oliwy i zostawcie do
wyrośnięcia na 30 minut, po tym czasie
ukształtujcie to w pitkę. Możecie wykorzystać
kawałek ciasta do ozdoby wierzchu ciasta.
Ostatnim jajkiem posmarujcie wierzch ciasta.
Oddzielcie żółtko i z kucharskim pędzlem
pomalujcie całą pitkę. Piecze się ją we wcześniej
zgrzanym piekarniku, około godzinę w 200-250
stopniach.

Składniki: 1 kg wieprzowiny, 2
pomidory, 2 cebule, 2 papryki, tymianek,
sól, papryka, olej.

Pokrojcie mięso, wyczyście je z tłuszczu
i doprawcie solą, pieprzem i tymiankiem.
Można dodać oregano i czerwone wino.
Zostawcie mięso w marynacie na kilka
godzin.

Pokrojcie pomidory i cebulę na kawałki,
a paprykę na paseczki. Nabijcie
warzywa i mięso na patyczki do
szaszłyków i grilujcie. Obracajcie
szaszłyki, aby mięso upiekło się
równomiernie z każdej strony.

Szaszłyki

Bob czorba

Składniki: 250-300 g białej fasoli jaś, 1 marchewka, 1

cebula, 1 suszona czerwona papryka, 2 pomidory (mogą

być ze słoika), czubryca, mięta i sól do smaku, do zupy

można dodać według uznania również kawałki kiełbasy.

Wcześniej zamoczcie fasolę w wodzie i zostawcie tak na

najmniej 5-6 godzin. Umyjcie go, włóżcie do garnka z

wodą i zostawcie dopóki się nie zagotuje, po tych wylejcie

wodę. Znów umyjcie fasolę i dodajcie nową wodę. Jeśli

gotujecie w garnku pod ciśnieniem, żeby zmięknął

wystarczy 50 min do 1 godziny. Podczas gotowania w

normalnym garnku zajmie wam to minimum 2 godziny, 2

1/2 godziny.

Oddzielnie podsmażcie drobno pokrojoną cebuę,

pomidory i marchew, a następnie dorzućcie do fasoli.

Zostawcie potrawę aby się zagotowała, a następnie aż

warzywa zmiękną. Przed zdjęciem z ognia dodajcie

przyprawy.

Składniki: 1 kg mięsa

mielonego (cielęcina lub

zmieszane z wieprzowiną),

sól (do smaku), pieprz (do

smaku), 1 łyżka kminu

rzymskiego.

Zmieszajcie mięso z

przyprawami i pozostawcie

aby przyjęło aromaty.

Uformujcie podłużne

kebapczeta i grilujcie je, od

czasu do czasu obracając,

aby się usmażyły

równomiernie.

Składniki: 20 liści kwaśnej kapusty, 2-3 cebule, 500 g

mięsa mielonego, 1 szklanka ryżu, czerwona papryka

w proszku, pieprz, kmin rzymski, oliwa.

Podsmażcie drobno posiekaną cebulę i dodajcie

mięso mielone z odrobiną wody. Kiedy mięso jest

prawie gotowe, dodajcie ryż i jedną szklankę wody.

Mieszajcie do kiedy ryż weźmie całą wodę i na końcu

dodajcie przyprawy.

Odetnijcie każdą twardą część z liścia kapusty.

Włóżcie farsz na środek i zawijajcie jak gołąbki.

Ułóżcie gotowe sarmi w garnku i dodajcie szklankę lub

dwie szklanki wody, zawijcie z góry kilkoma liśćmi i

gotujcie na wolnym ogniu.

Sarmi można przygotować również jako potrawa

jarska – bez mięsa, wtedy do ryżu dodaje się rodzynki

i orzechy.

Faszerowane papryki

Składniki: 8 papryk, 1 cebula, 1 szklanka ryżu, 1 marchewka, 1/2

kg mięsa mielonego, sól, czerwona papryka w proszku, pieprz,

mąka.

Pokrojcie cebulę i marchew drobno, podsmażcie na oleju i

dodajcie wodę, aby się poddusiły. Dodajcie mięso mielone i

kontynuujcie smażenie, dopóki mięso zmieni kolor i rozpadnie się

na małe kawałki. Dodajcie ryż, szklankę i połowinę wody oraz

przyprawy. Mieszajcie dopóki ryż nie napuchnie od wody.

Wyczyście papryki i odetnijcie pestki i łodygę. Napełnijcie każdą

paprykę farszem. Otwór w papryce posypcie mąką i ułóżcie je na

blaszce. Dodajcie kilka szklanek wody. Danie wsadza się we

wcześniej zagrzany piekarnik.

Możecie podawać z kiselo mliako lub z sosem. Do sosu potrzebne

jest jedno jajko, opakowanie kiselo mliako, dwie szklanki wody i 2-

3 łyżeczki mąki. Zmieszajcie te składniki, zostawcie je aby się

gotowały przez 5 minut, zalejcie tym papryki chwile przed końcem

pieczenia.

Składniki: 1 kg mięsa mielonego, 1

cebula, 1 jajko, 1 kromka chleba, drobno

posiekana pietruszka, pieprz, czubryca,

sól, kmin rzymski.

Zamoczcie kromkę chleba w wodzie lub

mleku, rozerwijcie ją i dołóżcie do

mięsa. Dodajcie jeszcze drobno

posiekana i zaduszoną cebulę, jajko i

przyprawy. Mieszajcie mięso, aż do

momentu kiedy utoworzy się zbite

ciasto, następnie mokrymi rękami

uformujcie kuleczki. Spłaszczcie je lekko

aby większa powierzchnia miała dostęp

do ciepła. Smażcie je na wcześniej

zgrzanym grillu, od czasu do czasu

obracajcie je.

14 15

Kiufteta

Kebapczeta

Zelewi sarmi

Bułgarski miód jest o bardzo wysokiej

jakości, a smaki i właściwości

odżywcze są zadziwiające. W kraju

produkuje się wiele rodzajów miodu i

pszczelich produktów – akacjowe,

ziołowe, sosnowe, spadziowe oraz

miody polyflorowe. W różnych

regionach w kraju, w zależności od

rodzajów roślin w okolicy, produkuje się

pszczele produkty. Niektóre zioła

spotyka się jedynie w Bułgarii, a inne

rośliny są rzadkie lub pod ochroną.

Powoduje to, że bułgarski miód ma

specyficzny i bardzo przyjemny smak

oraz zwiększają się jego wartości

lecznicze.

W Bułgarii produkuje się propolis o

wysokiej jakości i o potwierdzonych

właściwościach leczniczych. Propolis

działa antybakteryjnie i przeciwzapalnie

i stymuluje układ immunologiczny.

Wyjątkowo wysoką jakość posiada

propolis, wyprodukowany w rejonie

Rodopów.

Kiselo mliako

Kiselo mliako jest tradycyjnym bułgarskim

produktem. Nawet mikroorganizmy,

odpowiedzialne za fermentację świeżego

mleka, nazywaja się Lactobacillus

bulgaricus.

Ten mleczny produkt ma bardzo przyjemne

smakowe wartości i figuruje w przepisach

kilku bułgarskich potraw: tarator, banica,

sałata Sneżanka, polewy do różnych dań

głównych i zagęstnik do zup. Oprócz tego,

że jest bardzo smaczny, kiselo mliako jest

korzystne dla zdrowia. Badania pokazują,

że ma działanie antyrakowe.

Według niektórych legend kiselo mliako jest

znane już w czasach trackich. Trakowie

nauczyli się dodawać kwaśne owcze mleko

do świeżego mleka, aby przechowywać je

dłużej. Tak został stworzony produkt,

nazywany „prokisz” czy kwaśne mleko. Inne

teorie wiążą kiselo mliako z prabułgarami i z

napojem „kumis” - napój, przygotowany z

mleka klaczy.

16

Miód

Bułgarskie produkty spożywcze

17

W Kiustendił dojrzewają jedne z
najsmaczniejszych bułgarskich
czereśni. I z powodu tego, co roku
przeprowadza się tam święto tego
smacznego owocu. Na wydarzeniu
poświęconym czereśniom można
oglądać i spróbować różnych odmian.
Nauczycie się tu wiele o sztukach
kulinarnych, włączając w to wiedzę o
składnikach znajdujących się w
czereśniach – słodkie, dla kompotów i
ciast.

Gdzie: Kiustendił.
Kiedy: w czerwcu.

„Kolorowy stół dla
gości mojego miasta”

„Święto czereśni”

Ten kulinarny festiwal podróżuje po kraju, a jego celem jest
zebranie autentycznych kulinarnych przepisów oraz zapoznanie
gości z kolorami i bogactwem narodowej i regionalnej kuchni.
Przeprowadza się również konkursy dla kucharzy, jak i kulinarne
pokazy.

Gdzie: w całej Bułgarii. Kiedy: „Kolorowy stół dla gości mojego
miasta” przeprowadza się najczęściej podczas oficjalnych świąt w
danych miejscowościach. Więcej informacji możecie znaleźć na
stronie: http://culinaryfestival-bg.com

„Święto rilskiego zelnika”

„Święto banicy”
 W pewnej wraczańskiej wsi o tym

samym imieniu (Banica) od wielu lat
odbywa się święto banicy.
Oczywiście, część z tego wydarzenia
to konkurs na najsmaczniejszą
banicę. Jeśli odwiedzicie to święto,
możecie degustować najróżniejsze
banice i oglądać występy
folklorystyczne.

Gdzie: wieś Banica.

Kiedy: w maju.

Coroczne święto zelnika odbywa się
w samokowskiej wsi Beli Iskar.
Miejscowi mistrzowie konkurują
między sobą w produkcji
najsmaczniejszego zelnika. Goście
mogą spróbować tej interesującej
banicy, jak i innych specificznych
potraw z regionu Samokowskiego.

Gdzie: wieś Beli Iskar.

Kiedy: w czerwcu.

„Święto sudżuka”

„Święto moreli”
Ten coroczny festiwal zapoznaje gości
Gornej Oriachowicy z sudżukiem
(surowa suszona kiełbasa),
wyprodukowanym w tym mieście, jak i
z różnorodnymi kulinarnymi
propozycjami. W trakcie wydarzenia
możecie spróbować różnych rodzajów
sudżuk i możecie poznać sposób jego
produkcji.

Gdzie: Gorna Oriachowica.

Kiedy: pod koniec maja.

Jeśli chcecie spróbować różnorodnych
odmian moreli i kulinarnych
produktów, przygotowani z tych
owoców, musicie skierować się do
Tutrakan. Tam odbywa się coroczne
święto moreli, na którym degustuje się
różne odmiany moreli, można
spróbować nawet słynnej morelowej
rakii.

Gdzie: Tutrakan.

Kiedy: w lipcu.

„Święto na kiselo mliako”

„Morze wina”
 W mieście Tran możecie nauczyć

się więcej o kwaśnym mleku dzięki
położonemu w pobliżu Muzeum na
kiselo mliako (7 km od Tran, we
wsi Studen izwor) i na tym
corocznym święcie kwaśnego
mleka. Goście mogą degustowac
prawdziwe domowe kiselo mliako i
inny nabiał.

Gdzie: Tran.

Kiedy: w czerwcu.

W nadmorskim mieście Pomorie
organizuje się coroczne święto i
wystawę, poświęconą winom. W
czasie wydarzenia przeprowadza
się degustacje i są rozdawane
nagrody dla producentów, którzy
stworzyli trunki o najlepszej
jakości.

Gdzie: Pomorie.

Kiedy: w sierpniu.

18 19

Kalendarz
wydarzeń

CENTRA INFORMACJI
TURYSTYCZNEJ

„Międzynarodowy festiwal miodu”

PRZYDATNA INFORMACJA

NARODOWE CENTRUM INFORMACJI TURYSTYCZNEJ MINISTERSTWA
GOSPODARKI, ENERGETYKI ORAZ TURYSTYKI

SOFIA 1040, pl. Sw. Nedelia nr 1
tel: 02 933 5826; 02 933 5821; 02 933 5811
E-mail: e-docs@mee.government.bg

SOFIA, przejście podziemne Sofijskiego Uniwersytetu
„Św. Kliment Ochridski”
tel: 02 491 8344; 02 491 8345
E-mail: tourist@info-sofia.bg

TROJAN 5600, ul. „Wasil Lewski” nr 133
tel: 0670 60 964
E-mail: infotroyan@yahoo.com;
troyantour@abv.bg

SMOLIAN, 4700; bul. Bulgaria nr. 5
tel: +359 30162530; E-mail: toursmolyan@abv.bg

TRIAWNA, 5350; ul. Angel Kanczew nr 33
tel: +359 677 2247; E-mail: tourinfo-tryavna@globcom.net

BANSKO, pl. Nikola Wapcarow nr. 1
tel.: +359 749 885-80; +359 749 88633 E-mail: infocenter@bansko.bg

POMORIE, 8200; ul. Solna nr. 15
tel: +359 596 25236; E-mail: mayor@pomoret.bg

RUSE,7000; ul. Aleksandrowska nr. 61
tel: +359 82 8247-04; E-mail: tic@tic.rousse.bg

SHIROKA LAKA, 4710, oblast Smolian
tel: +359 3030 2222; E-mail: pesponedelnik@abv.bg

ELENA, 5070; ul. Ilarion Makariopolski nr. 13
tel.: +359 6151 7430; E-mail: otic@elena.bg

RAZGRAD, 7200; pl. Nezawisimost nr 2
tel: +359 84 662324; E-mail: ticrazgrad@abv.bg

SANDANSKI 2800, pl. Bulgaria nr 1
tel: 0746 30 549; E-mail: tour_centre@abv.bg

GORNA ORIACHOWICA, 5100; pl. G. Izmirliew nr 5
tel: +359 618 20506; E-mail: tic_go_2004@yahoo.com

PLOWDIW, pl. Centralen nr. 1
tel.: +359 32 656794; +359 32 620229
E-mail: tic_plovdiv@abv.bg ; tic.plovdiv@gmail.com

SMILIAN, 4770 obshtina Smolian
Chitalishte Prof. Asen Zlatarow
tel: +359 3026 2300; E-mail: smilyan_tourism@abv.bg

WARNA, 9000; pl. Sw. sw. Kiril i Metodi
tel: +359 52 608918; +359 52 608919
E-mail: invarna@abv.bg

SLIWEN, bul. Car Oswoboditel nr 1
tel: +359 44 611148; E-mail: infotourist@sliven.bg

Położenie:
Republika Bułgarii jest państwem w Europie, znajduje się we
wschodniej części Półwyspu Bałkańskiego. Na wschód
graniczy z Morzem Czarnym, na południe z Grecją i Turcją, na
zachód z Republiką Macedonii i Serbią a na północ z Rumunią.

Klimat: Bułgaria znajduje się na granicy między umiarkowanym
a śródziemnomorskim klimatem. W północnej części kraju
klimat jest umiarkowanie kontynentalny, a na południu czuje
się realny wpływ klimatu śródziemnomorskiego.

Średnia temperatura zimą:
0 °С do -2 °С

Średnia temperatura latem:
Około 20-22 °С

Terytorium:
110,099 km2

Ludność:
7 351 234 (2011 r.)

Język oficjalny:
Bułgarski

Stolica:
Miasto Sofia

Waluta: bułgarski lew (1 EURO=1,955 BGN)
Europejski numer alarmowy: 112

Średnia wysokość nad poziomem morza:
470 m

Najwyższy punkt:
Szczyt Musała (2925 m)

Strefa czasowa:
GMT+2 (EST+7)

Główna religia:
Wschodnie prawosławie

Każdego roku miasto Nesebyr jest
gospodarzem międzynarodowego festiwalu
miodu. Oprócz tego pozwala się aby goście
zapoznali się dobrze z miodem i z produktami
pszczelarskimi, festiwal włącza się w część
ćwiczeń, gdzie producenci miodu wymieniają
swoje doświadczenie.

Gdzie: Nesebyr.

Kiedy: pod koniec sierpnia.

Święto ziemniaka

W mieście Klisura
znajduje się jedyne
w kraju Muzeum
ziemniaka. Dzięki
temu, organizuje się
tutaj „święto
ziemniaka”. W
czasie wydarzenia
można spróbować
wiele potraw,
zrobionych z
ziemniaków, oraz
można oglądać
folklorny program.

Gdzie: Klisura.
Kiedy: w
październiku.

We wsi Oreszak i w
mieście Trojan
organizuje się tradycyjny
coroczny festyn,
poświęcony
tradycyjnemu
bułgarskiemu napojowi.
Opócz występów
folklorystycznych,
przeprowadza się
również konkursy o
najlepszą domową
rakiję.

„Święto fasoli”
 Łatwo można się domyślić, że

„Święto fasoli” organizuje się w
rodopskiej wsi Smilian. Tutaj
możecie spróbować różnorodnych
potraw, włączających w swoje
składniki fasolę, możecie kupić
sobie smiliańską fasolę i możecie
zaznać rozrywki przy dobrze
zoorganizowanym programie.

Gdzie: Smilian.

Kiedy: w listopadzie.

Ministerstwo ekonomiki, energetyki i turystyki
Sofia 1000, Bułgaria
ul. Slawianska nr 8
tel.: +359 2/ 9407001, faks: +359 2/9872190,
+ 359 2/ 940 23 15
e-mail: e-docs@mee.government.bg
www.mee.government.bg
www.bulgariatravel.org

„Święto dyni”

Dynia jest dobrze poznanym
warzywem w bułgarskiej kuchni. Z
niej przygotowuje się tikwenik,
ciasta, kremy i desery. W Sewliewo
możecie oglądać te kulinarne pokusy
w czasie corocznego „Święta dyni”.
Oczywiście, odbywa się konkurs na
największą dynię.

Gdzie: Sewliewo.

Kiedy: w listopadzie.
20

„Święto śliwek i
trojańskiej śliwkowej
rakii”

http://www.bgregio.eu/

MOŻLIWOŚCI PRZEZ CAŁY ROK

И СЕЛСКИ

И КУХНЯ

ВИНО

ЕКО

ТУРИЗЪМ

ЗИМЕН
ТУРИЗЪМ

БЪЛГАРСКО
ЧЕРНО-
МОРИЕ

	BULGARIA_Gourmet_BG
	BULGARIA_Gourmet_ENG

