
Czech
Cuisine

Contents

G O I N G BAC K I N T I M E 2

I. Hors d’Oeuvres 7

II. Soups 8

III. Main Courses 10

M E AT D I S H E S 10

Beef 10

Mutton/Lamb 12

Pork 13

Poultry 15

Fish 16

Game 17

M E AT L E S S D I S H E S 18

IV. Sweet Dishes and Desserts 2 1

V. Side Dishes 2 4

VI. Small Dishes 2 6

VII. Cheese 2 7

VIII. Beverages 2 8

IX. Some Useful Advice 3 5

Come and taste!

www.czechtourism.com

Introduction
Travelling is by far the best way to acquaint oneself with different countries.
Needless to say getting to know the basic features of the culture and
traditions of the visited country also involves tasting the specialities of its
national cuisine. Sometimes this may require some courage on the visitor's
part, sometimes it may provide agreeable palate sensations to be remembered
for years. In our opinion, a piece of expert advice may always come in handy.
And this is the aim of the publication you have in your hands.

2

Going Back in Time

Nature has been generous to the original inhabitants of the Czech Republic
giving them a wealth of gifts to live on, including an abundance of fish in the
rivers and game in the forests, as well as fertile fields. Besides that, poultry,
cattle and sheep breeding throve in the Czech lands. Popular meals included
soups, various kinds of gruel and dishes prepared from pulses. The Czech diet
was varied and substantial, and before long it was supplemented by beer and
wine since vine-grapes have from time immemorial been cultivated successfully
in the warm climate of the Moravian and Bohemian lowlands. No wonder then
that the art of cooking was one of the most valued crafts and skilled cooks have
been held in great esteem.
Present generations of cooks by no means lag behind their predecessors, as can
be shown by the numerous awards they have brought from various international
gastronomical events and competitions.
Let us now explore the dishes currently popular in Czechia, which, from
a historical point of view, consists of Bohemia, Moravia and Silesia. In the
course of centuries, the Czech cuisine has been exposed to influences from
neighbouring countries. As part of the Austro-Hungarian Monarchy for two
centuries (until 1918), the Kingdom of Bohemia had readily responded to the
influences which spread from the monarchy's other members. As a result the
Austrian, Hungarian, Czech and German cuisines feature a number of common
dishes, for example, goulash, Wiener schnitzel and gnocchi.

3

The traditional Czech cookery is distinguished by a great variety of dishes, an
impressive spectrum of flavours, the wide use of lean and fat streaked pork, and
a rich choice of meals and side dishes prepared from flour. Pride of place among
the dishes from flour is held by dumplings, a unique phenomenon of Czech cuisine.
Dumplings once formed the basic component of Czech fare, as they, along with
tasty sauces, served to satiate the hunger of hard working peasants at times when
meat only appeared on their tables during holidays. Besides that, folk
inventiveness has contributed to the development of a variety of dishes prepared
from potatoes. Sauces play quite an exceptional role in the Czech cooking, since
they form an indispensable part of a range of meals, especially in combination
with meat and the aforementioned dumplings. Another characteristic feature of
the Czech cuisine is the frequent use of cabbage (sauerkraut). Prepared in various
ways, cabbage is served warm as a side dish to a number of meals.

Then there are several traditional dishes associated with various holidays:
The Easter Holiday - cross buns (mazance), a kind of tea-cake with a cross marked
on top. Prepared from fine raised dough, they contain raisins and are sprinkled with
shredded almonds. Other characteristic Easter dishes are doughnuts (koblihy),

4

hard-boiled eggs with their shells painted in colourful designs, and a special stuffing
prepared from bread rolls and spring nettles.

Christmas: Christmas Eve (December 24) - fillets of carp (dipped in egg batter and
bread crumbs and fried), and potato salad (smažený kapr and bramborový salát) are
indispensable parts of the festive menu. Some families also prepare an Old Bohemian
dish called Kuba. This is made from pearl barley and dried mushrooms browned in
hot fat and seasoned with garlic and marjoram. Another must is a plaited tea-loaf
(vánočka) which is served at breakfast on Christmas Day. The dough is made in the
same way as for the above mentioned cross buns and decorated with raisins and
shredded walnuts or almonds. The dough is divided into strips and then formed into
rolls. Then three or four of those rolled strips are plaited to form a base. On top of this
are laid three more plaited strips and then again on top two strips intertwined are
placed forming a kind of pyramid. Finally more shredded nuts are sprinkled on top
and the loaf is ready to go into the hot oven. Traditional Czech favourites are eaten for
Christmas Day dinner - crisply roasted goose or duck with dumplings and sauerkraut,
washed down with a glass of delicious beer. Christmas is also the time of family
gatherings over a cup of coffee or tea and trays abounding in a delicious variety of
Christmas confectionery. The old tradition of eating sour mashed split peas (čočka na
kyselo) on New Year's Day, which was sure to bring money into the family for the
next year, is now becoming rare.
Pig killing and butchering (domácí zabijačka) is a traditional event which has
survived predominantly in village households as a living proof of the inventiveness of
our predecessors and is reflected in their abilitity to process almost every part of this
domestic animal. In rural areas especially, this is an occasion for a small family
celebration. At the end of winter, a hired butcher slaughters a pig which was either
purchased or bred by the family themselves. Assisted by the whole family, the butcher
prepares a number of exquisite delicacies ranging from a special soup, goulash, ovar
(various kinds of boiled pork) to brawn (tlačenka) and black and white pork pudding
(jelítka and jaternice - skins filled with a seasoned mixture of meat, pearl barley and
bread crumbs).
There is a host of other rural celebrations, including Shrovetide and a variety of
feasts and country fairs. If you happen to attend some of these events, don't forget to
treat yourself to golden roast goose or savoury pork loin sprinkled with caraway seeds.
You can also relish the round, homemade tarts specially prepared for these particular
occasions - Moravian stuffed tarts, or large, thin Wallachian tarts (made in the northern

5

part of Moravia and called frgály), or
intricately decorated tarts characteristic
of the Chodsko area in western
Bohemia. Stuffed or garnished with
cottage cheese, plum-jam, poppy-seeds
and fruit marmelades, they can also be
obtained from baker's shops all the year
round. What about sampling some of
them?
The dietary habits of the inhabitants of
Czechia do not differ from those
common in other European countries.
The day opens with breakfast consis-
ting of a warm beverage (coffee or tea)
and bread, morning rolls or buns with
butter, supplemented usually with
honey, jam, sliced ham or salami and
sometimes also eggs. Breakfast is
followed by mid-morning snacks -
usually warm or cold smoked meat,
a filling soup or a small warm dish, or
a homemade sandwich.

Other popular refreshments include special, open-face sandwiches (slices of soft
bread with a variety of delicacies). This Czech speciality can be obtained in many
delicatessen shops.
Served around noon, lunch is composed of soup, a main course and dessert. The
latter, however, is gradually giving way to fruit or salads. Czech people increasingly
tend to take their mid-day meals in restaurants or fast-food establishments, especially
in towns which offer a great choice of such places.
Dinner, usually consisting of one warm course or small cold hors d'oeuvre, is served
in the early or late evening, depending on the lifestyle of individual families.
As for the popularity of individual dishes, goulash is item number one on the menu
of the majority of ordinary restaurants.
Believed to have originated in
Hungary, goulash has acquired a special
dimension in Czechia.

6

The following part will introduce you to a selection of dishes characteristic of
the Bohemian and Moravian cuisines, listed according to individual kinds you
may come across while thumbing through restaurant menus. The term
specialities denotes typical national dishes, whereas the attribute popular marks
ordinary meals which most frequently appear on the menus of common
restaurants and inns. Gourmets and those who are just experimenting will find
typical recipes for individual foods attached to each section.

7

The Czech cuisine knows both warm and cold hors d'oeuvres which are mostly
served on more festive occasions. Exploring restaurant menus, you will
encounter small cold and warm dishes, mostly prepared from smoked meats,
fish and eggs. Specialities include garnished eggs, whereas popular starters are
boiled Prague ham and smoked tongue. There is also a wide selection of food
prepared on toast.

I. Hors d’Oeuvres

II. Soups

Served mostly as the first course, soups form a traditional and indispensable part
of the mid-day menu, as reflected in a wide selection of soups, especially
thickened ones.

Bouillons - beef broth or chicken consommé with noodles, rice or vegetables
seasoned with salt and fine spices form a standard choice in all restaurants.

Speciality - bouillon with delicious little liver dumplings (játrové knedlíčky),
a special ingredient seasoned mildly with marjoram, pepper and garlic.
Garlic soup (česnečka) is one of the most popular dishes for two reasons. Firstly, it
is quite gentle to one's stomach and head in the morning following an evening
overindulgence in food and drinking. It is also very easily prepared.

Thick soups - prepared from meat, vegetables or pulses, these filling, thickened
soups are sometimes served as part of mid-morning snacks.
Speciality - potato soup (bramborová polévka), a typical national dish with regional
or family varieties, seasoned with marjoram and sometimes pepper or caraway

seeds to which this delicacy owes its
special flavour.

Recipe:
500 g peeled potatoes cut into small
cubes, 100 g root vegetables, 50 g
onion, 1 - 2 cloves of garlic, browned
butter thickening, 100 g fresh or 30 g
dried mushrooms, marjoram, pepper
or caraway seeds
Boil potatoes and root vegetables cut
into cubes in 1 litre of salted water
until soft. Prepare thickening from
butter and flour, thin with cold water,
mix thoroughly and add, with
mushrooms, to boiling potato cubes.
Boil another 15 minutes and season to
taste with garlic, marjoram and
chopped parsley leaves.

Although tripe soup (dršťková
polévka) may sound to certain
foreign visitors like a rather
exotic food, it is one of the most
popular in Czechia.
Tripe (boiled beef stomach cut
into fine strips) are further cook-
ed with a powdered paprica
mixture which gives the soup
a pleasantly sharp, spicy flavour.

Lentil soup with smoked meat
(čočková polévka s uzeninou),
pea soup (hrachová polévka)
with croutons and bean soup
(fazolová polévka) are all
excellent and popular dishes,
although they appear on the
menus less frequently.

Some soups enjoy greater
popularity in individual regions
where they are cherished as
regional specialities. Practically
everywhere you can encounter
sour soup (kyselice) or cabbage
soup (zelňačka). The basic in-
gredient for these soups is fresh
cabbage or sauerkraut, supple-
mented with potatoes and smoked meat. Both soups are thickened with cream.

Regions in the foothills of the Czech mountain ranges (Krkonoše, Šumava)
boast their own speciality called kulajda, an excellent sour thick soup made
from cream, potatoes, eggs and mushrooms and seasoned with dill.

9

10

Meat Dishes
Beef
Boiled, stewed and roast beef dishes are the features of the Czech cuisine. Beef
is usually offered with various sauces, whereas roast beef is served with its own
juice. Individual dishes owe their special flavours and names to sauces and the
spices which are used to season the meat.

Sauces - from days of old the Czech folk cookery has used a variety of sauces to
add a special flavour to boiled beef. Sauces, together with side dishes, created the
characteristic quality of specific warm meals. Thickened and smooth, the Czech
sauces, distinguished by their robust taste, are a necessity in meals.

Sweet tomato sauce (rajská omáčka) smelling of thyme, aromatic dill sauce
(koprová omáčka - vegetarians can substitute meat with hard-boiled eggs),
pungent horse radish sauce (křenová omáčka), delicate garlic sauce (česneková
omáčka) or the renowned mushroom sauce (houbová omáčka) are all the most
characteristic representatives of the most common Czech sauces. These, as well

III. Main Courses

as other sauces listed on the restaurant menus, may pleasantly surprise even the
lovers of delicate French sauces.

Roast fillet of beef in cream sauce (svíčková) is the most famous representative
of the rather complex burghers' cookery and a Czech speciality par excellence.
Marinaded beef, threaded with strips of bacon, is stewed with coarsely chopped
root vegetables and wild spices. The gravy from the meat is pureéd, thickened
and softened with cream. Served with sweet cranberries and a slice of lemon and
garnished with whipped cream, this delectable dish with its unique spicy,
piquant, sweet and sour flavour will certainly gladden every palate. Svíčková is
traditionally served with Czech dumplings.

Recipe:
600 to 700 g beef (undercut, sirloin or round), 200 g root vegetables, 1 onion,
1/4 litre sour cream, 50 g bacon, 50-80 g fat, 5 pepper corns, 2 corns of all-
spice, bay-leaf, thyme, salt and 1 teaspoon flour
Melt fat and brown the chopped vegetables in it, add onion and spices a little later. Add
the meat threaded with strips of bacon and sautéed on all sides. Add hot soup or water
and let the meat roast in the oven. Baste from time to time. After the meat is tender, take
it out and pureé the vegetables. Mix flour evenly into the juice and add cream.

12

Mutton/Lamb
This kind of meat will most probably be offered roasted with garlic (skopové na
česneku) and combined with spinach and potato dumplings as side dishes, or with
marjoram (skopové na majoránce). Other traditional ways of preparing mutton
include grilled breast of mutton and lamb chops, pilaf, stew or goulash.

The town of Znojmo in southern Moravia boasts not only a glorious history but
also a long tradition of cucumber growing. Znojmo gherkins, steeped in piquant
sour-sweet pickle juice, enjoy a great reputation even with foreign gourmets. It is
no wonder then that the name Znojmo roast beef (Znojemská pečeně) denotes
a dish prepared from beef pierced with bits of bacon and pickled cucumbers. The
meat is served with gravy seasoned with minced pickled cucumbers which give it
a piquant, sweet-sour flavour. The well-known Czech dumplings, potatoes or rice
provide a tasty side dish to this meal.

Pork
Vepřo-knedlo-zelo - is the immediate response to an inquiry about a typical
Czech meal. Officially called roast loin of pork with dumplings and cabbage
(vepřová pečeně s knedlíkem a zelím), it consists of roast loin of pork (leg,
shoulder or spare rib) seasoned with caraway seeds, warm cooked cabbage and
dumplings, all sprinkled liberally with salted gravy. He who fails to sample this
dish cannot claim to known what the Czech people like to eat. The same meal is
popular in Moravia, the only exception being the style of cabbage which is
prepared according to a somewhat different recipe. Needless to say that it is just as
good as that common in Bohemia. To wash this palatable dish down with
a beverage other than Czech beer would simply be a great mistake.

Recipe:
750 g loin, salt and caraway seeds
Place the pork meat seasoned with salt
and caraway seeds in a roasting pan. Add
some water and put to roast in the oven.
Brush with gravy liberally during the
roasting (approximately 1 to 1 1/2 hours)
so that the loin remains juicy.
Side dishes: any kind of dumplings -
traditional Bohemian or potato dum-
plings and freshly prepared cabbage. The
cabbage is cooked with chopped and
browned onion. When the cabbage is
tender, sprinkle it with flour and season
with sugar and vinegar to achieve
a sweet-sour flavour.

Farmer's pork loin (selská pečeně) -
a variant of the above mentioned dish
which can be seasoned moderately
with garlic.

13

Moravian Sparrow (Moravský vrabec) - roasted small pieces of fat and lean pork.

Creamed roast pork loin (vepřová pečeně na smetaně) - a variant of the same
dish prepared from cooked lean pork leg with gravy thickened with cream. The
usual side dishes include traditional dumplings, rice or bread rolls.

Fried slices of pork loin (smažený řízek) - these slices are dipped in flour, then in
beaten egg and finally in bread crumbs and fried in oil. They are served with cold
potato salad as a side dish on ordinary as well as festive occasions. This dish should
appear on restaurant menus among the made-to-order meals because it is most

delicious when served freshly fried.
Children especially relish fried
fillets of pork with mashed
potatoes.

Smoked meat (uzené maso) -
originally the result of conser-
vation of pork meat when re-
frigerators and freezers were
appliances only being dreamed of.
Today this is a widely used, very
special treatment of top-quality
meat. Smoked meat is served
either cold as an hors d'oeuvre in
the form of mixed meat slices, or
warm as a main course, usually
combined with spinach, potato
dumplings or mashed peas or
potatoes. Specialities include the
famous Prague ham (Pražská
šunka) and Moravian smoked
meat (Moravské uzené - steeped in
pickled garlic prior to smoking).

Poultry
Roast goose or duck (pečená husa or kachna) - although their preparation is
relatively simple, with meat seasoned only with caraway seeds and salt, they are
considered traditional festive meals to be served at family celebrations. Side
dishes naturally consist of cooked white or red cabbage and the usual or potato
dumplings.

Chicken dishes (kuřecí jídla) - range from the simple to the exotic. They are
regular items on the menu of practically every restaurant. Just follow your taste
and instinct.

Rabbit (králík) - a very popular, although rather exceptional item on restaurant
menus. If you are lucky, you might be able to sample this dietary lean meat in
a range of recipes - in cream sauce (se smetanovou omáčkou), roasted with
garlic (pečený na česneku) or prepared au naturel with vegetables and onion (na
zelenině s cibulí).

Fish
Fresh water fish especially are ranked among the specialities of the southern
parts of Bohemia and Moravia. In present-day restaurants, you will most
probably find carp (kapr), a fresh water fish which has earned fame abroad for
south Bohemian lakes even as far back as the Middle Ages. Particulary enticing
are fried fillets of carp (smažený kapr), but carp baked (pečený) with caraway
seeds or garlic might be considered equally delicious. Also worth noting is
a more piquant alternative - carp prepared with vegetables or mushrooms.
A fresh fish distinguished by its rather rich, juicy meat, carp is a popular dish all
year round. However, carp is also an indispensable part of the traditional
Christmas Eve dinner, being served in the form of fried fillets, or with a sweet,
spicy black sauce (a speciality).

Trout (pstruh) - another fish which
occurs in the local waters. Restaurant
menus usually feature trout baked
à la miller (dipped in flour), with
caraway seeds, almonds or boiled and
served in aspic (vařený na modro).

Southern Bohemia and southern
Moravia, the chief fish-breeding
regions, offer a larger choice of fresh
water fish. Missing pike or eel
prepared in butter (štika or úhoř na
másle) or baked catfish (pečený
sumec) would be a bad choice.
Candat is another irresistible delicacy.

16

17

Game
Game is ranked among the choice delicacies of the Czech and Moravian cuisines.
Game meat has a special flavour and typical aroma derived from aromatic plants
which form the base of the animal's fare. Game meat is boiled, steamed, roasted,
or sometimes it is prepared as a short order dish. It is served with piquant sauces
and a variety of garnishes.

Roast leg of venison (red deer, fallow deer) or shoulder (pečená srnčí kýta or
hřbet) can be prepared au naturel or in a cream sauce.

Recipe:
1000 g leg of venison or shoulder, 50 g bacon, 80 g butter, 50 g onion

Au naturel:
4 juniper beans and 25 g flour.
Clean and bone the meat, remove the bits of fine skin, thread the meat with fatty
bacon and brush with hot melted butter. Leave the meat in a cool place overnight.
Brown the finely chopped onion in the remaining fat, add the meat and sauté on both
sides. Add water and spices and let the meat roast. Baste with juice from the meat
from time to time during roasting. Lastly sprinkle the flour evenly into the juice.

In cream sauce:
120 g root vegetables, 50 g flour, 1/2 litre sour cream, salt, 5 pepper corns,
2 juniper beans, 3 all-spice corns, 1 bay-leaf, the juice of one lemon, sugar and
vinegar to taste.
Prepare according to the above-mentioned recipe. Brown the onion and root
vegetables, add meat and sauté. Add spices and water and put the meat to roast.
Take the meat out of the oven, cook the meat juice until the water evaporates,
sprinkle with flour, mix and dilute with cream. Pureé the vegetables and season
the sauce to taste. Serve with dumplings and cranberries.

In recent times you can encounter more exotic kinds of meat in Czech restaurants,
for example, kangaroo and ostrich, prepared according to a variety of recipes.

Meatless Dishes
While in the past meatless dishes prevailed in the folk fare, today they are
increasingly found on restaurant menus. This applies especially to meals
prepared from potatoes and potato dough.

Potato dishes
A simple, but very popular meal is new potatoes brushed with butter, sprinkled
with cottage cheese and washed down with milk. There is also a variety of

potato pancakes, potato dumplings
(these are often stuffed with meat or
fruit), and potato rolls seasoned with
salt or sugar. One can say that the
Czech and Moravian cuisines feature
potatoes prepared according to
a thousand recipes.

Pride of place, however, is taken by
potato pancakes made from raw
potatoes (bramboráky), a typical
Czech folk dish, whose enticing smell
you may catch coming from street
stalls where they are sold. The raw
potatoes are grated and mixed with
flour and eggs and seasoned with
garlic and marjoram. Bramboráky are
rarely offered in restaurants as a main
dish. And if so, it is usually in com-
bination with raw sauerkraut. They
are served rather in the form of small
pancakes as a side dish with meat
meals, usually restaurant specialities.

19

Recipe:
1000 g peeled raw potatoes, 120 g flour, 1 egg, 4 cloves of garlic, salt, pepper,
marjoram, fat (lard would be best for frying)
Grate raw potatoes, leave them to rest and then drain the excess liquid. Add the
egg, flour, pepper, powdered marjoram, shredded garlic and salt. Blend all the
ingredients together thoroughly. Laddle the dough into a frying pan with hot fat
and fry until golden on both sides.
Bramboráky taste best when served freshly fried and hot.

Pulses
Czech restaurants offer
mashed peas (hrachová kaše) with smoked meat
devilled lentiles (čočka na kyselo) - usually offered with sausages, this warm
dish might also be relished by vegetarians as it can also be served with eggs.

20

Mushroom Meals
Meals prepared from mushrooms rank among special features of the Czech cuisine.
From time immemorial mushroom picking has been a supplementary source of an
interesting raw material for cooking. Today mushroom picking is a widespread
national hobby and many people have become genuine experts on edible
mushrooms, of which there is an unbelievable range for use in households.
Smaženice (a mixture of several kinds of cooked fresh mushrooms and eggs) is an
extremely popular and highly delectable dish. Fried mushroom fillets and pickled
mushrooms are also favourites. There is also a variety of mushroom soups, sauces
and other delicacies prepared according to regional recipes. The use of mushrooms
in public catering is subject to extremely strict health and hygienic regulations, and
consequently restaurants and other catering establishments prepare predominantly
champignons and other farm-produced species. That is why you can safely sample
a dish containing mushrooms in Czechia.

Vegetables
Cabbage (zelí) - both fresh and as sauerkraut - is prepared according to
a plethora of traditional recipes. During the summer season restaurant menus
may feature fried cauliflower (smažený květák), whereas cooked kohlrabi
(dušená kedlubna) is rather an exception. Carrot (mrkev) will be offered most
probably raw in the form of a salad. Naturally, the menus also list various kinds
of salads prepared from fresh raw vegetables.

Egg Meals
The most common among this kind of fare are the so-called farmer's omelet
(selská omeleta), egg omelet with fried potatoes, and fried dumplings with eggs
(knedlíky s vejcem) and pickled gherkins.

Fried cheese (smažený sýr) - hard cheese or blue cheese (Hermelín) fried in an
egg and flour batter and served with boiled potatoes is an increasingly popular
gastronomic delight.

Existing in a plethora of kinds and enjoying great popularity, sweet dishes are
another characteristic feature of the Czech cuisine.
And once again it is dumplings that should be mentioned first - this time a kind
stuffed with fruit. Listed among typical national dishes, sweet dumplings are
prepared from a variety of doughs, including raised dough, semolina dough,
potato dough and cottage cheese dough. They are stuffed with fresh or canned
fruit, sometimes also with some preserve or plum-jam. Sweet dumplings are
served sprinkled with melted butter and powdered sugar, cinnamon, grated
cottage cheese or ground poppy seeds, or less typically, ground walnuts. Every
family is accustomed to a different combination, tradition and preference. If you
happen to encounter a menu featuring strawberry (jahodové), apricot
(meruňkové) or bilberry (borůvkové) dumplings in summer or plum (švestkové)
dumplings in autumn, do not hesitate to order them - you won't be able to try
such a dish anywhere else.

Courageous experimenters may try to prepare a rather simpler variant of sweet
dumplings according to the following recipe.
Cottage cheese dumplings with fruit (tvarohové knedlíky s ovocem)
300 g cottage cheese
700 g coarse ground flour (semolina)
0,2 litre milk
3 eggs
100 g fat
100 g sugar
Pinch of salt
Mix softened fat with sugar and eggs,
add cottage cheese, flour, milk and
a pinch of salt. Work the dough and
leave it to rest for a while. Make a roll
and cut it into small pieces large
enough to wrap around a plum (or
another kind of fruit). Place the
dumplings into boiling water and boil
for approximately 6 minutes. Take the
dumplings carefully from the water
(using a sieve), prick them with a fork
to let the steam out and serve on plates
sprinkled with powdered sugar and
grated cottage cheese, browned bread

IV. Sweet Dishes and Desserts

22

crumbs or ground poppy
seeds. Lastly sprinkle with
melted butter. Bon appetit!

Potato cones (bramborové
šišky) - small rolls made
from potato dough and
served with ground poppy
seeds or browned bread
crumbs form a more
substantial dish. Another
irresistible variant is small
pies (in the form of little
bags) prepared from potato
dough and stuffed with thick
plum- or other jam and
sprinkled with grated
cottage cheese.

Crumpets (lívance) - these
griddle cakes are made from
raised dough and fried in
fat. Originally they were
served as a main course, but
nowadays they are high-
lighted among warm sweet
desserts in restaurants.

The same applies to pancakes (palačinky) which are served with the most
fantastic kind of sweet garnish, including chocolate, fruit, ice cream, whipped
cream or walnuts.

Czech yeast buns/muffins and tarts (buchty and koláče) - another characteristic
phenomenon of the Czech cuisine which appears even in a number of national
fairy tales. Yeast buns and tarts are small pieces of raised dough stuffed with
sweet cottage cheese, ground poppy seeds, plum-jam, or another special
regional filling, and baked in the oven. Yeast buns are usually sprinkled with
powdered sugar. Served after a substantial soup, they once formed the main
course. Today yeast buns are quite a rare item on restaurant menus, most

23

probably because their prepa-
ration takes a lot of time. They
are, however, available among
the sweet items in practically
every baker's shop and are on
the breakfast tables in many
Czech families.

As for desserts (sladké mouč-
níky), the highlights and typical
representatives of the Czech
cookery are the plum tart (švest-
kový koláč), or other fruit tart,
and apple strudel (jablečný
závin), a familiar dessert
throughout Europe.
Fruit salads and ice cream
sundaes are made here, but they
are not part of the traditional
Czech cuisine, although they
provide ample space for fantasy
and skill. Perhaps, it would
be worth to compare Czech
products with those available
elsewhere.

Czech restaurants usually offer a wide selection of desserts. With the choice not
restricted to traditional cakes, they display interesting shapes and garnishes. The
work of skilled confectioners, Czech desserts include whipped cream and cream
desserts, fruit desserts, walnut desserts, and cocoa and chocolate desserts. All of
them are delicious and worth sampling.

24

V. Side Dishes

25

Varied as they are, Czech side dishes will hardly come as a surprise to foreign
visitors as boiled potatoes, fried potato chips, croquettes, mashed potatoes, rice,
all manner of pasta, bread (predominantly dark and semi-dark kinds) and
morning rolls can be encountered in different corners of the world.

There is, however, a side dish which makes the Czech and Moravian national
cuisines very special and easily recognizable. Dumplings (knedlíky), of course!
Although their name suggests an affinity with German or Tyrol Knödeln, Czech
dumplings are quite unique. A lump of dumpling on the end of a fork allows one
to take a large portion of sauce or gravy. Combined with a lump of meat (and
cabbage in some meals), it will melt in your mouth creating a gastronomic bliss
of myriad flavours.

You will not encounter traditional Czech dumplings (a large boiled porous roll
of dough, served sliced) anywhere else in the world. Although their preparation
is quite simple, present households use predominantly ready-made dumplings
which can be purchased in shops, or dumplings made from dumpling mixes
which are worked with water into a soft dough, then formed into large rolls and
boiled. We recommend that visitors who would like to present their families
with this unique side dish purchase dumpling mixes.

Those who fail to get them, may try the following traditional recipe:
500 g coarse ground flour (or a mixture of fine ground flour and semolina)
0,3 litre milk
1 egg
10 g yeast or a tea-spoon of baking powder
half tea-spoon of salt
2 bread rolls

Sift flour blended with salt into a bowl, add yeast or baking powder, milk with
beaten egg and work the dough until moderately stiff. Cut the rolls into small
cubes and mix them in the dough. Divide the dough into two parts, forming two
large rolls, then boil them in salted water for approximately 25 minutes. Take
the boiled dumplings out carefully, prick them with a fork to let the steam out
and slice. Serve warm as a side dish to sauces and meat.

Sticking to the potato tradition, folk cooking has used potatoes to invent several
variants of potato dumplings (bramborové knedlíky). These are prepared from
fine-grated potatoes boiled the previous day. The potatoes are worked with egg,
vinegar and coarse ground flour (semolina) into stiff dough from which rolls are
formed and boiled in salted water.

Raw potato dumplings (chlupaté knedlíky) - a variant of the same dish prepared
from raw potatoes. Used usually as a side dish, they can also be served as the
main course with browned onion and raw or cooked sauerkraut. Raw potato
dumplings are a rather unique variant of Czech dumplings.

26

These are offered in inns and beer parlours to quell the guests' hunger caused by
drinking plenty of beer. However, spiced and salted liberally, they in turn bring
on thirst.

Toasted slices (topinky) - although topinka is usually translated as toast, it is in
fact, quite a different meal. Topinka is a slice of semi-dark bread fried in fat and
sprinkled with salt and brushed liberally with garlic. If your group or family
decide to sample this dish, you have no choice other than to join them. Forget
the rights of the minorities.

Pickled sausage slices (utopenci) - utopenec is an onomatopoeic name for
smoked meat steeped in vinegar juice with an abundance of onion. This salty
and peppered delicacy is a popular emergency means to be resorted to in case of
a hangover. The same applies to brawn (tlačenka) which is served with finely
chopped onion, diluted vinegar and some good bread.

Beer cheese (pivní sýr) or piquant cheese spread (pikantní sýrová pomazánka)
meet the requirements of the vegetarian cuisine although in terms of flavour and
compatibility with beer they are as satisfying as the aforementioned dishes.

Other small dishes which continue to enjoy great popularity are open-face
sandwiches in a plethora of kinds.

Yogurts (jogurty) are very good and delicious, cream and low-calorie, with
or without fruit. They have become an indispensable part of breakfasts,
mid-morning snacks, dressings and desserts.

VI. Small Dishes

27

Restaurants serving international cuisine offer a rich selection of renowned
foreign trademarks. Other catering establishments usually provide two or three
kinds of cheese listed among cold dishes. Some local products are really
excellent, for example, a blue cheese called Niva (resembling Roquefort), the
Eidam and the Hermelín (a kind of Camembert). They, however, still have to
earn their reputation on world markets, and even at home they are considered
a supplementary food in local fare. Processed cheese, spread on bread or rolls, is
more popular and is provided in an impressive choice. There is a renowned
speciality called Olomouc cakes of cheese (Olomoucké tvarůžky), a strongly
aromatic curd cheese, served with butter and fresh bread. Tvarůžky form an
ideal supplement to excellent beer! In some regions (especially in central
Moravia), they are also offered as a warm dish - fried in batter and served with
whole or mashed potatoes. A genuine culinary delight, they form an
unbelievably low-calorie meal compared to the local sustaining cuisine.

VII. Cheese

28

When writing about beverages in Czechia, there is no other way than to begin
with beer, the most widespread of all the beverages on sale here. You can get an
excellent local beer in every restaurant, small pub or beer parlour. Czech beer
enjoys a good name worldwide and all the Pilsners available throughout the
world recede into the background when compared with the beer brewed in the
west Bohemian town of Plzeň. Its trademark alone, Pilsner Urquell, points to the
origin of the general term Pilsner used to describe light lagers.

How old is the tradition of beer-brewing in Czechia? Beer has been brewed here
from time immemorial. The first written record related to beer dates from 993,
whereas the craft of beer-brewing was first mentioned in historical annals in
1038. Beer was, however, undoubtedly brewed and drunk long prior to these
dates. With beer being a popular beverage (sometimes even substituting for
food) as well as an excellent commodity, the production of beer soon became
subject to a variety of rules and regulations which in principle delegated the
right to brew and sell beer to individual burghers' houses. In later periods
brewing licences were transferred to local breweries. It is no wonder then that
prospering large and small breweries mushroomed in Czech and Moravian
towns, big and little, meeting the growing demand from local customers.
Although many of them were forced to wind up their operations owing to the
introduction of the large-scale production of beer, a range of small breweries
have survived to this day and their products enlarge the assortment of beers on
the local market. Some of these breweries run sightseeing tours of their
premises, including, naturally, beer-tasting. Moreover, they participate in the
organization of a host of beer festivals, including Beer Festivities in České
Budějovice (June), In Search of Beer across the Chodsko Region (April), Day of
Open Cellars in Polička (June), Beer Festivities in Humpolec (August),
Hedgehog Day in Jihlava (September), Černá Hora Beer Country Fair
(September) and Praha-Pivovarský dům Beer (a cold autumn week with warm
beer in November).

VIII. Beverages

29

The history of beer-brewing in Czechia can be explored in the unique and the
oldest Brewery Museum in Plzeň (Veleslavínova Street 6; www.prazdroj.cz),
as well as in a range of smaller breweries located in Czech and Moravian towns,
for example, at Chodovar in Chodová Planá. Also worth visiting is the Hops
Museum in Žatec which charts the history of hop-growing in the Czech lands
from primeval times to this day.

Although a range of beer trademarks have earned a reputation even on foreign
markets, tasting them in the country of their origin has undoubtedly a special
appeal. Pride of place among beers is held by Pilsner Urquell (Prazdroj),
claimed not only by the Czechs to be the best beer in the world. This is followed
by Budvar (Budweiser, in the USA Czechvar) from České Budějovice, the
capital city of southern Bohemia, to list at least some of the numerous
trademarks.

30

WINE
Wine-growing in Bohemia and Moravia boasts a long and glorious tradition.
Viniculture has always been subject to regulations, first unwritten and later
written. In modern times, wine-growing has even been administered by law.
As for wine varieties, the most wide-spread are white wines, specifically Grüner
Veltliner (Veltlínské zelené), Müller-Thurgau, Italian Riesling (Ryzlink vlašský),
Pinot blanc (Rulandské bílé), Rheine Riesling (Ryzlink rýnský), Malvasia
(Veltlínské červené rané), Neuburg (Neuburské), Tramín, Sauvignon, Chardonnay,
Moravian Muscat (Muškát moravský) and Pinot gris (Rulandské šedé).
The red varieties include St Lawrence's (Svatovavřinecké), Frankovka,
Zweigeltrebe, Blue Portugal (Modrý Portugal), Pinot noir (Rulandské modré)
and André.
Villages in the wine-growing regions of Czechia boast rows of picturesque wine
cellars to which they owe their specific local colour. In these cellars, the local
people produce and store wine for their own consumption, as well as for the joy
of their guests. Like all other ancient crafts, viniculture has its own rituals which
should be known and respected. If you happen to visit such a wine cellar,
don't forget that the drinking of wine itself is a ritual.

White Wines:
Grüner Veltliner - pale yellow in colour and possessing a light linden or aromatic
almond-like bouquet (it depends on the composition of soil in which vine grapes
were grown), this wine can be combined with a variety of dishes.The most
proper choice will be cold meats, fish and neutral sauces.

Italian Riesling - this pale yellow-green wine with a neutral smell and piquant
taste provides a perfect supplement to hors d'oeuvres, fish meals and patés. It
can also be used as an appetizer with not so strong-tasting dishes.

Rhine Riesling - this wine is pale yellow-green in colour and has a delicate
flower-like spicy aroma. Delicious with hors d'oeuvres, veal, fish and poultry.
Served with small dishes, it is a perfect companion for pleasant moments of
relaxation.

31

Pinot blanc - distinguished by its pale yellow colour and neutral to almond-like
bouquet, this wine is well compatible with filling but not so strong-tasting beef
and pork dishes, as well as with venison, patés and smoked meats.

Pinot gris - this golden yellow dry wine with neutral bouquet is best when
served with filling poultry dishes and sustaining soups.

Müller Thurgau - pale green in colour, this wine with delicate muscat or
nettle-peach bouquet provides a fine supplement to vegetable soups, fish dishes
and white soft cheeses. Excellent for meetings with friends.

32

Malvasia - in contrast to its name - it contains the attribute red in its Czech name
- this wine is golden yellow in colour. It has a completely neutral aroma which
determines its use as a supplement to thick soups and cold meat mixes.

Neuburg - this pale, green-yellow wine with neutral bouquet is a pleasant
companion for moments of relaxation in good company. It goes well with boiled
meets, beef prepared au naturel, filling but neutral dishes, white cheeses and
vegetable soups.

Tramín - golden yellow in colour and having a distinctive spicy bouquet
reminiscent of the smell of roses, this wine seems to be created as a supplement
to sweet hors d'oeuvres, desserts and blue cheeses.

Sauvignon - with its pale green-yellow colour and distinctive peach-nettle-like
bouquet, this wine is compatible with hors d'oeuvres, poultry, fish and sweet
desserts.

Chardonnay - distinguished by its pale yellow colour, neutral but distinctive
flower-like aroma and piquant taste, this wine is excellent with Camembert-style
soft cheeses, thick soups, oysters, fish, veal and poultry dishes.

Moravian Muscat - this light wine with a pale yellow colour and the distinctive
aroma of ripe grapes combines well with desserts and patés.

Red Wines:
St. Lawrence's - this wine displaying dark, almost mauve garnet-like colour and
delicate tannic bouquet is gratifying when combined with heavily seasoned pork
dishes, dark meat meals, game, goose, duck and pasta.

Frankovka - with its dark ruby-like colour and pleasantly coarse aroma, this
wine will enhance your culinary experience from well prepared game, dark
kinds of meat, pasta and refined cheeses.

Zweigeltrebe - this medium-dark red wine, with a fruit-like bouquet slightly
reminiscent of St. Lawrence's wine is delicious with delicately spiced meats,
pheasant, patridge, beefsteak, pasta and fine hard cheeses.

Blue Portugal - a pleasant wine recognizable by its ruby-like colour and delicate
flower-like bouquet. Blue Portugal can be served with poultry dishes, pheasant,
duck, goose, fine beefsteak, pasta and mixed cheeses.

33

André - with its medium red-mauve colour, this wine can be offered with dark
meats, cheeses and smoked meat. New wine is wild, but the mature features
a distinctive flavour of fruit.

Pinot noir - this wine is pale ruby in colour. In the course of maturing it first has
a distinctive aroma of walnuts and then of plums and raspberries. The wine
combines well with fine game dishes and dark meat meals, fine kinds of refined
cheeses and small desserts.

This list of wines would be incomplete without sparkling wines. These are
produced in Czechia in three basic variants - dry, semi-dry and sweet.

The foreign visitors who would like to get to know Moravian wines directly in
wine cellars will probably appreciate the so-called wine-related programmes
prepared for them especially in the Znojmo and Mikulov regions. Many travel
agencies offer thematic routes combined with wine-tasting and visits to
ethnographical events and wine celebrations. All of them provide a welcome
opportunity to explore various regions of Moravia.
Wine celebrations are staged, usually in September, in the focal points of the
wine-growing regions, with the most renowned taking place in Mělník (35 km
to the north of Prague) and Znojmo (on the Austrian border). No less popular
are the celebrations held in the Pálava region in southern Moravia and at
Karlštejn (not far from Prague). Another interesting event is the Valtice Wine
Fair held in May in Valtice, one of the major centres of Moravian viniculture.
Those who are pressed for time and would nevertheless like to become familiar
with the production and quality of wines in Czechia are recommended to visit
the National Viniculture Centre and the National Wine Show Room at the
Valtice Chateau (located in southern Moravia, the chateau is part of the
UNESCO-protected Lednice-Valtice Complex).

34

Non-alcoholic Beverages

Even the smallest catering establishments offer a range of well-established
foreign trademarks of non-alcoholic beverages, as well as fruit juices and
lemonades. Visiting a country abounding in spas with their curative springs
(Karlovy Vary, Mariánské Lázně and others), you should make it a point to taste
the excellent local mineral water, both natural and flavoured. Coffee and tea are
quite common beverages in this country, whereas a request for a glass of milk
may take a restaurant's personnel by surprise.

Alcoholic Beverages - Specialities

Speaking about spas, Karlovy Vary boasts 12 natural springs with curative water
and Becherovka. Referred to as the 13th Karlovy Vary spring, this original sweet
herb liqueur has been produced according to a secret recipe since the last
century. Having invigorating digestive properties, Becherovka is a proper
beverage for a spa renowned for treating digestive disorders. This liqueur is
excellent both as an apéritif and digestif.

The hilly areas of Moravia abound in plum trees which provide raw material for
another characteristic beverage - plum brandy (slivovice). This strong, pellucid
brandy is easily recognizable by its delicious plum bouquet.

35

- When dumplings are served in a restaurant as a side dish on an extra plate, they
should be transferred one by one to the guest's own plate and cut into small
pieces with the use of cutlery. Dumplings should not be taken by hand like bread
or rolls.

- If you drive a car, you should remember that the Czech Republic has one of the
most strict regulations regarding driving under the influence of alcohol. A single
beer with a content of 0,5 litre (the so-called big beer) disqualifies you as
a driver for approximately two hours. If you are party to an accident and are
found guilty of driving under the influence of alcohol, you are automatically
designated as guilty. We recommend that you rather leave your car in a car park
if you intend to drink alcoholic beverages.

- Draft beer is served in mugs with a content of 0,5 litre (big beer) or in glasses
with a content of 0,3 litre (small beer).

- Guests who are either pressed for time or do not want to be acquainted with the
traditional Czech cuisine step by step can order in many restaurants a dish called
bašta (locally compounded with the attribute selská (Farmer's), jihočeská (South
Bohemian), and others). Bašta consists of a mix of meats prepared according to
typical recipes (roast pork, roast poultry, smoked meat), red or white warm
cabbage and a mix of classical Bohemian dumplings, potato dumplings and raw
potato dumplings.

- A gratuity of 5-15% is expected, although it is not compulsory.

IX. Some Useful Advice

36

www.czechtourism.com
The official tourist presentation of the Czech Republic

This symbol denotes official tourist information centres

This symbol denotes official certified accommodation facilities

This project is financed partially by the European Union.

Text: © Ludmila Halkovová
Translation: © Ludmila Pušová

Photos: © Jiří Poláček, Richard Stávek, Milan Drahoňovský,
CzechTourism Photoarchive

Design: © Studio K+K
Published by: © Agentura Alha for CzechTourism in 2006

www.czechtourism.com

Czech
Cuisine

CzechTourism
Vinohradská 46
120 41 Praha 2

+420 221 580 611
info@czechtourism.cz

