


SLOVENE FOOD


INFLUENCES OF NEIGHBOURS

- Austria (klobasa, jabolčni štrudl, Dunajski zrezek)


- Italy (njoki, rižota)


INFLUENCES OF NEIGHBOURS

- Hungary (golaž, paprikaš)


- Balkan (burek, čevapi)


SLOVENIAN CUISINE IS

- Simple and plain,
- heavy (the use of animal fat dominates a lot),
- caloric (it includes flour-based dishes, pork, beans, potatoes, cream, butter and eggs)


MEAT

- Favourite: pork
- Koline: the pig was slaughtered and meat prepared into:

- krvavice
- pečenice


- Kranjske klobase
- želodec


MEAT

- Kraški pršut


FISH

- Dried stockfish
- prepared by pounding the fish till it is tender then adding olive oil and garlic


ŽGANCI

- 1. Buckwheat flour is poured into boiling salted water
- 2. After a while the lump of flour is pierced with the wooden spoon. This allows the steam to escape and the water to boil over the flour.
- 3. Twenty minutes later, some water is poured off and the flour mixed with water
- Served with ocvirki


POLENTA

- Corn meal dish


SOUPS

- A new entrant
- Meat soups (beef or chicken)


- Golaž and bograč


DESSERTS

- Potica (pastry filled with walnuts or poppy seed)


DESSERTS

- Gibanica
 - Prekmurska (filled with four kinds of stuffing: poppy seed, ricotta cheese, walnut and apple stuffing, several layers)


- Pohorska


DESSERTS

- Štruklji (dumpings filled with fruit, jam or cottage cheese)


DESSERTS

- Krof


- Blejska kremšnita


DRINKS

- Žganje (brandy made from fruit)


- Wine


DRINKS

- Beer


- Coffee


THANKS FOR LISTENING

- <http://www.youtube.com/watch?v=GvC-I35ygTg>

(i don't know what this touching music has to do with the slovenian cuisine)

