
Die zypriotische
Küche
Ein kulinarischer Reiseführer

3

Willkommen auf Zypern ,
 der Sonneninsel voller exotisch-mediterraner Düfte
 und südlicher Gelassenheit.

4

Willkommen auf der Sonneninsel voller exotisch -mediterraner Düfte und südlicher
Gelassenheit. Warum nicht gleich entspannen und einen Brandy –Sour oder einen
Ouzo am Meer genießen? Dazu ein paar Nüsse knabbern oder noch besser –
getrocknete Sonnenblumenkerne –“Passatempo”, wie die Zyprioten sie nennen.

Lassen Sie sich vom Duft zarter Zitrusblüten, frisch gebackenen Brotes und reifer
Weintrauben betören und lernen Sie die Gastfreundschaft der Zyprioten kennen.

Viele Eroberer, fremde Siedler und Händler haben hier ihr Siegel hinterlassen.
Auch kulinarisch haben sie die zypriotische Küche beeinflusst. Die traditionelle
zypriotische Küche besteht aus griechischen, türkischen, arabischen, italienischen
und französischen Elementen.

Willkommen
auf Zypern

5

In ländlichen Gegenden ist es immer noch üblich die eigenen Agrarprodukte
anzubauen.
Es ist nicht lange her, dass Getreide, Öl und Wein in „Pitharia“, großen
zwiebelförmigen Gefäßen gelagert wurden, die heute nur noch dekorativ
benutzt werden. Wegen des milden Klimas konnte auf Zypern schon

immer eine große Vielfalt an Nahrungsmitteln produziert werden.
Grundnahrungsmittel, wie Feigen, Bohnen, Kräuter, Oliven, Mandeln reichen

bis in die Antike zurück.
Ausgenommen der zuckersüßen in Sirup getränkten Süßigkeiten,

besteht die zypriotische Küche aus sehr gesundem Essen. Alles wird
frisch zubereitet und ist hochqualitativ. Das Motto der zypriotischen

Hausfrau lautet: “Wenn es nicht frisch ist, nehmen wir es nicht.”

6

Zu den Highlights eines Urlaubs gehört immer der Besuch eines lokalen Restaurants.
Aber was bestellt man denn so am besten?
Warum nicht gleich alles auf einmal kosten? Die beliebteste Speise der Zyprioten
ist “Meze” (oder auch “Mezedes” genannt). Eine schier endlose Folge von kleinen
traditionellen Gerichten. Bis zu 30 kleine Speisen kommen auf den Tisch –aber
Vorsicht – nicht jeden Teller leer essen! Genießen Sie die Leckereien “siga-siga”,
also immer schön langsam. Zuerst kommen die schwarzen und grünen Oliven
- die Grünen nennt man auf Zypern “tsakistes”. Sie sind in einer Marinade aus
Zitronensaft, Knoblauch, Kräutern, getrocknetem Koriander und Olivenöl. Dazu ein
frischer Bauernsalat und Brot mit verschiedenen Dips, wie Tahini (Sesampaste),
Taramosalata (Fischrogendip) und Talattouri (Joghurt mit Gurkenstückchen und
Minze).

Es folgen Octapodi krasato (Oktopus in Rotwein), Karaoli yahni (Schnecken an
Tomatensauce), Zalatina (Schweinefleischsülze), Kappari (eingelegte Kapernblätter)
und Moungra (eingelegter Blumenkohl).
Danach wird meistens rohes Gemüse mit Zitrone und Salz oder gebraten mit Ei
serviert.

Lasst uns
essen gehen!

7

Auch Fisch, wie z.B. Marida (Sprotten), Barbouni (Rotbarben) und Kalamari mit
Zitrone gehört dazu.
Als nächstes kommen gegrillter Halloumi –Käse und Lountza (geräuchertes
Schweinefleisch), Keftedes (Hackfleischbällchen), Sieftalia (Hackfleischwürstchen),
gegrilltes Schweinefleisch und geräucherte zypriotische Würste. Nun folgen
Gerichte aus Topf und Pfanne, wie Afelia (Schweinefleischwürfel in Rotwein
-Koriandersauce), Moussaka (Gemüseauflauf mit Béchamel Sauce) und Stifado
(Gulasch). Zum Schluss werden verschiedene Fleischgerichte gereicht, unter
anderem Souvlakia (gegrillte Schweinefleischwürfel) und Ofto Kleftiko (Fleisch aus
dem Lehmofen).
Nach einem guten Essen folgen immer frisch aufgeschnittene Früchte und vielleicht
auch ein paar traditionelle Süßigkeiten, wie Bourekia, süße Teigtaschen gefüllt mit
zypriotischem Frischkäse und Honig.

Aber wem das alles doch zu viel sein sollte, dem empfehlen wir den Lieblingssnack
der Zyprioten: Souvlakia im Pita –Brot mit Salat in einem “Souvlitzidiko”. Genießen
Sie dazu ein eisgekühltes Bier.

8

Falls Sie das Glück haben sollten, bei einer zypriotischen Familie zum Essen eingeladen zu
werden, sollten Sie sich das nicht entgehen lassen. Alternativ könnten Sie sich auch ein lokales
Kochbuch kaufen und einige Rezepte zuhause ausprobieren. Leckere Rezepte mit frischem
Gemüse, Hülsenfrüchten und Getreide, selbstverständlich auch mit Fleisch, bieten eine nette
Abwechslung zu Ihrem gewohnten Speiseplan. Hier unsere Empfehlungen:
Pourgouri (Bulgur) wird mit gedünsteten Zwiebeln und Hühnerbrühe zubereitet und immer
mit Naturjoghurt serviert.
Louvia me lahana – Gekochte Schwarzaugenbohnen mit Mangold, Olivenöl und Zitrone.
Koupepia (Dolmades) – mit Hackfleisch und Reis gefüllte Weinblätter.
Melintzanes Yahni (Imam bayldi) – ein hervorragendes Gericht aus Auberginen, Knoblauch
und frischen Tomaten.
Spanakopitta – eine Pastete aus Spinat, Feta –Käse und Ei in Filo – Teig.
Yemista oder gefülltes Gemüse – wie z.B. Tomaten, Zwiebeln, Zucchini, Paprika und
Auberginen.
Moukentra – ein Gericht aus Linsen, Reis und Zwiebeln.

Probieren Sie auch Tavas, eine zypriotische Spezialität aus dem Tontopf mit Lamm oder Rind,
Tomaten, vielen Zwiebeln, Kartoffeln und Kreuzkümmel. Oder Stifado, ein kräftiges Gulasch
aus Rindfleisch oder Kaninchen mit vielen Zwiebeln, Essig und Wein.

Hausmannskost

9

Pastitsio ist eine Art Makkaroni -Auflauf mit Käse, einer Schicht Hackfleisch in der Mitte und
Béchamel Sauce.
Die hausgemachten zypriotischen Suppen sind sowohl nahrhaft als auch sättigend. Kosten
Sie Trahanas, eine Suppe aus Weizenschrot und saurer Milch oder Avgolemono, eine Ei
–Zitronensuppe mit Hühnerbrühe.
Bei großen Familienfeste gibt es Souvla, große Stücke aus Lamm –oder Schweinefleisch
am Spieß, die auf Holzkohle gegrillt werden. Souvla ist auch beim Picknick sehr beliebt. Ofto
Kleftiko (Schmorbraten mit Kartoffeln) wird im Lehmofen zubereitet. Bei dieser Garmethode
schmort das Fleisch im eigenen Saft bis es vom Knochen fällt. Das Ergebnis ist köstlich.
Kleftis bedeutet im Griechischen Räuber. Der Überlieferung nach waren es zuerst Räuber,
die dieses Gericht aus gestohlenem Fleisch in unterirdischen Öfen zubereiteten.

Nun zu den Süßigkeiten:
Die zypriotischen Hausfrauen haben ein Händchen für Süßspeisen. Was Sie unbedingt
probieren sollten sind Galaktoboureko, eine Spezialität aus Blätterteig und Cremefüllung
oder Kandaifi, in Sirup getränkte Blätterteigröllchen. Machalepi ist ein Pudding mit
Rosenwasser, der bei den Zyprioten sehr beliebt ist. Selbst ein einfacher Reispudding hat auf
Zypern einen ganz besonderen Geschmack.

10

Gute Kochkenntnisse allein reichen nicht, um ein leckeres Essen zu zaubern.
Eine große Rolle spielen dabei auch die Zutaten. Und die bekommt man auf den
Wochenmärkten, die regelmäßig auf Zypern stattfinden. Seien Sie früh da, bevor die
Sonne anfängt zu brennen und die zypriotischen Hausfrauen bereits die frischesten
Produkte für das Mittagessen mitgenommen haben.
Die meisten Lebensmittel werden Ihnen bekannt vorkommen, andere wiederum
weniger. Aber keine Sorge, Sie werden sich auch ohne Wörterbuch oder Übersetzer
verständigen können. Nur Mut – kosten Sie alles, was Ihnen von den einheimischen
Verkäufern angeboten wird.
Beginnen Sie mit dem knackigen Obst und Gemüse, von dem das meiste auf der
Insel angebaut wird: aromatische Tomaten, Paprika, Zucchini, Auberginen, Avocados,
Salat und frische Kräuter, wie Koriander und Minze. Dann die etwas exotischeren
Produkte, wie Okra, frische Schwarzaugenbohnen und lilafarbene Artischocken. Aber
was ist Kolokasi? Das ist eine zypriotische Spezialität, ein Wurzelgemüse (colocasia
esculent), das ungefähr wie eine Süßkartoffel schmeckt.
Es ist sehr schmackhaft und passt besonders gut zu Schweinefleisch. Man sagt, dass
Kolokasi sogar auf der Hochzeit von Richard Löwenherz in Limassol im Jahr 1191
serviert wurde.

Wochenmärkte

11

Höchstwahrscheinlich wird Ihnen an den Obst –und Gemüseständen etwas
zum Kosten angeboten, ohne dass man erwartet, dass Sie auch etwas kaufen.
Obwohl die Zitrusfrüchte -Saison im Sommer vorbei ist, findet man dennoch
wohlschmeckende Orangen, Grapefruits und Zitronen in den Sommermonaten auf
dem Markt.
Erdbeeren gibt es von Januar bis Frühsommer gefolgt von Kirschen, Pflaumen,
Aprikosen, Pfirsichen und Nektarinen. Im Juli und August haben Wassermelonen
Hochsaison. Süße, kernlose Weintrauben werden von Juli bis November
angeboten. Andere Traubensorten sind Rozaki, Ampelisimo und Veriko. Letztere
Sorte hat ihren Namen aus dem Englischen. Berichten zufolge lobten die Briten die
Weintrauben immer wieder als “very good”. Daher der Name “Veriko”. Versäumen
Sie nicht, die köstlichen grünen und lilafarbenen Feigen, die es von August bis
September gibt, zu probieren. Genießen Sie sie pur oder mit etwas Brandy.

12

Die Auswahl an fangfrischem Fisch ist überwältigend. Da Ihnen aber während Ihres
Urlaubs höchstwahrscheinlich keine Kochmöglichkeit zur Verfügung steht, werden Sie
den köstlichen zypriotischen Fisch lieber in einem Restaurant kosten. Fragen Sie nach
Barbouni (Rotbarben), Fangri (Goldbrassen), Dorade, Skaros, Xyfias (Schwertfisch)
und Sfyrida (Wolfsbarsch). Sehr beliebt sind auch Oktopus, Kalamari und Sepia.
Fleisch wird in Zypern immer sehr frisch gegessen. Sie werden den Unterschied im
Geschmack merken. Lamm und Rindfleisch sind mager und wohlschmeckend und das
Schweinefleisch ist von bester Qualität. Das Ziegenfleisch schmeckt sehr intensiv und
ist ebenfalls sehr mager. In den Feinkostläden finden Sie zahlreiche Produkte, die von
Herstellern aus den kleinen Bergdörfern stammen. Honig, verschiedene Olivensorten
und Käse in Salzlake, wie z.B. Halloumi und Feta, zwei Käsesorten, die aus Ziegen –
Schaf –oder Kuhmilch hergestellt werden.
Anari ist ein Käse, der so ähnlich ist wie Ricotta, wenn er frisch ist, gleichzeitig aber
auch wie Parmesan, wenn er reif und getrocknet ist.

13

Loukanika, die traditionellen zypriotischen Würste, variieren im Geschmack, je nach
Herstellungsort. Sie sind in der Regel mit Koriander und verschiedenen anderen
Gewürzen gewürzt. Vor dem Räuchern werden die Würste in Rotwein gelegt. Man
kann sie sowohl braten als auch grillen.

Weitere Spezialitäten sind Hiromeri (geräucherte Schweinekeule mit verschiedenen
Gewürzen) und Pastourma (mit Pfeffer und Bockshornklee gewürzte Würstchen).
Werfen Sie auch einen Blick in die mit Hülsenfrüchten und verschiedenen Nüssen
gefüllten Säcke. Bevor Sie den Markt verlassen, sollten Sie unbedingt noch
die frischen Backwaren probieren: duftendes Sesambrot, pikante Oliven –und
Halloumi -Taschen, süßes Tahini –Gebäck, Daktyla (mit Mandeln gefüllte Röllchen),
Loukoumades und Pisides (eine Art Teigbällchen und Pfannkuchen mit Honig oder
Sirup).

14

Archäologische Ausgrabungen bestätigen, dass Wein auf Zypern schon seit fast 5000
Jahren angebaut wird. Die Funde belegen, dass hier die Wiege der Weinproduktion im
gesamten Mittelmeerraum stand.

Auf Ihrer Reise entlang der insgesamt sieben “Weinstraßen Zyperns” werden Sie
die kleinen bezaubernden Weingüter Zyperns kennen lernen und die einheimischen
Rebsorten verkosten - von “Mavro” (für Rotwein und Rosé) und “Xynisteri” (für
Weißwein) über den weltweit einzigartigen Commandaria bis zu den bekannten Sorten
Chardonnay, Cabernet Sauvignon und Shiraz. Vergessen Sie bitte nicht, vor ihrem
Besuch, einen Termin mit dem Weingut zu vereinbaren.

Also dann, auf zu einer Weintour!

Der zypriotische
Wein

15

Der wohl älteste Markenwein der Welt, Commandaria, stammt aus Zypern, aus dem
Ort Kolossi. Dort befand sich vom 12. bis zum 14. Jahrhundert das Hauptquartier der
Tempelritter, die Große Kommandatur. Richard Löwenherz trank den süßen Wein so
gern, dass er ihn “Wein der Könige und König der Weine” nannte.

Commandaria ist ein süßer Dessertwein, der in einer bestimmten Region in den
Ausläufern des südlichen Troodos Gebirges hergestellt wird. Die Trauben werden
sehr spät geerntet und in der Sonne getrocknet, um ihren Zuckergehalt zu erhöhen.
Das gibt dem Wein sein reifes, intensives Aroma.

Sie werden auf Zypern die Möglichkeit haben eine ganze Reihe von
wohlschmeckenden und preiswerten Weinen auszuprobieren.

“Stin igia sou”, auf deine Gesundheit, Prost!

16

Zu welcher Jahreszeit Sie sich auch auf Zypern befinden, Sie werden kaum umhin
kommen, bei einem der zahlreichen Feste mitzufeiern und gleichzeitig die damit
verbundenen traditionellen Leckereien zu verkosten. Im folgenden Kalender finden Sie
die Spezialitäten, die im Rahmen dieser Feierlichkeiten angeboten werden.
NEUJAHRSTAG
In Zypern als Tag des Heiligen Vassilios bekannt. Es ist der Tag an dem die
Zyprioten auf ein gutes, fruchtbares Jahr hoffen. In jedem Haus wird der traditionelle
Neujahrskuchen, “Vassilopitta”, gebacken. Darin wird eine Münze versteckt. Die
Person, die das Stück mit der Münze bekommt, ist für das ganze Jahr gesegnet.
EPIPHANIA (6. Januar)
Ein sehr wichtiger Feiertag für die Zyprioten. Sie gehen in die Kirche, und beten für ein
fruchtbares und erfolgreiches Jahr.
Es ist ein Familienfest und die beliebteste Spezialität des Tages sind süße
Loukoumades.
KARNEVAL
In Vorbereitung auf die Fastenzeit, wird zwei Wochen vor dem Karnevalsfest das
Beste daraus gemacht. Die Stadt Limassol ist bekannt für ihre Feierlichkeiten und
Karnevalsumzüge. Feste gibt es auch in den anderen Städten. Traditionell werden in

Zypriotisches
Essen
Feiertagskalender

17

dieser Zeit “Bourekia” gefüllt mit Anari –Käse und Zimt gegessen. Die letzte Woche
des Karnevals heißt “Tyrini” (Käse –Woche). Sie endet am Rosenmontag, dem
Beginn der Fastenzeit. Am Rosenmontag zieht es die Zyprioten aufs Land zum
Picknick, das aus vorwiegend Gemüse, Oliven, Brot, Salat und Wein besteht.
FASTENZEIT
Wer die Fastenzeit ernst nimmt, darf während dieser Zeit kein Fleisch, keinen
Fisch, keine Milch oder andere Tierprodukte zu sich nehmen. Viele Zyprioten
halten sich an diese Regel. Erlaubt sind Hülsenfrüchte, Obst und Gemüse. Einige
sammeln gerne wilde essbare Pflanzen, wie “Molohes” (Malven), “Pangali” (wilde
Artischocken) und “Radikia” (Löwenzahn). Probieren Sie auch einige der köstlichen
veganen Backwaren, wie “Kolokotes” (Kürbis –Teigtaschen mit Bulgur und Rosinen),
“Tahinopitta” (Sesamkuchen) und “Spanakopitta” (Teigtaschen mit Spinat).
OSTERN
Dies ist das wichtigste Fest des Jahres, an dem sich die Familien zum Feiern treffen.
“Avgolemono”, so heißt die traditionelle Suppe, die an Ostern gegessen wird. Sie
besteht aus Hühnerbrühe, Eiern und Zitrone. Das traditionelle Ostergebäck ist
“Flaounes”, herzhafte Teigtaschen, gefüllt mit Käse, Kräutern und Gewürzen. Das
Hauptgericht an Ostern ist “Souvla”, große gegrillte Fleischstücke am Spieß.

18

SOMMER
Die beste Jahreszeit für frisches Obst. Die Obstläden füllen sich mit Erdbeeren,
Kirschen, Aprikosen, Pflaumen, Pfirsichen, Weintrauben, Feigen, Äpfeln, Birnen und
Melonen.
HERBST
Dies ist die geschäftigste Zeit für das ländliche Zypern. Mandeln, Johannisbrot,
Weintrauben sowie Oliven werden jetzt geerntet, verpackt und geliefert. Nach
all der harten Arbeit ist es an der Zeit zu feiern. Halten Sie Ausschau nach
den verschiedenen Weinfesten in den Dörfern, auf denen “Palouzes”, eine
Art Weintrauben - Mus, angeboten wird oder “Soutzoukos”, an einem Faden
aufgezogene Mandeln in Weintrauben - Mus.
Nach der Johannisbroternte wird “Pastelli” und Johannisbrotsirup hergestellt.
WEIHNACHTEN
In der Vergangenheit stand an Weihnachten Schweinefleisch auf dem
Speiseplan, heutzutage wird auch gern Geflügel gegessen. Dem zypriotischen
Weihnachtskuchen liegt ein britisches Rezept zugrunde, das den lokalen Zutaten
angepasst wurde und hervorragend schmeckt.
Das traditionelle Weihnachtsbacken beginnt erst einige Tage vor dem 25. Dezember.
Dann werden Kourambiedes (Plätzchen mit Puderzucker) und Melomakarona
(würzige Plätzchen mit Nüssen in Honigsirup getränkt) gebacken. Es ist natürlich
auch die Zeit für Koulouria (traditionelles Sesambrot).

Zypriotisches
Essen
Feiertagskalender

19

KAFFEEZEIT
Meistens wird Espresso oder löslicher Kaffee angeboten. Die Einheimischen trinken
aber am liebsten zypriotischen Kaffee. Dieser wird in einem langstieligen kleinen
Gefäß mit bauchiger Unterseite und schmaler Oberseite, dem so genannten “Briki”
zubereitet. Für eine Mokkatasse nimmt man die entsprechende Menge kaltes Wasser,
fügt einen gehäuften Teelöffel fein gemahlenen Kaffee hinein und je nach Geschmack
1 – 2 Teelöffel Zucker. Die Menge hängt davon ab, ob der Kaffee süß (glykos), mit
wenig Zucker (metrios) oder ohne Zucker (sketos) sein soll.

Das “Briki” kommt direkt auf die Flamme. Sobald sich der Zucker aufgelöst hat,
wird der Kaffee zum Kochen gebracht und bildet einen cremigen Schaum auf der
Oberfläche, den “Kaimaki”. Beginnt sich der Schaum von den Seiten des Kännchens
zur Mitte hin zu drehen, steigt der Kaffee und das Kännchen wird von der Hitzequelle
entfernt. Es wird in jede Tasse zuerst ein wenig “Kaimaki” gegossen, um den Schaum
gleichmäßig zu verteilen. Der Kaffee wird gewöhnlich mit einem Glas kalten Wasser
serviert. Er enthält keine Gewürze, wie z.B. der arabische Kaffee. Da er aber sehr
stark ist, sollte er langsam genossen werden. Bitte Vorsicht: Der Kaffeesatz am Boden
der Tasse sollte nicht getrunken werden.

Genießen Sie dazu etwas Süßes z.B. “Kalo Prama”, das so viel heißt wie “Gute
Sache”. Es ist, so wie der Name schon sagt, ein sehr köstlicher Grießkuchen.

20

BRANDY SOUR
Brandy Sour ist “Das Getränk”
Zyperns. Es ist eine Mischung aus
dem lokalen Brandy und dem frischen
Aroma der zypriotischen Zitronen.
• Brandy, Lemon Squash und
Angostura in ein Longdrinkglas geben
und gut vermischen.
• Mit Soda Wasser auffüllen.
• Eiswürfel hinzufügen.
• Eine Zitronenscheibe an den Rand
stecken und einen Strohhalm hinein
geben.

REZEPTE

Zutaten

50 ml Cyprus Brandy
.....................................
25 ml Lemon Squash
(Zitronensirup)
.....................................
2 – 4 Tropfen Angostura
Bitter
.....................................
Soda Wasser
.....................................

Eiswürfel

TALATTOURI
Ein erfrischender Joghurt –Dip mit Gurke
und Minze.
• Joghurt entwässern, damit er
cremiger wird. Alternativ gibt es auch
entwässerten Joghurt zu kaufen.
• Gurke grob reiben oder fein hacken. Im
Sieb die Flüssigkeit herauspressen.
• Gurke, getrocknete Minze, Salz,
Olivenöl und Knoblauch in den Joghurt
geben und gut vermengen.
• Vor dem Servieren kalt stellen.

Zutaten

1 großen Becher
Joghurt
.....................................
2 – 3 kleine Gurken
.....................................
1 Knoblauchzehe
(zerdrückt), wahlweise
.....................................
1 EL Olivenöl
.....................................
Getrocknete Minze
.....................................
Salz

21

PASTITSIO
Makkaroni Auflauf mit Hackfleisch, Käse und Béchamel Sauce.
Hackfleisch –Zubereitung:
• Das Hackfleisch mit Öl, Salz und Pfeffer in einer Pfanne unter Rühren 3 – 5 Min.
kochen bis es braun ist.
• Hitze reduzieren und eine halbe Tasse Wasser hinzufügen, zugedeckt köcheln
lassen bis es fast gar ist. Gelegentlich umrühren.
• Wenn das Fleisch fast gar ist, Petersilie hinein geben.
• Den Topf vom Herd nehmen und 1 – 2 EL geriebenen Käse untermischen.
• In der Zwischenzeit die Pasta in Salzwasser kochen und abtropfen lassen.
• Die Hälfte der Pasta in eine Auflaufform (27 x 27) geben, mit der Hälfte des
Käses bestreuen und das Fleisch gleichmäßig darüber verteilen. Die übrige Pasta
darauf geben und wieder mit dem restlichen Käse bestreuen.
Zubereitung Béchamel Sauce
• Butter im Topf zerlassen
• Mehl nach und nach hinein geben und unter Rühren hell anschwitzen.
• Die warme Milch auf niedriger Hitze nach und nach hinein gießen und mit
einem Schneebesen rasch schlagen, um Klümpchen zu vermeiden bis die Sauce
dickflüssig ist.
• Die Sauce vom Herd nehmen und Eier unterrühren. Mit Salz und Pfeffer würzen.
• Die Béchamel über den Auflauf verteilen und ca. 45 Min. backen.

Zutaten
1 Packung Pasta, z.B.
Makkaroni
.....................................
650 g Hackfleisch (Rind,
Schwein oder Lamm)
.....................................
4 – 5 EL Öl (Mais –oder
Sonnenblumenöl)
.....................................
1 Zwiebel, fein gehackt
.....................................
3 – 4 EL frische, fein
gehackte Petersilie
.....................................
1 – 1 ½ Tassen
geriebenen Käse,
vorzugsweise Halloumi
.....................................
Salz und Pfeffer

Zutaten für die
Béchamel Sauce
7 EL Butter
.....................................
7 EL Mehl
.....................................
3 ½ Tassen warme Milch
.....................................
3 Eier, leicht
aufgeschlagen
.....................................
4 EL geriebenen Käse
.....................................
Salz und Pfeffer

22

AFELIA ME POURGOURI
Schweinefleisch in Rotweinmarinade und getrockneten Koriandersamen mit
Bulgur.
Zubereitung Fleisch
• Fleisch für mind. 4 Stunden in Rotwein – Koriandermarinade legen oder über
Nacht in den Kühlschrank stellen. Fleisch aus der Marinade herausnehmen und
mit Küchenpapier abtupfen. Marinade aufheben.
• Öl in einer Pfanne erhitzen und Schweinefleischwürfel scharf anbraten bis sie
goldbraun sind. Wasser hinzufügen, Pfanne zudecken und köcheln lassen bis das
Fleisch halbgar ist.
• Überschüssige Flüssigkeit entfernen und die Marinade hinzufügen. Mit Salz und
Pfeffer würzen und kochen lassen bis die Flüssigkeit verdampft ist und eine dicke
Sauce entsteht.
Zubereitung Bulgur
• Öl in einem Topf erhitzen und Zwiebeln und Fadennudeln anbraten bis sie weich
aber nicht braun sind. Tomaten unterrühren. Bulgur, das kochende Wasser und
Salz hinzufügen, Topf zudecken und von der Flamme nehmen. Im geschlossenen
Topf stehen lassen, bis das Wasser verdampft ist.

Zutaten für das Fleisch

1 kg Schweinefleisch, in
Würfel geschnitten
.....................................
1 Glas Rotwein, trocken
.....................................
2 – 3 EL
Koriandersamen, grob
geschrotet
.....................................
7 EL Mais – oder
Sonnenblumenöl
.....................................
1 Tasse Wasser
.....................................
Salz und Pfeffer

Zutaten für Bulgur

3 EL Öl (Oliven – Nuss –
oder Sonnenblumenöl)
.....................................
3 EL Fadennudeln
.....................................
1 mittelgroße Zwiebel,
fein gehackt
.....................................
3 – 4 Tomaten, grob
gerieben
.....................................
2 Tassen Bulgur
.....................................
4 Tassen kochendes
Wasser
.....................................
Salz

23

ZUCCHINI ODER ANDERES GEMÜSE
MIT EI
Die Zyprioten essen gern verschiedene
Gemüsesorten mit Ei, wie z.B.Spinat,
Spargel, Tomaten, Zwiebeln, Kartoffeln,
Artischocken - eine Art Gemüseomelett.
• Zucchini waschen und in Scheiben
schneiden.
• Öl erhitzen und Zucchini braten.
Überschüssiges Öl entfernen, Eier
hinzufügen, mit Salz und Pfeffer würzen,
umrühren und kochen lassen.

Zutaten

½ kg Zucchini
.....................................
3 Eier, leicht
aufgeschlagen
....................................
Mais –Oliven –oder
Sonnenblumenöl zum
Braten
.....................................
Salz und Pfeffer

HüHNCHEN IN COMMANDARIA WEIN
Commandaria, der wohl älteste Markenwein
der Welt, verleiht Fleischgerichten einen
ganz besonderen Geschmack.
• Das Hühnchen in Wein und Zimtstangen
für mind. 30 Min. – 1 Stunde bei
Zimmertemperatur marinieren.
• Das Fleisch aus der Marinade
herausnehmen und mit Küchenpapier
abtupfen. Die Marinade aufheben.
• Öl in einem Topf erhitzen und das
Hühnerfleisch darin braten bis es goldbraun
ist.
• Zimtstangen entfernen, die Marinade zum
Fleisch geben und kochen lassen bis eine
dicke Sauce entsteht.

Zutaten

½ Hühnerfleisch ohne
Knochen und Haut, in
Streifen geschnitten
.....................................
125 ml Commandaria
Wein
.....................................
2 – 3 Zimtstangen
.....................................
Mais –oder
Sonnenblumenöl zum
Braten
.....................................
Salz und Pfeffer

Nützliche Tipps:
• Je nach Geschmack und Gemüse kann man auch Zwiebeln
hinzufügen. Zwiebeln passen z.B. sehr gut zum Spinat.
Spargel muss vorher für ein paar Minuten blanchiert werden.

24

OKTOPUS IN ROTWEIN
• Den Oktopus waschen und mit
Zitrone einreiben.
• In kleine Stücke schneiden (2- 3
cm)
• Öl, Oktopus, Rotwein, Tomaten,
Lorbeerblätter, Salz und Wasser in
einen Topf geben und zudecken.
• Auf niedriger Hitze kochen bis es
gar ist. Bei Bedarf Wasser hinzfügen.

Zutaten

1 kg Oktopus (frisch
oder gefroren)
.....................................
Saft aus einer Zitrone
.....................................
1 Glas Öl (vorzugsweise
Olivenöl)
.....................................
½ Glas Rotwein
.....................................
½ Glas Wasser
.....................................
2 – 3 Tomaten (grob
gerieben)
.....................................
Lorbeerblätter
.....................................
Salz

HALLOUMI KEBAB
Halloumi –Käse kann man sowohl
roh als auch gegrillt oder gebraten
genießen. Für die Zyprioten ist
Halloumi ein wesentlicher Teil ihrer
Ernnährung.
• Halloumi in Würfel schneiden (2,5
cm)
• Paprika und Tomaten entkernen und
ebenfalls in Würfel schneiden.
• Halloumi, Paprika und Tomaten auf
die Spieße stecken und mit Minze oder
Oregano bestreuen.
• Auf dem vorgeheizten Grill garen und
regelmäßig wenden bis sie goldbraun
sind.
• Zusammen mit Pita –Brot und
grünem Salat servieren.

Zutaten

1 Packung Halloumi
–Käse
.....................................
1 große grüne Paprika,
entkernt
.....................................
1 große Tomate
.....................................
Getrocknete Minze
oder getrockneter
Oregano

25

REISPUDDING MIT ROSENWASSER
• Den Reis in kochendes Wasser
geben und kochen bis das Wasser
verdampft ist.
• Maismehl in einem Glas kalter Milch
auflösen.
• Die restliche Milch in den Reis
geben und warten bis sie aufkocht.
Anschließend den Zucker und das
aufgelöste Maismehl hinzufügen.
• Kochen lassen.
• Vom Herd nehmen und
Rosenwasser unterrühren.
• Pudding in kleine Schalen verteilen.
Wenn er abgekühlt ist, in den
Kühlschrank stellen.
• Vor dem Servieren mit Zimt
bestreuen.

Zutaten

1 Tasse Reis
.....................................
6 Tassen Wasser
.....................................
1 ½ Lt Milch
.....................................
4 EL Maismehl
.....................................
8 EL Zucker
.....................................
2 – 3 EL Rosenwasser
.....................................
Zimt

MACHALLEPI
Ein beliebtes Sommerdessert.
• Die Maisstärke in 2 Glas Wasser
auflösen.
• Das restliche Wasser erhitzen und
wenn es anfängt zu kochen, die
aufgelöste Maisstärke unter Rühren
hinein geben. Weiterrühren bis es kocht.
• Das Machallepi in einzelne Schalen
geben und Rosenwasser hinzufügen.
• Abkühlen lassen und in den
Kühlschrank stellen.
• Machallepi wird immer kalt serviert. Vor
dem Servieren Zucker hinzufügen und
mit kaltem Wasser auffüllen.

Zutaten

10 EL Maisstärke
.....................................
12 Tassen Wasser
.....................................
Zucker
.....................................
Rosenwasser

MILOPITTA (APFELKUCHEN)

Zutaten für den Teig

1 Tasse Mehl
.....................................
¾ Tasse hellbraunen Zucker
.....................................
½ Tasse Butter
.....................................
Zimt

Zutaten für die Füllung

6 – 8 Äpfel
.....................................
1 EL dunkelbraunen Zucker
.....................................
1 Tasse Mandeln oder Walnüsse,
gehackt
.....................................
1 EL Zimt

• Äpfel schälen und in kleine
Würfel schneiden. Die
Apfelstücke mit den Nüssen,
dem Zucker und dem Zimt
vermischen und in eine
Auflaufform geben.
• Mehl und Zimt durchsieben.
• Die Butter und den
Zucker cremig rühren
und durchgesiebtes Mehl
hinzufügen.
• Kleine Teigstreifen formen und
die Füllung damit bedecken.
• Bei mittlerer Hitze 1 – 1 ½
Stunden backen.

Weitere Kochrezepte finden Sie auf www.visitcyprus.com

26

Afelia: Schweinefleisch in Rotwein –Sauce mit
geschroteten Koriandersamen.
Arni: Lamm
Avgolemono: Ei–Zitronen –Suppe
Baklava: Filo –Teig mit Nüssen und Sirup
Bourekia: kleine Teigtaschen mit Käse - oder
Fleischfüllung
Daktyla: Mandel –Fingergebäck
Eliopitta: Olivenbrot oder Oliven –Teigtaschen
Feta: Salziger, weißer Käse, meistens für Salate
Flaounes: Zypriotisches Ostergebäck mit Käse,
Gewürzen und Kräutern
Glyko: In Sirup eingelegte Früchte
Halloumi: Fester Käse aus Ziegen – Schaf –
oder Kuhmilch, der meistens gegrillt wird
Hirino: Schweinefleisch
Hiromeri: marinierter, geräucherter Schinken
Horiatiki salata: Bauernsalat
Keftedes: Fleischbällchen
Kleftiko ofto: Lamm oder Ziegenfleisch im
Lehmofen gebacken
Kotopoulo: Hühnchen
Koupepia oder Dolmades: gefüllte Weinblätter
Koupes: zigarrenförmige Bulgur -Taschen mit
Fleischfüllung
Loukoumades: Teigbällchen mit Sirup
Loukanika: zypriotische Würste

GLOSSAR
Lountza: geräucherter, marinierter Schweinerücken
Moussaka: Fleisch – Gemüseauflauf mit Béchamel
– Sauce
Oktapodi krasato: Oktopus in Rotwein – Sauce
Pitta: Brot - Taschen
Psari: Fisch
Sheftalia: Hackfleisch – Würstchen
Souvla: große Fleischstücke vom Lamm oder
Hühnchen am Spieß
Souvlakia: Kebab
Stifado: deftiges Rindergulasch mit vielen Zwiebeln
Tahini: Sesampaste - Dip
Taramosalata: Fischrogen - Dip
Trahanas: Weizenschrotsuppe mit saurer Milch
Tavas: Lamm oder Rind im Tontopf
Vodino: Rindfleisch
Yemista: mit Hackfleisch und Reis gefülltes
Gemüse

27

Veröffentlicht: Fremdenverkehrszentrale Zypern
Design: Karamella – McCann Erickson Consortium/Christina Papalexis
Text: Gilli Davies (Erste Ausgabe)
Fotos: Action Foto Bibliothek, Archiv CTO, Helen Stylianou, Marcus Bessler
Erscheinungsdatum: September 2015
Druck: Kailas Printers & Lithographers Ltd

28
200.03.15

www.visitcyprus.com

