ESTONIA • LATVIA

FLAVOURS OF LIVONIA

DISHES

Flavours of Livonia www.flavoursoflivonia.com

From the XIII to XVI century, parts of Estonia and Latvia made up a unified country Livonia on the shores of the Baltic Sea, with geographical and economic ties, similar lifestyles and traditions. The native cuisine of locals originated from self-grown, hunted and caught produce; wild plants were also used. Due to the long winters, they developed elaborate skills to preserve products for a prolonged period of time.

Crops, legumes, dairy products, vegetables and greens, fish, livestock, birds and game meat were consumed according to one's means and social status.

Here you will find a selection of traditional food with a preparation history coinciding with the Livonian historical period. Cheese, cottage cheese with hemp, milk with berries. Kama flour. Peas and beans. Sorrel and mushrooms. Barley porridge and rye bread. Sauerkraut and salted cucumbers. Salted sprats and herring. Smoked fish. Martin's day rooster. Meat and lamprey that's cooked on open fire.

Before 16th century the honey was the only sweetener that was available to people. Excellent beer and mead brewing traditions have been preserved from this time. Wheat pies, rolls and cakes were baked during festive occasions. During Livonian times exotic spices started to come to Europe through sea and land trading routes. Spices were very expensive, and only rich people could afford them. It became trendy to season the wine with herbs and spices.

Over time, Estonian and Latvian cuisine has been shaped by our nature and influenced by traditions of people of various nationalities, religions and social classes.

Milk

In Livonia people bred cows both in the countryside and in the towns. Milk was used to produce curdled milk, sweet and soured cream, cottage cheese, butter, cheese and buttermilk. Fresh milk was mainly used as produce for children, older people drank fermented milk more often. There were no dairy products in winter in those times.

Cows in an autumn pasture

On 23 June, Estonia and Latvia celebrates Midsummer's Eve (Jaanipäev / Jāṇi). Cheese symbolising the Sun and fertility. Many housewives make this cheese themselves before Midsummer's Eve. Cheese is cooked, heating up farm milk with cottage cheese, filtered and heating of the cheese mass continues by adding butter, eggs, salt and caraway seeds. When the cheese becomes chewy, it is wrapped in a cloth and left under the press. It is consumed, when cooled down and cut into slices, together with beer.

The original title: sõir / | Jāṇu siers

Cottage cheese is made by slowly heating up curdled milk. Since ancient times it is eaten with sour cream and salt. You put cottage cheese on a slice of rye bread, then sprinkle over finely roasted crushed hemp seeds. Nowadays, Latvians usually consume cottage cheese and herring with potatoes, which only became available after 19th century. Since Livonian times herring has come from abroad, but together with local products it is considered a national food.

The original title: kohupiim / biezpiens

The special dessert of summer is forest berries with various additives, a healthy and simple to cook meal. Forest strawberries, raspberries or bilberries are put into the bowl, milk or yoghurt is poured over, a bit of sugar or honey is added and the dessert is ready!

The original title: marjad piimaga / ogas ar pienu

In Livonian times cabbages were prepared for fermentation by cutting them into four pieces; nowadays they are finely grated into chips, generously sprinkled with caraway, also adding a bit of salt and sugar, pressed until the juice comes out, fermented and stored in a cool place. Sauerkraut was a great source of vitamins during the long winters. During the cold season sauerkraut was turned into a soup or prepared as a side–dish to the main course, consumed together with pork chop, meat balls or sausages.

The original title: The pukapsas / skābēti kāposti

In the Livonian cuisine, salt had a significant role in preserving foods for a cold seasons. The cucumbers placed in a glass jar are poured over with pickle, where dills with whole stems and seeds, as well as other seasonings are added according to the cook's taste: leaves of black currants, horseradish or cherries, garlic and pepper. The cucumbers are hold under the pressure at least until the next day. Cucumbers for winter storage are fermented, pasteurised and then stored in a cool place. Pickled cucumbers have different taste.

The original title: The pukurgid / Salīti gurķi

Field beans and grey peas were food of the simple folk of Livonia, especially in pre-potato era. They are very filling, easy to store, easy to cook; you just need to boil them. Pea and bean soup was important ceremonial food of farmers. Consumed with roasted smoked pork and onions, as well as curdled milk. This is a traditional Latvian Christmas and New Year's Eve meal. It is believed that you will not have to cry in the new year, if you eat all the peas served on the table.

The original title: — herned ja oad / — pelēkie zirņi

Barley was the most popular crop in Livonia. Barley porridge – made from pearl barley and from 19th century also milk and potatos – was the main course of the lunch. Sometimes the porridge was whisked to make it more airy. Served with streaky roasted pork and onions. In addition to barley oats were used to make porridge.

The original title: — odrapuder / — miežu putra

Pea soup has been cooked before fasting, when consumption of meat is prohibited, since ancient times. Together with groats the peas were well known Lent (*Vastlapäev*) day food. The nutritive soup helps accumulate strength before the days of cleansing.

The yellow pea soup is boiled together with pig trotters or other soup meat, potatoes, carrots and grain. Pea soup is thick, soft and warming.

The original title: E hernesupp / Zirņu zupa

12

Sorrels are one of the first greens in spring. They are used to make the soup with smoked pork or other meat of your choice, carrots and groats. Today we also add potatoes that were not available in Livonian times. For additional dose of vitamins, add fresh spinach or nettle leaves. Served with boiled egg, sour cream and rye bread.

The original title: = oblikasupp / = skābeņu zupa

The taste of mushroom soup varies depending on the various species of mushrooms, for example, russula, saffron milk cap, bolete or chanterelle. Bolete soup is considered to be a meal of royals. Sweet or sour cream is added to the soup. Nowadays, cream of mushroom soup is no longer passed through the sieve but simply blended.

The original title: seenesupp / seņu zupa

In autumn and winter, thick soups from cabbages, carrots, Swedish turnips, turnips, onions, garlic and beetroot were prepared. If lamb, pork or beef was used, then only on the bone. Today we also add potatoes that were not available in Livonian times. Served with sour cream, generous amount of chopped greens and a slice of rye bread.

The original title: = juurviljasupp / = sakņu zupa

Meat dishes Meals of wealthy people of Livonia mainly consisted of meat dishes prepared from livestock and poultry, as well as game. In Livonia, the use of meat was limited by many days of fasting, which people tried to avoid with various tricky methods. Farmers only consumed meat on festive occasions and used it frugally, only consuming a small amount of meat, bacon or lard added to grain dishes daily. Stove-cooked pork leg with sauerkraut

Wealthy Livonians prepared meat on an open fire. Pieces of meat were put on the sticks – both large livestock and birds. The stick was turned so the meat would cook evenly. Pieces of fatty pork were used with the lean meat. Nowadays this kind of meat is served at open–air markets and gastronomy festivals. Shashlik, the dish that became famous during Soviet times, is usually cooked on the stick – small pieces of marinated meat cooked on the coals.

The original title: 🖃 liha vardas / 🔲 uz iesma cepta gala

Over centuries old tradition, on 10th or 11th of November both christians and pagans cooked whole chicken, rooster or goose in celebration of Martin's day. It was stuffed with apples or plums and roasted in the oven. Medieval noblemen, wanting to highlight their social status, used to generously season the meat with spices that nowadays seem unusual to be used with meat, such as cinnamon, cloves or almonds.

The original title: mardipäeva kukk / Mārtiņu gailis

18

During Livonian times, people were frugal, and they learnt to process tasty foods from all kinds of meat, starting with the head, and ending with the legs. They took various leftovers, chopped them up, mixed them with spices and made sausages, that were afterwards smoked in the chimney and fried during the holidays. Blood sausages were prepared from blood and groats, they were cooked in the bread oven on straw and consumed with lingonberries. In some parts, only white or no-blooded sausages were made.

The original title:
verivorst / asinsdesas

Smoking in hot or cold smoke is a local tradition that has been developed over centuries. Any fish can be smoked, but Baltic herring, cod, salmon, vendace, bream and plaice are the most popular smoked fish. The plaice is gutted, strung on the sticks and hung in smoke house. The fish are smoked until the desired thermal processing is achieved. Taste nuances are obtained using smoke of various types of tree, often smoked with green alder wood or pine cones. The fish is eaten alone, with bread, or used for cooking different dishes.

The original title: suitsutatud lest / kūpinātas butes

Baltic sprats and also vendance from lake Peipsi are a salty and spicy speciality. Salting is an ancient traditional method or preserving fish for longer periods of time.

Whole, fresh sprats are salted in a spice mix containing allspice, black pepper, bay leaf and salt. A bit of wine can be added, too. The ready sprats can be eaten on a sandwich, together with boiled egg and boiled potatoes, cottage cheese and sour cream.

The original title: == räim ja kilu / == ķilavas

22 23

Lampreys are an ancient lineage of jawless fish; they are caught in the rivers of Latvia and Estonia using special weirs. They are cooked on the grill on hot coals. Prepared lampreys are placed in small tubes and pressed, with marinade poured onto them. Delicious jelly is formed from it. Lampreys have a very soft, specific taste. They are served with fresh bread and butter, complementing the flavour bouquet with lemon slices and greens.

The original title: = silm / = nēģi

Bread and pastries During medival times rye became increasingly more important than barley. It was even exported to other countries. Rye flourished in Livonia and was famous because of the aromatic and filling bread that was baked form it. Bread was also often baked from barley. White bread was a celebratory food for ordinary people at that time, only city folk and people in the upper classes ate it daily. It is made from coarse-grained whole wheat flour with natural yeast. Flatbread cakes and pies were baked during holidays. Loaves of bread in the market

Rye bread is one of the most important foods of Livonian times. In difficult times also other flours were added to rye bread dough to increase the volume of bread. In accordance with ancient traditions rye bread is baked into large loaves. The flour is scalded with boiled or warm water, the dough is mixed with the leaven and the malt and caraway seeds are added. It is baked at the high temperature in firewood-fuelled oven. The overall process of scalded bread preparation lasts for two days. Pan bread is also baked. It is made from softer dough, poured into shape and can be baked even in electric ovens.

The original title: = rukkileib / = rupjmaize

The tempting aroma of traditional Latvian bacon pies takes over the house before the winter and summer solstice, but in bakeries you can enjoy it every day. Pies are made from wheat or rye flour yeast dough, and filled with smoked, finely chopped streaky pork roasted with onions. You can also add caraway seeds for taste. Estonian meat pies are usually made from ham or minced meat.

The original title: **=** pekipirukad / **=** speķa pīrāgi

In Livonian times poppy seed flatbread was baked during holidays from wholegrain flour and sweetened with honey. Nowadays, poppy seed sweet rolls are baked from yeast dough made of fine wheat flour, sprinkled with poppy seeds and sugar. When ready, they are coated with a thick chocolate glaze that was not available in Livonia in those times.

The original title: moonisaiad / magonmaizītes

Wax and honey were exported from Livonia in significant amounts; due to the short northern summers, honey was distinguished for its especially high quality. Honey cake, one of the most popular cakes in Latvia, is also often found in the assortment of confectioneries. Fragrant honey pastry layers are filled with sour cream and the surface of the cake decorated with crumble, nuts or berries.

The original title: meekook / medus torte

As sugar was very expensive in Livonia, sweet root vegetables like carrots were used for baking cakes. The cake was especially rich and delicious, when honey, cinnamon, nuts and raisins were also added. Today carrot cake is made by adding layers of cream cheese, walnuts or hazelnuts, but this cake is also a perfect companion for afternoon tea or coffee without these extras.

The original title: 💳 porgandikook / 💳 burkānkūka

Kama is a flour mix made of roasted rye, barley, wheat and dried green peas. Sometimes also oats are used. Kama flour, a pinch of salt and sugar are mixed into a kefir, yoghurt or whipped cream and the mixture is left to rise. Farmers ate kama mixed with sour milk during summer time. Fresh berries or jams can be added for taste. It is often eaten with cranberry sauce as a breakfast food or light snack.

The original title:

Kamamagustoit /

kamas deserts

The original title: ■ õlu / ■ alus

Seasoning of the wine with spices is a culinary heritage from Livonian times and spiced claret wine was highly valued in medieval Europe. At that time, wealthy townspeople could order spiced wine at a pharmacy, where the pharmacist prepared it. Nowadays during the cold seasons of autumn and winter, but especially around Christmas, pubs, street markets and homes are filled with the sweet aroma of mulled wine, cinnamon, cloves and orange peel.

The original title: ■ hõõgvein / ■ karstvīns

The information brochure *Taste of Livonia*. *Dishes is a supplement to the map Culinary Route "Taste of Livonia"*. The selection of courses described here comprises national dishes which, in terms of their cooking history, correspond to the historical period of Livonia.

www.flavoursoflivonia.com

www.celotajs.lv/livonia www.maaturism.ee www.viahanseatica.info

The project *Livonian Culinary Route* has been implemented within the framework of the Interreg Estonia–Latvia programme by the European Regional Development Fund.

This publication reflects the views of the author. The managing authority of the programme is not liable for how this information may be used.

Photo: © Valdis Ošiņš, © Katrin Press (13), © Mariann Roos (32), © Lauku Ceļotājs (33) Front cover: "Hansa Gold AM" spiced almonds in a fair.