Africa

History

· Archaeologists believe that people inhabited the eastern African continent more than two million years ago. They also believe that those Africans were the first humans to roam the earth and were the beginning of civilization.

· Evidence shows that Stone Age people lived in Africa and that cereals, grains and tubers played a major role in their diets.

History

· The Phoenicians passed around the Cape of Good Hope around 600 BC. Africa was on a direct route between Asia and Europe starting about 1,000 years ago.

· What was discovered about 1,000 years ago?

History

· The heavy Middle Eastern influence arrived with sailors and traders is still apparent in the cuisine and culture of northern Africa.

· Arabic heritage dominates the areas north of the Sahara Desert and inhabitants south of the Sahara consist of Blacks from roughly 800 different ethnic tribes. Each tribe has its own culture, religion, language and cuisine therefore, great differences developed and still exist today throughout the continent.

Topography

· The equator runs though central Africa, so a tropical, hot and humid climate is the norm. About 90 percent of the continent lies in the tropics. However, parts of Ethiopia and Tanzania are in higher elevations which causes a temperate climate - that is one of the coffee growing regions.

History

· Late 1400s and early 1500s, the European came in search of gold and slaves.

· The slave trade resulted in many Africans being forced to live in faraway lands, including the Caribbean and North and South America.

· Africans arrived at their new “homelands” with their recipes and little else.

History

· Eventually, some smuggled seeds from their native countries, but most adapted new ingredients to fit old recipes.

· Similar climates allowed them to plant familiar crops and prepare recipes that were part of their heritage.

· Dutch arrived in Cape Town, South Africa in the mid-1600s, and imported slaves from Malaysia to work on plantations; the Malaysians also arrived with their recipes, seasonings and cooking techniques.

History

· When the French arrived in South Africa, they brought vine cuttings with them, which gave birth to the South African wine industry.

· Colonization took place in late 1800s and early 1900s, with France, Britain, Germany, Italy, Spain, Belgium and Portugal controlling some parts of the continent.

History

· By the second half of the 20th century, resistance to European control resulted in eventual self-government.

Commonly Used Ingredients

· Beans

· Fish and seafood

· Rice and corn

· Bananas and plantains

· Okra

· Peanuts

Commonly Used Ingredients

· Yams

· Greens

· Tomatoes

· Peppers and chiles

· Cilantro and cumin

· Palm oil

· Coconuts and tropical fruits

Cooking Methods

· Braising

· One-pot cookery: extends the small amount of meat available and makes tough cuts more tender

· Frying

· Oil is not only a cooking medium, but also functions as a significant source of calories in a land where food is often scarce

Cooking Methods

· Grilling

· A carry-over from cooking over an open fire

· Salt-drying and pickling help preserve foods in anticipation of unpredictable growing seasons

Cuisine and Regional Dishes

· Countries north of the Sahara show resemblance to the Middle East and Mediterranean

· More crops are available; a richer cuisine with more gastronomic possibilities exists

Cuisine and Regional Dishes

· Moroccan cuisine show a history of many influences

· Tagines

· Couscous

· Lavish buffets

· Moroccans eat with their hands

Cuisine and Regional Dishes

· Majority of the countries have very poor economies because of poor soil

· Weather conditions, droughts and floods and insect infestation make starvation a reality

Cuisine and Regional Dishes

· Majority of Africans have a diet of fruits, vegetables, legumes starches and grains.

· The Nile and the Congo rivers provide freshwater fish

Daily Life

· Areas south of the Sahara have limited foods and those people consume only one meal a day, combined with snacks.

· Most meals are one-pot dishes

Daily Life

· Breakfast is a large meal of rice and beans to supply ample calories for a day of work.

· If food is available, an afternoon or evening meal would be a soup or stew and a starch.

www.thehungersite.com

Recipe Review

