France
History

 Chauvet-Pont-d’Arc

· Cave dwellers dated to 25,000 BC

· Culinary Influences

· Romans – 125 BC – late 400s AD

· Germans

· Britons

· Vikings

History

 In 1533, Katerina de Medici came to marry Henri II

· Credited with introducing broccoli, peas, artichokes, sauces, fine pastries, comedy, ballet and Italian bankers to the French

History

Pre-French Revolution
· Food production controlled by guilds

rôtisseurs
charcutiers

patissiers

traiteurs

boulangers

History

· 1765: M. Boulanger opened a shop near the Louvre and began to serve “restorants” (rich bouillions)

· Angered the guilds by serving leg of lamb and other dishes

· The guilds brought suit, but he was allowed to continue

History

· Aristocracy ruled until the French Revolution in 1789

· Most cuisiniers lost their jobs when their employers fled the country or lost their heads

History

1804

Napoleon Bonaparte became Emperor and the conquered most of Europe

· Before the revolution:

· approximately 100 restaurants in Paris

· After the revolution:

· almost 600 during the building of Napoleon’s Empire

· eventually 3,000

France

Topography

· Mountains

· Alps border Switzerland and Italy

· Pyrenees border Spain

· Oceans

· Mediterranean – hot, dry summers/mild winters

· Atlantic – cooler: apples, fruits and vegetables and abundant seafood

· Rivers

· Plenty of irrigation, grains, fruits, vegetables, cattle and sheep

Commonly Used Ingredients

· Lamb, pork, duck, chicken, beef

· Fish and seafood

· Foie gras

· Butter, cream, cheese

· Apples, pears, cherries

Commonly Used Ingredients

· Truffles and mushrooms

· Vegetables

· Shallots, leeks, onion, garlic

· Wine and brandy (Cognac/Armagnac)

Cooking Methods

· All methods used

· Braising

· Frying

· Baking/roasting

· Broiling

· Poaching/simmering

· Sautéing

Regions

· Strong variations between the cuisines of the different regions

· Dishes are based on what grows best in each area and what is raised there

· Topography, climate and neighboring countries influence the cuisine in each region

North/Northwest

· Normandy – coastal and dairy lands

· orchards, farmland; significant use of cream/butter

· Calvados, Camembert, sole, sheep and lamb, apple desserts

· Brittany

· Heavy, simple foods

· Influence from Wales

· Shellfish

· Butter sauces

Northeast

· Bordering Germany

 and Belgium –

 heavily

 influenced by

 these cuisines

· Alsace: fertile

 farmlands with

 bountiful fruits

 and vegetables

· Onion tart and choucroute

· Noodles, dumplings and spaetzel

· Pork, sausage and beer

Central France

· Fish, mustards, game and mushrooms

· Wine and cream

· Pork fat

· Boeuf bourguignon

· Coq au vin

· Escargot

· Lyon – gastronomic capital of France

· Surrounded by many areas which produce outstanding ingredients

South/Southeast

· Riveria

· Olive trees, olive oil (instead of butter)

· Grapes

· Provence

· Tomatoes, olives, garlic, peppers, herbs

· Chevre

· Basque

Southwest

· Perigord

· Truffles

· Cheeses

· Mushrooms

· Walnuts

· Red wine

· Cognac

West

· Loire Valley

· Fruits and vegetables

· Goat cheese

· Royal chateaux

Wine

· Bordeaux

· Burgundy

· Champagne

Cuisine

· Two distinct types

· Classical: initially for the upper class

· Marriage of sauce with a dish to achieve gastronomic perfection

· Regional cookery: simpler preparations

· Food of the common man (and woman)

Cuisine

· Middle Ages: food was heavily spiced to cover rancidity

· In the 1600s, the Renaissance helped develop the trend towards culinary opulence

· 1700s – haute cuisine sets the standard for excellence

Chefs and Gastronomes

· Brillat-Savarin

Gastronome who wrote The Physiology of Taste

Chefs and Gastronomes

· Carême (1783 – 1833) Father of Classical Cuisine

· Trained as a chef and pastry chef at the time Napoleon came into power

· Brought symmetry and balance to French cooking and the individual courses of a meal

Chefs and Gastronomes

· Careme

· Created elaborate pastry showpieces

· Wrote the first cookbooks to contain the French methods and ingredients

Chefs and Gastronomes

· Escoffier – Father of Modern Classical Cuisine

· Reorganized the professional kitchen

· Cooks were assigned to teams related to the way foods were cooked

· Helped initiate the multi-course meal

· Chef at some of the world’s best hotels

· Worked with Cesar Ritz

· Wrote Le Guide Culinaire

Chefs and Gastronomes

· Point - Father of Nouvelle Cuisine

· La Pyramide restaurant in Vienne

· Stressed lighter, simpler versions of classical cuisine

· Wrote Ma Gastronomique
Chefs and Gastronomes

· Ducasse

· World’s first 6 star chef

· Restaurant Alain Ducasse at the Essex House in Manhattan

Questions?
