Germany and Scandinavia

Germany

· 1000 BC: tribes from Northern Europe inhabited the central region now known as Germany

· 100 BC, they moved into the southern sections inhabited by the Romans

· First grapes planted along the Mosel and Rhine rivers by the Romans 2000 years ago

History

· Germans

· Hunters, farmers and nomads

· Lived on grains, wild fruits and berries, milk and cheeses and game

· Romans

· Taught them about food and civilization

· Introduced gardens, orchards, and dining implements

· Romans were defeated in 9 AD and by 400 AD, the Germanic tribes had conquered Rome and ruled much of the former Roman empire

History

· 800 AD Charlemagne conquered Germany

· 900 AD country divided into 5 regions

· Middle Ages

· Spices used heavily (to cover the taste of rancid foods), fish became a staple in addition to game, visual aspects became important

· Renaissance

· Opulence in table settings and food decoration

· Silver and porcelain became prized pieces

· French influence dominated

· Peasants, however, enjoyed only grains, sauerkraut, dumplings, bacon and gruel

History

· Early 1800s

· western Germany ruled by Napoleon

· 1871, country united under one ruler

· Significant differences between regions

· Prior to World War I

· Many individuals enjoyed an affluent lifestyle

· Post World War II

· Germany spent almost 50 years divided into
East and West, until 1992

History

· Similarities in foods from Belgium, Alsace, Austria, Czechoslovakia and Poland exist because of changing borders and rulers through the centuries

Topography

· Surrounded by nine countries

· North

· Flat terrain

· Central

· Hills

· South

· Hills and mountains

· Forests

· Black and Bohemian

· Rivers

Rhine, Mosel and Danube

Commonly Used Ingredients

· Sausages, pork and veal

· Goose

· Lentils and split peas

· Rye bread

· Potatoes, cabbage and sauerkraut

· Turnips, cauliflower, Brussels sprouts

· Juniper berries and caraway seeds

· Fruits, nuts and honey

Cooking Methods

· Boiling

· Broiling

· Sauté

· Braise

· Roasting

· Smoking and pickling

Cuisine

· Braunschweiger

· Westphalian ham

· Stollen

· Spaetzel

· Schwartzwalder

kirschtorte

· Wurst

· Schnitzel

· Sauerbraten

Cheese

· Emmentaler: cow’s milk type of Swiss

· Limburger: stinky cow’s milk

· Muenster: cow’s milk, mild flavor

· Quark: fresh cow’s milk cheese, soft smooth texture

Beverages

· Beer

· Germans invented the lagering process

· Northerners generally prefer lighter chilled beers, wheat beers

· Southerners generally prefer darker, room temperature beers

· Wine

· Rhine and Mosel regions produce white wines

· Kirschwasser is cherry liqueur from Black Forest

Scandinavia
“Land of the Midnight Sun”

· Denmark

· Norway

· Sweden

· Finland

History &Topography

· Major influences on the cuisine from Germany, France, Holland, Russia

· Glaciers sculpted the land

· Coastlines and islands

· Norway has over 13,000 miles of coastline

· Finland has over 60,000 lakes

Commonly Used Ingredients

· Seafood:especially cod, herring and Norwegian salmon

· Game: elk, reindeer, hare

· Cheese, sour cream, cream and butter

· Dill, fennel, anise and horseradish

· Spices

· Winter vegetables

· Potatoes

· Cucumbers

· Rye bread

Cuisine

· Pickled foods

· Gravlax

· Danish pastries were developed by the Viennese, but improved by the Danish

· Breads: pumpernickel, rye and wheat

Cheese and Beverages

· Havarti: Denmark, cow’s milk, soft textured with tiny holes and dill or caraway seeds

· Jarlsburg: Norway, cow’s milk

· Beer

· Aquavit “the water of life”

Recipe Review, Ja

