Spain and Portugal

History

· Some evidence that the Iberian Peninsula was inhabited 100,000 years ago.

· First cities in Spain built about 5,000 years ago.

· Invading countries left their impact on the cuisine and about 200 BC, the Romans came to the party.

History

· 200 BC Romans introduced:

· Grapes

· Garlic

· Wheat

· Olives

· 711 AD Moors (Arabs) introduced:

· Citrus fruits

· Nuts

· Vegetables

· Spices

Christopher Columbus

· Italian sailor who was convinced he could sail to Japan (which he believed was 3000 miles west of Portugal)

· 1484 - Tried to convince King John II of Portugal to fund his westward voyage, but failed

· Spent seven years in Spain trying to convince Queen Isabella I to pay for his trip

History

· Late 1400s – early 1500s Spanish explorers returned with:

· Tomatoes

· Corn

· Potatoes

· Chiles

· Chocolate

· Late 1400s, Spain begins building an empire which eventually controls land in North and South America, Asia, Africa and Europe

History

· Late 1400s, Portugal also begins building an empire.

· Each of these were powerful contenders for almost a century.

· Impacted the cuisines of the countries they ruled.

Topography

· Iberian Peninsula - Southeastern Europe

· Good growing conditions along the Mediterranean

· Poor soil, but good grazing lands in the central region

· Mountains in the northwest are difficult terrain

· Portugal has milder climate due to ocean air

Commonly Used Ingredients

· Seafood

· Pork and lamb

· Serrano ham

· Chorizo sausage

· Dried beans

· Olive oil and olives

· Almonds

· Garlic

· Saffron

· Spanish paprika

· Parsley

· Citrus fruits

· Honey

Cooking Methods

· Braising – stems from early nomadic life-style

· Grilling and frying – introduced by the Moors, with olive oil the most common fat

Regions and Dishes

· Regional differences promote a variety of preparations.

· Simple preparations with fresh ingredients

· Protected Designation of Origin Status

Regions and Dishes
Spain

· South and Southeast

· Gazpacho and Paella

· Sausages and Serrano ham

· Northwest

· Abundant vegetables and seafood

· Empanadas

· North

· Border with France results in sauce-influenced dishes

· Game dishes are common

· Central

· Lamb, mutton, goat and pork

Regions and Dishes
Spain

· DO Cheeses

· Cabrales – type of blue

· Manchego – an aged sheep’s milk cheese

· Beverages

· Sherry – a fortified wine from the town of Jerez, made using the solera system

Regions and Dishes
Spain

· Beverages

· Red wines

· White wines

· Sparkling wines

· Sangria

· Hot chocolate

· Strong coffee

Regions and Dishes
Spain

· Breakfast is eaten at a coffee house

· Tapas are small snacks eaten before the main meal at midday or in the late afternoon

· A light supper is enjoyed in the late evening

Dishes
of Portugal

· Cod is highly prized

· Use of herbs and spices is greater

· Use of cream and butter makes for a richer cuisine

· Beverages

· Port – a fortified wine shipped from the city of Oporto

Recipe Review

