The Middle East
 Plus!

History

· Evidence that Stone Age man lived near the Jordan river 100,000 B.C.

· 9,000 years ago, man was farming and raising livestock in Mesopotamia – now the area we call the Middle East

· Differences in cuisines are more like regional differences of the same country

Cradle of Civilization

· Sumerians

· Settled the area around the Tigris and Euphrates rivers in what is now Iraq

· Egyptians

· Settled along the Nile river

Culinary Influences

· 1400s: Middle East was on the Spice Route between Europe, the Far East and Central Africa

· Culinary history was affected in much the same way as other “weigh station” countries

· Nomadic sheep and goat herders contributed the practice of cooking over an open fire

Religious Influences

· These religions began in the Middle East

· Islam (Muslim)

· Christianity

· Judaism

· 90% of the inhabitants of the area are Muslims

· Neither Jews nor Muslims eat pork

· Lamb is most often consumed, as sheep fare better in the arid conditions than cattle

· Muslims don’t consume alcohol

Greece

· Historians believe that “western” civilization began in Greece 2,500 years ago. However, their cuisine was heavily influenced by the Middle East countries

· Religious influences

· Christianity is the most prominent

· Catholicism and Greek Orthodox church

· Pork and alcohol are consumed

· Chef’s toque had its origins in the Greek Orthodox monasteries

Commonly Used Ingredients

· Lamb/mutton

· Yogurt

· Chickpeas/lentils

· Bread and wheat products

· Rice

· Lemon and mint

· Honey and pine nuts

· Figs and dates

· Eggplant, spinach, okra

· Olives and olive oil

· Garlic

Herbs and Spices

· Dill

· Cilantro/coriander

· Parsley

· Red pepper

· Cinnamon

· Paprika

· Cumin

· Ginger

· Allspice

· Saffron

Cooking Methods

· What methods are common to nomadic people?

Cooking Methods

· Roast/spit roast

· Grill

· Shish kebabs (Turks with lamb and swords)

· One-pot meals

· What are the differences?

· Stewing

· Braising

The Beginnings of Wheat

· Evidence of wheat farming dating to at least 8,000 years ago

· Eventually became the foundation for bread and pasta (which the Arabs dried)

· The Etruscans made pasta; it then spread east to China around 3,000 B.C. Then west to the Romans and Greeks

· Italy received pasta from Sicily via the Arabs

· Marco Polo returned to Italy from China with pasta in the 1200s

Cuisine and Regional Dishes

· Mazza – appetizers

· Small salads, marinated meats or cheeses, olives, raw vegetables, kibbe

· Bread is a staple; the earliest known leavened bread has been traced to ancient Egypt

· In most countries, some form of bread is eaten at every meal: pita, flatbread, crackers, yeasted loaves

· Egyptian adults eat about 3 pounds of bread a day

Cuisine and Regional Dishes

· Cracked wheat is boiled and dried into bulgur: salads, stuffings, side dishes

· Rice is second behind wheat; widely used in entrees

· National dish of Iran is chelo kebah: rice, marinated lamb, spices and yogurt

· Beans are also a significant source of protein

· Chickpeas (garbanzo beans) are used for hummus and falafel (fried chickpea balls); wrapped in a pita, they are the Middle Eastern equivalent to the hot dog

Cuisine and Regional Dishes

· Lamb

· Gyros: spit-roasted and sliced thin; served plain or with a pita

· No parts are wasted

· Tabbouleh is a salad of bulgur, tomato, herbs, spices and sometimes chickpeas

· Fruits are normally used to end the meal

Cuisine and Regional Dishes

· Eggplant

· Arrived 1500 years ago from India

· Moussaka: layered eggplant, lamb and sauce

· Preparation:

· Sliced or dice and salted to remove bitterness

· Charred in oven or on grill and mixed with other ingredients

· Dolma

· Filling with an edible wrapper: grape or cabbage leaf

· Tahini – sesame paste (like peanut butter)

Cuisine and Regional Dishes

· Seafood

· Caviar: comes from what fish?

· Caspian Sea Beluga caviar

· Shellfish

· Cheese

· Feta is the most widely known

· Goat or sheep’s milk

· Used in spanikopita: spinach and phyllo

Cuisine and Regional Dishes

· Yogurt

· Soups, beverages, marinades, side dishes, snacks, desserts

· Very important in Iranian cuisine

· Phyllo dough

· Paper-thin sheets of flour and water dough

· Used for sweet and savory dishes

· Katify or kadayif – shredded phyllo

· Care and handling

Questions?

