History of Food in Italy

TRAVEL TIPS
Robin Thornley, Demand Media

Pizza and pasta may be the ubiquitous face of Italian cuisine, but the country's culinary history is much more diverse, and is reflected in the great variety of its regional cuisines. Some dishes and ingredients have their roots in Italy's ancient Etruscan and Roman civilizations, while others were brought from distant shores by merchants and conquerors, but all have merged to create one of the world's most delicious and lauded cuisines.

Ancient Times

Etruscans and early Romans ate off the land and the sea, using wild game and fish as occasional protein while mostly relying on beans and ancient grains. Farro (spelt) was used to create thick soups and porridge-like dishes that may have been the precursors of modern polenta, the dish favored among northern Italians. Roman soldiers carried their own individual supply of farro to sustain them on long marches.
1. How was ancient food different than Italian food today?

2. How was ancient food similar to today?

3. What foods have the Italians replaced?
Imperial Rome

Everyday Romans ate much like their early ancestors, relying on beans and grains, plus fruits like figs and occasional fish from the Tiber. A common condiment was garum, a fish sauce made from pressing anchovies in salt. Aristocratic Romans indulged in great feasts with often exotic meats, sweet wines and dishes flavored with honey. One of the most famous gourmands was Lucullus, who inspired the adjective "lucullan," meaning extravagant. Another famous Roman was Apicius, credited as the author of the first cookbook, a fourth century B.C. compilation of Roman dishes.
1. Did everyone eat the same during the Roman Empire?  

2. What were some differences between the common people and the first class citizens? 
Dark Ages

After Rome and the Italian peninsula fell under the influence of northern tribes, the cuisine reflected the dark times. Dishes were simple, made from staples like roasted meats and whatever could be grown and harvested nearby. In the south, notably Sicily, things were different, as Arab conquests introduced spices and techniques from North Africa and the Middle East. Their influence can still be seen today--almonds, citrus, ices and the juxtaposition of sweet and sour dubbed "agrodolce" have become hallmarks of the island's cuisine.
1.  What happened to Italian food during the Dark Ages? 

2. How was the food in the north? 

3. How was the food in the south? 

4. Why was the food different in the south?
Medieval Revival

As northern cities like Florence, Siena, Milan and Venice grew in power and influence, the rich and comfortable enjoyed sumptuous banquets with dishes flavored with garlic, honey, nuts and exotic imported spices. Contrary to legend, noodles were not introduced to Italy by Marco Polo, although he is thought to have brought rice to the region, now celebrated in Italy's famed risotto dish. Pasta, some food historians believe, was introduced in the south by the Arabs in the eighth century.
1. When was pasta introduced to Italy, and by who? 

2. Why did Italy start getting new flavors? 
New World Foraging

European explorers, many of them Italian sailors, explored the New World and brought back potatoes, tomatoes, maize, peppers, coffee, tea, sugar cane and spices. Some ingredients, like maize and peppers, were quickly incorporated into the Italian food pantheon, but others took time. The tomato, now regarded as a quintessential Italian ingredient, was not widely used until the nineteenth century, but polenta (cornmeal) quickly replaced farro in the north. Spices also enabled cooks to preserve meats, while sugar was used to candy fruits and nuts, dubbed "sweetmeats."
1.  What foods came from the New World that were not in Italian cuisine? 

2. What are some things that you would think had to be from Italy, but actually were not? 

Renaissance Feasts

One of Italy's most famous culinary ambassadors was Catherine de Medici, who left her native Florence to become Queen of France in the sixteenth century. She is credited with bringing the sophisticated cuisine of Renaissance Italy to the French court, introducing a long list of Italian ingredients, including lettuce, truffles, artichokes and frozen desserts. Two centuries later, France and Austria ruled parts of northern Italy and brought their culinary influence to bear on the regional cuisine, particularly desserts, now favored as mid-afternoon snacks in many northern cities.
1. Who is responsible for Italian’s greatest foods? 

2. What country did Italy influence when it came to food?

3. What type of food shows the cross-cultural exhange?
Culinary Conquest

Throughout much of Italy's history, common people ate very differently from the rich, relying on locally grown beans and grains, a few homegrown vegetables, or foraged greens and herbs. Tuscany, now regarded as a place for culinary pilgrimages, was long known as the land of the bean eaters. But this Italian tradition of cooking seasonally and relying on the freshest, sometimes simplest, ingredients is now a worldwide passion. Classic Italian ingredients like olive oil, balsamic vinegar, pasta and herbs like basil and rosemary are now pantry staples everywhere--even farro, the ancient Roman grain, is making a splash in the culinary world.

1. Why is simple sometimes better when it comes to food? 
