PUDDINGS

The word pudding refers to any of several foods whose common characteristic is a relatively soft, spongy, and thick texture. In the United States, puddings are nearly always sweet desserts of milk or fruit juice variously flavoured and thickened with cornstarch, arrowroot, flour, tapioca, rice, bread, or eggs. The rarer savoury puddings are thickened vegetable purées, soufflé-like dishes, or like corn pudding, custards. Hasty pudding is a cornmeal mush.

In Britain the word pudding is used as a generic term for sweet desserts. In addition to dessert puddings of the American type are boiled puddings of fruit enclosed in a suet crust; steamed puddings made of leavened batter; boiled puddings of sweetened dough or pastry, often mixed with dried or fresh fruit; and rich boiled puddings of which the Christmas plum pudding represents the acme: mixtures of dried fruits (the original dried plums having been replaced by raisins and currants hundreds of years since), candied fruit peels, spices, breadcrumbs, chopped suet, eggs, and brandy or other spirituous flavouring.

Savoury puddings are boiled or steamed dishes consisting of meats (steak and kidney being the best known), game, poultry, and vegetables enclosed in suet pastry. Black and white puddings are sausages with cereal added, the black being coloured with pig’s blood. The Yorkshire pudding eaten with roast beef is a baked egg-rich batter.

Classic Yorkshire pudding

As we mentioned earlier, the Christmas pudding represents the most famous incarnation of this recipe. It is a type of pudding traditionally served on Christmas Day (December 25) as part of the Christmas dinner. It has its origins in medieval England, and is sometimes known as plum pudding or plum duff, though this can also refer to other kinds of boiled pudding involving dried fruit. Despite the name "plum pudding," the pudding contains no actual plums due to the pre-Victorian use of the word "plums" as a term for raisins.

In 1714, King George I (sometimes known as the Pudding King) requested that plum pudding be served as part of his royal feast in his first Christmas in England. A recipe for "plum porridge" appeared in Christmas Entertainments in 1740. As techniques for meat preserving improved in the 18th century, the savoury element of both the mince pie and the plum pottage diminished as the sweet content increased. The mince pie kept its name, though the pottage was increasingly referred to as plum pudding. Although the latter was always a celebratory dish it was originally eaten at the Harvest Festival, not Christmas. It was not until the 1830s that the cannon-ball of flour, fruits, suet, sugar and spices, all topped with holly, made a definite appearance, becoming more and more associated with Christmas. In 1747, London food writer Hannah Glasse had given a recipe for Christmas plum porridge, but it appears that East Sussex cook Eliza Acton was the first to refer to it as "Christmas Pudding" in her cookbook.

Since the 19th century, the Christmas pudding has become an integral part of a typical British festive meal. Once turned out of its basin, decorated with holly, doused in brandy, and flamed (or "fired"), the pudding is traditionally brought to the table ceremoniously, and greeted with a round of applause. In 1843, Charles Dickens describes the scene in A Christmas Carol:

"Mrs Cratchit left the room alone -- too nervous to bear witnesses -- to take the pudding up and bring it in... Hallo! A great deal of steam! The pudding was out of the copper which smells like a washing-day. That was the cloth. A smell like an eating-house and a pastry cook’s next door to each other, with a laundress's next door to that. That was the pudding. In half a minute Mrs. Cratchit entered -- flushed, but smiling proudly -- with the pudding, like a speckled cannon-ball, so hard and firm, blazing in half of half-a-quarter of ignited brandy, and bedight with Christmas holly stuck into the top."

[image: image1.jpg]

Presenting the Christmas pudding...

While Charles Dickens was glorifying the importance of raisins for the meals of English families, ships full of raisins were leaving the port of Kalamata bound for all the major European markets. In fact, raisins constituted the most profitable export of Greece till the crisis of 1890.
[image: image2.jpg]

The port of Kalamata in the end of the 19th century

The result of the crisis was that the unsold raisins had to be channeled to a number of distilleries that started to operate in the city since that period. The surrounding area of Messinia still produces a great deal of raisins which are exported through other Greek ports, because during the last decades the port of Kalamata has acquired a tourist rather than a financial orientation.

Regardless of where the British import their raisins from, the Christmas pudding still remains a strong element of British culture. Consequently, the best ending for an article of this kind will be a recipe for a traditional Christmas pudding.
Traditional Christmas Pudding
This recipe makes one large pudding in a 2 pint (1.2 litres) basin. If you have any left over it will re-heat beautifully, wrapped in foil, in the oven next day. If you want two smaller puddings, use two 1 pint (570 ml) basins, but give them the same steaming time. If you can't get barley wine (pubs usually have it), use extra stout instead. The following ingredients serve 8-10 people.
[image: image3.png]

	Ingredients

	 4 oz (110 g) shredded suet

	 2 oz (50 g) self-raising flour, sifted

	 4 oz (110 g) white breadcrumbs

	 1 level teaspoon ground mixed spice

	 ¼ level teaspoon freshly grated nutmeg

	 good pinch ground cinnamon

	 8 oz (225 g) soft dark brown sugar

	 4 oz (110 g) sultanas

	 4 oz (110 g) raisins

	 10 oz (275 g) currants

	 1 oz (25 g) mixed candied peel, finely chopped (buy whole peel if possible, then chop it yourself)

	 1 oz (25 g) almonds, skinned and chopped

	 1 small cooking apple, peeled, cored and finely chopped

	 grated zest ½ large orange

	 grated zest ½ large lemon

	 2 tablespoons rum

	 2½ fl oz (75 ml) barley wine

	 2½ fl oz (75 ml) stout

	 2 large eggs

You will also need a 2 pint (1.2 litres) pudding basin, lightly greased.
Begin the day before you want to steam the pudding. Take your largest, roomiest mixing bowl and start by putting in the suet, sifted flour and breadcrumbs, spices and sugar. Mix these ingredients very thoroughly together, then gradually mix in all the dried fruit, mixed peel and nuts followed by the apple and the grated orange and lemon zests. Don't forget to tick everything off so as not to leave anything out.
Now in a smaller basin measure out the rum, barley wine and stout, then add the eggs and beat these thoroughly together. Next pour this over all the other ingredients, and begin to mix very thoroughly. It's now traditional to gather all the family round, especially the children, and invite everyone to have a really good stir and make a wish! The mixture should have a fairly sloppy consistency – that is, it should fall instantly from the spoon when this is tapped on the side of the bowl. If you think it needs a bit more liquid add a spot more stout. Cover the bowl and leave overnight.
Next day pack the mixture into the lightly greased basin, cover it with a double sheet of silicone paper (baking parchment) and a sheet of foil and tie it securely with string (you really need to borrow someone's finger for this!). It's also a good idea to tie a piece of string across the top to make a handle. Place the pudding in a steamer set over a saucepan of simmering water and steam the pudding for 8 hours. Do make sure you keep a regular eye on the water underneath and top it up with boiling water from the kettle from time to time.
When the pudding is steamed let it get quite cold, then remove the steam papers and foil and replace them with some fresh ones, again making a string handle for easier manoeuvring. Now your Christmas pudding is all ready for Christmas Day. Keep it in a cool place away from the light. Under the bed in an unheated bedroom is an ideal place.

To cook, fill a saucepan quite full with boiling water, put it on the heat and, when it comes back to the boil, place a steamer on top of the pan and turn it down to a gentle simmer. Put the Christmas pudding in the steamer, cover and leave to steam away for 2¼ hours. You'll need to check the water from time to time and maybe top it up a bit.

To serve, remove the pudding from the steamer and take off the wrapping. Slide a palette knife all round the pudding, then turn it out on to a warmed plate. Place a suitably sized sprig of holly on top. Now warm a ladleful of brandy over direct heat, and as soon as the brandy is hot ask someone to set light to it. Place the ladle, now gently flaming, on top of the pudding – but don't pour it over until you reach the table. When you do, pour it slowly over the pudding, sides and all, and watch it flame to the cheers of the assembled company!

When both flames and cheers have died down, serve the pudding with rum sauce, or rum or brandy butter. If you want to make individual Christmas puddings for gifts, this quantity makes eight 6 oz (175 g) small metal pudding basins. Steam them for 3 hours, then re-steam for 1 hour. They look pretty wrapped in silicone paper and muslin and tied with attractive bows and tags.

[image: image4.jpg]

References
1. Wikipedia, the free encyclopedia

2. Britannica online encyclopedia

3. The official site of Ilia prefecture

4. The official site of Kalamata municipality

5. English recipes from Delia online
