

The Heritage Food of Chhattisgarh

Kumar Bhaskar*

School of Hospitality and Tourism Management, ITM University, Raipur, India

Abstract: Human civilization is almost as old as the world of taste. The world of taste changed with the development of civilization. This form of catering being easily accessible horseshoe is in a new era today, the hex-juice is the same but in which the taste is not less than the taste. There are five ego locales of Central India, Bundelkhand, Baghelkhand, Nimar, Malwa and our own Chhattisgarh. With its own juice specialty. In such a situation, we miss our traditions, Chhattisgarh is probably the most unique in this matter. Chhattisgarh is indeed the land of humble people and bowl of rice where as We all believe that the eating and eating of any province depends on the geographical location, climate and crops grown there. Human civilization is almost as old as the world of taste. Chhattisgarh is called the rice bowl, which means that paddy is cultivated here the most. Therefore, rice and dishes made from it are the staple food here. Being a rice staple, people of Chhattisgarh cook and eat a lot of dishes made from rice and jaggery. Chhattisgarh is a rain fed and forested province, where paddy, green vegetables and fish are produced in large quantities and these materials are the main food here. According to agricultural scientists of Indira Gandhi National Agricultural University, Raipur, about 1500 species of indigenous paddy are found in Chhattisgarh, whose germ plasm is preserved with them. Apart from paddy, Tiwara, Kulthi, Maize, Masoor, Arhar, Urad and linseed are also produced here, the world of taste changed with the development of civilization. This form of catering being easily accessible, is in a new era, hex-juice is the same but in which the taste is not less than the taste There are five Aham Lokanchal of Central India, Bundelkhand, Baghelkhand, Nimar, Malwa and our own Chhattisgarh. With its own juice specialty. In such a situation, we miss our traditions, Chhattisgarh is probably the most unique in this matter. As soon as we remember Chhattisgarh, many pictures emerge on the psyche table. How many Raj dynasties who ruled here - Nand, Maurya, Vakataka, Nal, Pandu Sharabhapuri, Som, Kalachuri, Nag, Gond and Maratha, left their mark and food and died. Chhattisgarh is famous for its mineral wealth and forest wealth as well as food and drink. The culture of Chhattisgarh has distinctive and rare traditions of catering, which emerge according to every Prahra, Bela, Mausam and Teej-festival. If the horseshoe of the tribal society is a natural forest, then the horseshoe of the bearers of the district culture is shocked by its variations. Manglik and non-Manglik have a vast range of cuisines. These dishes are roasted, cooked in steam, fried in oil and also prepared without the help of these three.

Keywords: Khurmi, Papachi, Tasmai, Fara.

1. Introduction

From Khurmi to Sohari, these are the traditional dishes of Chhattisgarh: - Malpua - Rice is made by crushing and crushing it, Tasmai - Chhattisgarhi is a dish like Tasmai Kheer, Khurmi - Sweet Chhattisgarhi made from a mixture of wheat

and rice flour is a popular dish, Papachi - Papachis made of wheat-rice flour can also outperform the balshahi and many more delicious dishes which comes from our incredible Chhattisgarh. as we know Chhattisgarh is famous for its mineral wealth and forest wealth as well as catering. The food and drink of any province depends on its geographical location, climate and the crops that occur there are many lost recipes which is made in inner village part of Chhattisgarh people don't even know about those dishes Garh Kalewa is a catering site in the Mahant Ghasidas Memorial Museum located in the heart of the city in Raipur, the capital of Chhattisgarh. Only traditional Chhattisgarhi dishes are served here which is taken care by ruler ladies community of Chhattisgarh they serve incredible food and traditional hospitality to customer, Chhattisgarh the land of most humble people and the bowl of different verities of rice, a land of very famous rivers Mahanadi, Indravati and etc. Chhattisgarh is a beautiful state of incredible India Chhattisgarh was carved out on November 1, 2000. Let me take you to the cuisine of Chhattisgarh.


Fig. 1. Mor chhattisgarhi mahtari


Fig. 2. Malpua

Chhattisgarh is famous for its mineral wealth and forest wealth as well as catering. The food and drink of any province depends on its geographical location, climate and the crops that occur there Chhattisgarh is a rain fed and forested province,

*Corresponding author: kumarb@itmuniversity.org

where paddy, green vegetables and fish are produced in large quantities and these materials are the main food here. From the point of view of food, there are variations in the Surguja-Raigad area in Chhattisgarh, the plain area of Raipur-Bilaspur and the Bastar region. Rice and rice meal are popular all over the place but there is variation in local cuisine and cuisine. Naturally grown or obtained material is prominent in the diet of the tribals of Bastar. Women usually do the work of preparing food. The women of Chhattisgarh are well versed in the preparation of various dishes. In the morning after regular work in villages, stale rice (bhaat) is eaten in wood chutney and goes to work. Together, the pits take thick rice bread with some greens. Then back in the evening, eat dal bhat which is made. There is a practice of eating rice without even drinking rice water. This is called page travel. In the morning and afternoon, usually eat rice (bhaat) with chutney or sukuti. Food can be divided into many types such as food made on daily basis, food / dish made on Teej festival, food made on child birth and festivals, food made in marriage etc. and food made in mami. The module presents various streams of food and drink in Chhattisgarh.

Chhattisgarh's glorious past has been declared archaeologically important 58 monuments including the Kuleshwar Temple Rajim, Shiva Temple Chandkhuri, Siddheshwar Temple Palari, Anand Prabhu Kuri Vihar and Swithak Bihar Sirpur, Jagannath Temple Khallari, Boramdev Temple Kawardha, Battis Temple Barsoor and Mahamaya Temple Ratanpur Have been made.

From Khurmi to Sohari, these are the traditional dishes of Chhattisgarh: Malpua - Rice is made by crushing and crushing it, Tasmai - Chhattisgarhi is a dish like Tasmai Kheer, Khurmi Sweet Chhattisgarhi made from a mixture of wheat and rice flour is a popular dish, Papachi - Papachis made of wheat-rice flour can also outperform the balshahi and many more delicious dishes which comes from our incredible Chhattisgarh. as we know Chhattisgarh is famous for its mineral wealth and forest wealth as well as catering. The food and drink of any province depends on its geographical location, climate and the crops that occur there are many lost recipes which is made in inner village part of Chhattisgarh people don't even know about those dishes.


Fig. 3. Traditional Chhattisgarhi dishes

Garh Kalewa is a catering site in the Mahant Ghasidas Memorial Museum located in the heart of the city in Raipur, the capital of Chhattisgarh. Only traditional Chhattisgarhi dishes are served here which is taken care by ruler ladies community of Chhattisgarh they serve incredible food and traditional hospitality to customers.

2. Objective

There are five Aham Lokanchal of Central India, Bundelkhand, Baghelkhand, Nimar, Malwa and our own Chhattisgarh. With its own juice specialty. In such a situation, we miss our traditions, Chhattisgarh is probably the most unique in this matter. The cuisine of Chhattisgarh has very authentic taste and blend of Indian spices which all together gives a traditional taste to food of Chhattisgarh more over Chhattisgarhi dishes are balanced, healthy and delicious. Also, the aroma of traditional beauty makes them unmatched. In this era of modernity, the taste buds coming out of the hearth are giving us an opportunity to enter into a more humble world.

3. Traditional Chhattisgarhi Cuisine

Chhattisgarh is called the rice bowl, which means that paddy is cultivated here the most. Therefore, rice and dishes made from it are the staple food here. Being a rice staple, people of Chhattisgarh cook and eat a lot of dishes made from rice and jaggery:

- *Tasmai*: Chhattisgarhi dish like Tasmai Kheer. This dish of milk and rice is specially made for special occasions and happiness.
- *Khurmi*: A sweet dish made of a mixture of wheat and rice flour is a popular nature dish. . Is made at the time of fresh pola.
- *Papachi*: Wheat-rice is a ceremonial dish made of flour. It can also defeat child governance. Sweet papachi, baked in low flame, makes Kurmuri more delicious.
- *Anarsa*: Rice is a delicious form of Chhattisgarhi dish made of flour and jaggery syrup. On special occasions.
- *Dehrauri*: Warm Dehrawi can be called indigenous form of rasgulla in coarse chawls and syrup.
- *Fara*: Fara is made of cooked rice, sweet fara is used in jaggery solution and the second is cooked in steam, which is made more delicious by cooking it.
- *Chausela*: In the Hareli, Pora, Chherchera festivals, the flavor of this dish, which is prepared by frying with the flour of the rice, increases the jaggery and ethos etc.

1) Some savoury dishes of Chhattisgarhi cuisine

- *Thathri*: This salty dish with a long or round shape is made from gram flour.
- *Kari*: kari is a thick sev of gram flour, it is made with salt by adding salt to curry, and without salt, curry makes sweet laddus with jaggery. Curry Gurdu Laddu is made in occasions of sorrow and happiness.
- *Sohari*: Thin and big puri-sorri is made in weddings and banquets.
- *Bara*: This dish made from urad dal has special practice in marriage and marriage.
- *Cheela* the most vary vary famous dish of Chhattisgarh which under Chhattisgarhi cuisine :-Nunha cheela is made by adding salt to rice flour and by adding jaggery to the solution, gurha cheela. The taste of both these cheela is enhanced by green chilli and tomato sauce.

Chhattisgarhi dishes are balanced, healthy and delicious. Also, the aroma of traditional beauty makes them unmatched. In this era of modernity, the stove is giving an opportunity to descend into its own and humble world of taste.

- *Malpuva* - Rice is made by mixing it with gud. It has special significance among the people of Satnami caste here, therefore Human civilization is almost as old as the world of taste. The world of taste changed with the development of civilization. This form of catering being easily accessible horseshoe is in a new era today, the hex-juice is the same but in which the taste is not less than the taste. There are five ego locales of Central India, Bundelkhand, Baghelkhand, Nimar, Malwa and our own Chhattisgarh. With its own juice specialty. In such a situation, we miss our traditions, Chhattisgarh is probably the most unique in this matter. The culture of Chhattisgarh has distinctive and rare traditions of catering, which emerge according to every Prahra, Bela, weather and Teej-festival. If the horseshoe of the tribal society is a natural forest, then the horseshoe of the bearers of the district culture is shocked by its variations. Manglik and non-Manglik have a vast range of cuisines; these dishes are roasted, cooked in steam, fried in oil and also prepared by adding different cooking method.


Fig. 4. Gram flour

2) Recipe of few dishes from Chhattisgarhi cuisine

- *Cheela*: Rice flour dissolved in water, roasted with oil in a low flame on a griddle, salted cheela.
- *Chila*: Gram flour. Besan is dissolved in water, roasted with oil in a low flame on the griddle, salted cheela.
- *Fara*: rice flour; sometimes mixed with cooked rice, salted by kneading it, making finger rolls, steaming, steaming with sesame and chilli, salted fara.


Fig. 5. Cheela, muthia

- *Muthia*: Rice flour; sometimes mixed with cooked rice, kneaded by adding salt, making a round shape with a fist, cooked with steam, salted Muthia baked with sesame and pepper.


Fig. 6. Moong dal

- *Mung vara*: Grind the soaked moong dal, finely chopped green chillies, coriander, kneaded, whisked and salted fried fried in hot oil.


Fig. 7. Tomato, garlic sauce

Coriander, Chilli, Tomato, Garlic Sauce: Tomato Chilli, Coriander, Onion, Garlic Mustard Sauce cooked in oil. This chatni is very specie and people of Chhattisgarh love this.


Fig. 8. Red ant sauce

3) Red ant sauce

The tribal tribes of Chhattisgarh eat red ants, which are spoken in rustic language. It is grinded and eaten like a sauce.

- *Papachi*: A papachi made of wheat and rice flour is like a balshahi. Its special thing is that it is cooked on low heat, due to which it looks crispy and tasty in food.
- *Dumpling*: This is a sweet recipe made with wheat flour. It is fried in oil by mixing jaggery in flour solution and it looks and looks like Gulab Jamun in food.
- *Chausela*: This is a Chhattisgarhi traditional recipe. These are actually puris in which celery is added. It is made in festivals like Pora, Hareli, Pora, Hareli, Chherchera.
- *Tasmai*: The people of Chhattisgarh cook and eat a lot of dishes made from rice and jaggery. Tasmai is also a type of kheer, which is made from milk, rice and jaggery. It is made on the occasion of any festival or pleasure.

4. Analysis and Interpretation

In terms of food and drink, there are variations in the Surguja-Raigad area in Chhattisgarh, the plain area of Raipur-Bilaspur and the Bastar region. Rice and rice meal are popular all over the place but there is variation in local cuisine and cuisine. Bastar has plenty of carnivores, along with goat, rooster, fish, as well as in many communities there is a practice of rearing and eating pork. The consumption of intoxicants is common here and sulfi, mahua and landa are considered as liquid food. Chhattisgarh is called the rice bowl, which means that paddy is cultivated here the most. Therefore, rice and dishes made from it are the staple food here. Being a rice staple, people of Chhattisgarh cook and eat a lot of dishes made of rice and jaggery.

It is found that Chhattisgarhi food or cuisine is very light and health benefited food whereas food like bore basi, vara, chila, aam ki sabji gives lot of cooling effect to human body and also develop our digestive system. In terms of food and drink, there are variations in the Surguja-Raigad area in Chhattisgarh, the plain area of Raipur-Bilaspur and the Bastar region. Rice and rice meal are popular all over the place but there is variation in local cuisines and cuisines. Sour bhaji, is rainy and sometime after that. It grows spontaneously and is also grown. It grows as a shrub and every part of the plant is useful and has lot of benefits. Its leaves are eaten as bhaji in Bastar. Their bhujia is pierced. Its red colored flowers are sour like tomatoes, cooking them together in chutney or vegetable enhances the taste of the vegetable as well as it adds lot of health benefits.

5. Conclusion

Chhattisgarh is known for its tradition and culture in the year

2000, when it was separated from Madhya Pradesh and formed a new state. The city of Raipur and Bilai, which are rich in mineral wealth, are also famous for their natural beauty. But today we will not talk about its natural shade but about the food of the people here. Let us tell you that this state has a very high yield of paddy, hence it is also called a rice bowl. Due to the high yield of paddy, rice and dishes made from it are eaten more. So let's know about the famous recipes of Chhattisgarh.

Like other states, Chhattisgarh also has unique and rare traditions of food and drink. 'Kalewa' changes its form from 'forest produce' to the district culture prevalent in tribal society. Traditional cuisine is not only a means of changing the taste in festival-festival; they also make us familiar with our heritage. The 'easy world of taste' has also changed over time. It is in our hands to introduce our cultural values to the new generation in a modern environment. Undoubtedly, Chhattisgarh is unmatched in terms of taste compared to other locales of the country. There is a practice of one to one cuisine in the houses on both Magnalik or non-Mangalik occasions. These series of dishes are salty, sweet, roasted, steamed and fried, and apart from them, it is customary to make dishes as well. These foods use the same items that we need in everyday kitchens, Such as flour, jowar, gram, sesame, barley, rice, bran, jaggery, gum etc. These sweets are neither molded by any mold nor are they related to the mathematical temperature of the oven. These sweets are quite polite and simplistic in front of market sweets with flint and colorful aura, even in comparison to nutritious. Taste a taste of these homely sweets made by mummage and labor.

References

- [1] Sahapedia foods-of-chhattisgarh