

Ancient Indian Cookery

Dr. Sathyanarayana Bhat
EX-Executive officer (Ayush)
Karnataka Biodiversity Board

Nala and Bheema - celebrated cooks

“Royal cooks appointed in palaces” - Vagbhata

AHARA SAMBHAVAM VASTHU ROGASHCHA AHARA SAMBHAVA

SARVAMANYAM PARITHYAJYA SHAREERAMANUPALAYETH
CHARAKA SAMHITHA

FOOD SERVED TO PETS BEFORE IT IS CONSUMED

People's oral Wisdom

Codified texts on Indian cookery

Texts on medical wisdom	Texts on General literature
Exclusive Texts on Cookery	Contemporary modern compilation

Cookery traditions of India

- SOOPA SHASTRA-1508 AD
- BHOJANA KUTHOOHALA-1670 AD
- SHIVA TATVA RATHNAKARA-1700 AD

Mangarasa's SOOPA SHASTRA

- Six chapters with 358 verses on cookery
- Food is for nourishing the Body
- Food is for the bhoga of IHA and PARA
- Nine plant parts are the exclusive source
- Tree,shrub,grass,creeper,tuber,stalk,leaf flower, fruit are the plant consumables.
- An exclusive text of vegetarianism

First chapter on starchy Foods

- nine types of Rotis(sweets)
- Ten types of vataka(Wada like milk,curd, iddali, kadubu,dosa
- Preparation of Soji
- Chandra manadala, peeyoosha and Jengoda some more types of sweets

PANAKADHYAYA

- ALL DIARY PRODUCTS LIKE BUTTER FROM MILK, RASALA , MATHULUNGA SIDDHA DADHI AND LASSI
- ALL TYPES OF OILS
- FRUIT JUICES LIKE JAMUN,KADALI, AMRA AND ALOE JUICE
- RAIN WATER AND OTHER TYPES OF WATER

OGARA(ODANADHYAYA)

- EIGHT TYPES OF COOKED RICE(PONGAL)
- 9 TYPES OF PAYASA
- 24 TYPES OF BATH(MIXED RICE) LIKE PICKLE , NIMBU, TAMARIND AND CURD AS WELL AS BUTTER MILK RICE.

COOKING OF VEGETABLES

- 20 TYPES OF BRINJALS AND COOKING METHODS
- PROCESSING OF BRINJAL AND VANGI BATH

LEAFY VEGETABLES

- TENDER BAMBOO
- GOOSEBERRY PROCESSING IN JAGGERY, SUGAR AND AMALAKA POOGA
- BITTER GOURD, RADISH, MILK WADA, THAIR WADA AND PATRAWADA

USE OF ASFOETIDA, GARLIC, ONION IS CONSPICUOUS ALTHOUGH THE AUTHOR IS A JAIN PRINCE!

KADALEE PANCHAKA

- EXCEPT LEAF ALL OTHER PARTS OF KADALEE IS CONSUMED AS FOOD AND PROCESSED
- 4TH CHAPTER ALSO DESCRIBES ABOUT KITCHEN, VESSELS IN IT, COOK AND POISONING WOMAN WHO WAS EMPLOYED TO KILL ENIMIES

VEGETABLES

- ALL VALLEE PHALAS
- JACK FRUIT AND JACK FRUIT PROCESSED 16 ITEMS
- KADALEE PROCESSED 8 ITEMS

BANANA FLOWERS IN 20 ITEMS

199
A(d)3

imp

nrea hispida (Kottanoora)

positifolia (Kavala)

NO
A (C) 4

250

ACC7

MAHASHEER FISHES

BHOJANA KUTHOOHALA

- RAGHUNATHA BHATTA – BRAHMIN
AUTHOR PATRONAISED BY DEEPA BAI
- EIGHT EXCLUSIVE CHAPTERS IN
SANSKRIT
- DHANYA, SHUKA , SHALI, GODHUMA,
YAVA, VIDALA, MASHADI SAKALA
- USE OF CHILLES
- JALA PRAKARA, SIDDHANNA, MAMSA,
BHOJANA VIDHI

SHIVA TATVA RATHNAKARA

- FOUR CHAPTERS ON COOKERY IN AN ENCYCLOPEDIA (SANSKRIT WORK)
- VEGETABLES AND FRUITS OF THE ERA
- QUALITIES OF THE NONVEGETARIAN ITEMS
- MANY TEXTUAL PRACTICES ARE STILL ALIVE IN FOLK!

THANK YOU
FOR DETAILS CONTACT: 09448081005
E mail: sathyanarayana.bhat@gmail.com