India

History

· First inhabited about 200,000 years ago. First documented civilization occurred about 2500 BC in what is now western India.

· India has the second largest population of any country.

· Religion was and still is an important part of India’s history and its culinary make-up. Today, Hindus, Muslims, Buddhists, Sikhs, Christians and Jews live in India. Many different religious groups have their own dietary laws.

History

· An endless stream of invaders made their way through India including the Greeks in the 300s BC, the Arabs and Huns.

· Art, math, science and literature thrived during the Golden Age of India between 320 and 500 AD.

· After this, more invasions ensued from Asian and the Middle East - these continued until the 16th century when the Moghul Empire invaded and conquered.

History

· The Muslim Moghuls came to India from Persia in the Middle East. They introduced lamb and grilled kebobs in addition to preparing many of their native dishes, including rice pilafs, and meat marinated and cooked with yogurt.

· The Moghuls left their impact on many other aspects of Indian life. They built palaces such as the Taj Mahal and introduced extravagant lifestyles. Their rule lasted until the late 1700s when the British gained control.

History

· Romans, Phoenicians, Portugeuse and Dutch, to name a few, came in search of spices and left some of the remnants of their own cultures behind with the people of India. The British ruled lasted until 1947 and the Indians made a lasting impact on the cuisine of Britain and the British strongly influenced the cuisine of India.

· 1940, Pakistan was carved out of India and established as a primarily Muslim country. India remains a country of extreme wealth and extreme poverty. Most Indians still follow the caste system which divides people into 4 social groups. Few people marry outside of their caste, and their children become members of the same caste. Therefore the system keeps perpetuating itself.

History

· Gandhi was the leader of the Indian National Congress in 1920 and led the movement to gain independence from the British. He believed in nonviolence and showed the people how to boycott all things British. He was assassinated one year after India received its independence from England.

· The Northern border with China and Nepal is the Himalayan Mountains - the world’s highest mountain range. The weather in these snow-capped mountains consists of cold winters and cool summers, conducive to growing many crops including fruits and walnuts, wild mushrooms too!

History

· Most people live in the area south of the mountains with rich fertile soil with farmland and fish.

· Eastern India received some of the highest rainfall amounts and helps produce ample crops

· Western area is desert with seafood from the coast helping to offset the shortage of crops.

· The central area produces basmati rice, corn, wheat and barley (but no beer)

Most Commonly Used Ingredients 

· Rice and wheat

· Lentils, split peas, chickpeas, mung beans

· Goat and lamb

· Seafood and fish

· Spinach, cauliflower, potatoes, peas, pumpkin and sweet potatoes

· Bananas, plaintains, mangoes, oranges and coconuts

· Chutneys and pickled fruits and vegetables

· Garlic, coriander, cumin, turmeric, chiles

Cooking Methods

· Grilling

· Braising

· Roasting

· Stir-frying

· Steaming

· Seafood promotes frying, baking and poaching

· Preservation techniques of fruits and vegetables is common

Regions and Cuisine

· Garam masala is a mixture of spices sometimes added to meats in a yogurt marinade

· Vegetarian dishes dominate the south where many Hindus live (they consider cows to be sacred)

· Muslims do not eat pork

· Jains believe strongly in reincarnation, and are essentially vegans

Regions and Cuisines

· Some also refrain from eating root vegetables because digging could injure worms

· They also abstain from tomatoes and beets because the color is similar to blood

· Chicken is a staple; sometimes the flesh is scored to allow marinades to penetrate it

· Rice is important and some families may have 25 different recipes in the family cookbook

· More than 1,000 different rices grow in India

Regions and Cuisines

· Paste of yogurt and spices is used to thicken sauces

· Vegetable cookery is a highly elevated art

· Ghee, clarified butter, is the preferred cooking fat

· Vegetable oils are also used

· Indians eat with their hands, using their right hand to handle the food

Recipe Review

