Japan and Korea

Anyone Have Any
Firsthand Knowledge?

History: Japan

· Four large islands and thousands of small ones

· Early Japanese inhabitants emigrated from Korea and China and were mostly hunters and gatherers.

· Around 300 BC an agricultural society started developing

· Chinese influence on Japan was strongest between 400 & 800 AD

· Marco Polo “discovered” Japan in the late 13th century, but larger numbers of Europeans did not arrive until the mid-1500s

History: Japan

· Portuguese introduced the battered, deep-fried method of preparing foods

· Large Buddhist population. Until about 100 years ago, the diet in Japan contained no meat

· Today’s economy is strong and there is a high standard of living

· Fast foods and chain restaurants, along with high- protein diets have helped increase heart disease and certain types of cancer that were non-existent in the past. You can also buy almost anything you want from a vending machine.

History: Korea

· Korea was first settled about 5,000 years ago. 2333 BC; the first Korean state was established.

· From 1392 to 1910, the Yi dynasty ruled Korea while fighting invasions from the Chinese and Japanese

· Japan took control in 1910, and Korea was a Japanese colony until the end of World War II. At that time, the country was divided in half. The north was set up as a communist state under the control of the Soviet Union while the south was established as a democracy.

Commonly Used Ingredients

· Many varieties of seaweed

· Seafood

· Beef (Korea)

· Tofu

· Rice 

· Cabbage

· Pickled vegetables

· Kimch’I (Korea)

Commonly Used Ingredients

· Mandarin oranges, apples, pears, and strawberries

· Soy sauce and soy bean paste

· Miso (Japan) and dhwen-jang (Korea)

· GGS

· Rice wine (sake and mirin) and rice vinegar

· Tea

Cooking Methods

· Steaming 

· Boiling

· Grilling

· Stir-frying (sautéing)

· Nabémono (Japan)

Japanese Regions and Cuisine

· Only 15% of the land in Japan is suitable for farming

· Rice is grown on every small tract that will support it

· Grazing land for cattle is scarce

· Most cattle are confined to barns except for Kobe beef

Japanese Regions and Cuisine

· Rice traditionally eaten at every meal

· Noodles are served at some meals as well

· Aesthetics of each plate takes on epic proportions

· Appearance and presentation are very important

· Diners are lured by freshness and natural flavors

· Foods are served all at once, but guests receive their own portions on individual plates

Japanese Regions and Cuisine

· Simple sauces are used

· Less oil is used for a lighter cuisine

· Plating theory is similar to Chinese

· Some describe Japanese food on the plate as minimalist artworks

· Creating an aesthetically pleasing plate and dining experience is a primary goal of the chef

Japanese Regions and Cuisine

· Many restaurants prepare only one type of food or specialize in one method of preparation

· Noodle houses (Japanese version of the fast food restaurant) serving soba and udon

· Tempura restaurants

· Sushi bars

· Some restaurants may only prepare one type of fish

Korean Regions and Cuisine

· Farming is done by government collectives in the North 

· Both North and South have similar cooking methods

· North Koreans eat more pork; South Koreans eat more beef

· Tofu and seafood are the main proteins

Korean Regions and Cuisine

· Five flavor elements

· Sweet, sour, salty, bitter and hot

· Like other Asian cultures, most people have a diet of vegetables, rice and grains mixed with a small amount of high-protein items

· All dishes are placed in large bowls on the table at the same time; guests use bowls, not plates to serve themselves

Beverages

· Tea

· Green (Japan)

· Barley (Korea)

· Rice wines

· Sake

· Mirin (sweetened and used for cooking)

· Beer, rice wine and soju are the most popular alcoholic drinks in Korea

Recipe Review

