

Preface

F or many people around the world, sushi is the most familiar type of Japanese cuisine. Yet while it is easily had in cities small and large across the globe, there are many aspects to making it well that are less familiar. Line-caught fish, for example, are preferable to netted hauls for a proper sushi topping. The sharpness of the knife and how deftly it is used greatly affect the flavor of sushi as well. Concerns like these are why Japanese cuisine, known as washoku in its homeland, intrigues chefs and other food lovers with its breadth and depth.

This book introduces the great variety washoku offers, in foods ranging from the traditional to the innovative and the casual to the formal. In its pages you'll also find a host of reasons why the washoku approach to cooking and eating is not only delicious, but one of the healthiest choices you can make.

Though its overall land mass is limited, mountainous Japan has abundant rainfall, plentiful snowmelt, and a vast network of underground water channels that feed its paddy fields and crops. This ease of cultivation has spawned a remarkable food culture where the old ways are still very much in place. The ancient wisdom of curing, preserving, and fermenting foods still thrives today, and is why we have dashi, miso, soy sauce, and sake—integral parts of Japanese cuisine that are used around the world

The washoku approach stresses that these blessings of nature be handled with care and gratitude. The ingredients we use are the very source of life itself, so nothing is wasted. Respectful of the environment, washoku celebrates our coexistence with all living things on earth.

And washoku is pleasing to the eye. Its visual harmony stems from a mindful balance of flavor, color, and method of preparation, as well as the eclectic mix of well-made crafts used for tableware. As you enjoy a washoku meal, take a moment to savor the experience with all five senses. A truly rich world beckons.

Table of contents

What is washoku?

Vegetables—Selective cultivation behind Japan's rich variety of produce -	
Rice—Steamed, pounded, or brewed, it's central to the washoku diet ——	
Fish—Tricks of the trade for keeping it fresh	
Wagyu—Grown with care for fine marbling ————————————————————————————————————	
Wild plants and sea vegetables—Bounty of woods and water ————	
<i>Ichiju sansai</i> —Composing a complete washoku meal ————————————————————————————————————	10
Celebratory foods—Festive fare for special gatherings —	— 12
Washoku form and style	
Cha-kaiseki—Sharing the pleasures of the table	
Knives—The right tool makes all the difference	
Tableware—Eclectic designs for interest and play	— 24
Sushi—Crafted for balance	
Tempura—Drawing out and sealing in color and taste	<u> </u>
Shabu-shabu and sukiyaki—Two sumptuous ways to enjoy Wagyu ———	— 30
Fugu—Licensed chefs turn poisonous fish into seasonal delicacy ———	— 31
Shojin ryori—Healthy food for the spirit and body	— 32
Itamae kappo—The counter culture experience	— 33
Culinary journeys around Japan	
Bento lunch boxes—Whole histories of style and regional flair	— 34
Local fare—Across the country, a wealth of flavors on the daily table ——	— 36
Dashi stock—The savory base of washoku —	— 38
Miso—Highly versatile biotic goodness	— 40
Soy sauce—The ultimate natural flavor enhancer	— 41
	— 42
Condiments—Building blocks of good flavor	
Yakumi—Piquant, peppery, and zesty kicks	
Wagashi—Confections for every season	43
Japanese green teas—A dose of instant serenity —	
Japanese green teas—A dose of instant serenity	
Casual washoku around town	
Soba	40
Shokudo eateries / Udon ————————————————————————————————————	— 48 50
Unagi ————————————————————————————————————	— 50
Yakitori / Oden ————————————————————————————————————	— 51
Yakıtorı / Oden ————————————————————————————————————	— 52
Ramen	
Izakaya / Okonomiyaki ————————————————————————————————————	
Washoku words to know ————————————————————————————————————	— <i>57</i>