

The Beauty of Korean Food:

With 100 Best-Loved Recipes

Text by Institute of Traditional Korean Food
Translated by Kiyung Ham • Richard Harris

The Research and Development Project for the Standardization of Korean Cuisine

The Beauty of Korean Food: With 100 Best-Loved Recipes

Copyright © 2007

by Institute of Traditional Korean Food

Ministry for Food, Agriculture, Forestry & Fisheries, Republic of Korea

Ministry of Culture, Sports & Tourism, Republic of Korea

All rights reserved.

First published in 2007

Tenth printing, 2011

by Hollym International Corp., USA

Phone 908 353 1655

Fax 908 353 0255

<http://www.hollym.com>

e-Mail contact@hollym.com

Published simultaneously in Korea

by Hollym Corp., Publishers, Seoul, Korea

Phone +82 2 734 5087

Fax +82 2 730 5149

<http://www.hollym.co.kr>

e-Mail info@hollym.co.kr

Sponsored by Ministry for Food, Agriculture, Forestry & Fisheries and
Ministry of Culture, Sports & Tourism, Republic of Korea

Photo by Masu Jeong, Gyeongho Baek

ISBN: 978-1-56591-253-3

Library of Congress Control Number: 2007941002

Printed in Korea

* This book is the results of the "Research and Development Project for Standardization of Korean Cuisine" achieved by Institute of Traditional Korean Food with the supports of Ministry of Food, Agriculture, Forestry & Fisheries and Ministry of Culture, Sports & Tourism, Republic of Korea.

* All the copyrights of the contents (articles & photographs) of this book are reserved to Institute of Traditional Korean Food and Ministry for Food, Agriculture, Forestry & Fisheries and Ministry of Culture, Sports & Tourism, Republic of Korea. Without pre-permission of copyright holders, none of any part of this book could be copied.

CONTENTS

Foreword	05
Preface	07

CHAPTER I AN OVERVIEW OF KOREAN FOOD

1. The Culture of Korean Food	12
2. The Ingredients of Korean Food	15
3. The Kinds of Korean Food	21
4. Table Settings for Korean Food	24
5. Regional Korean Food	28
6. Korean Table Manners	31

CHAPTER II THE BASICS OF COOKING KOREAN FOOD

1. Measuring	34
2. Adjusting Heat	36
3. Cutting	37
4. Preparing Basic Ingredients	40
5. Cooking Basic Broth	43
6. Preparing Basic Seasonings	44
7. Preparing Garnishes	45
-Notes	48
-Introduction of Nutrients	49
-Ingredients Weight Table	50
-Seasonings for Standard Cooking	52
-Specification of Cooking Utensils	53

CHAPTER III STANDARD RECIPES FOR 100 KOREAN FOOD

1. Main Dishes

<i>Bap</i> (Cooked Rice)	56
<i>Huinbap</i> , <i>Ogokbap</i> , <i>Yeongyang-dolsotbap</i> <i>Bibimbap</i> , <i>Janggukbap</i> , <i>Kimbap</i>	

<i>Juk</i> (Porridge)	68
<i>Kongjuk</i> , <i>Patjuk</i> , <i>Jatjuk</i> , <i>Hobakjuk</i> , <i>Janggukjuk</i> <i>Jeonbokjuk</i> , <i>Heugimjakjuk</i>	

<i>Guksu</i> (Noodles)	82
<i>Guksu-jangguk</i> , <i>Haemul-kalguksu</i> , <i>Kong-guksu</i> <i>Mul-naengmyeon</i> , <i>Bibim-naengmyeon</i>	

<i>Mandu</i> (Dumplings)	92
<i>Mandutguk</i> , <i>Pyeonsu</i> , <i>Eomandu</i>	

<i>Tteokguk</i> (Sliced Rice Cake Pasta Soup)	98
<i>Tteokguk</i>	

2. Side Dishes

<i>Guk</i> (Soup)	100
<i>Bugeotguk</i> , <i>Jogaetang</i> , <i>Miyeokguk</i> , <i>Mu-malgeunjangguk</i> <i>Galbitang</i> , <i>Seolleongtang</i> , <i>Samgyetang</i> , <i>Yukgaejang</i> <i>Imjasutang</i>	

<i>Jjigae</i> (Stew)	118
<i>Doenjang-jjigae</i> , <i>Gegamjeong</i> , <i>Sundubu-jjigae</i> <i>Guldubu-jjigae</i> , <i>Kimchi-jjigae</i>	

<i>Jeongol</i> (Hot Pot)	128
<i>Domimyeon</i> , <i>Dubu-jeongol</i> , <i>Beoseot-jeongol</i> <i>Sinseollo</i> , <i>Eobok-jaengban</i>	

<i>Jjim</i> (Steamed Dish)	138
<i>Soe-galbijim</i> , <i>Dakjjim</i> , <i>Daehajjim</i> , <i>Tteokjjim</i>	

Seon (Steamed Stuffed Vegetables) 146

Oiseon

Sukchae (Parboiled Vegetables) 148

*Sigeumchi-namul, Beoseot-namul, Gujeolpan
Japchae, Tangpyeongchae*

Saengchae (Fresh Salad) 158

*Deodeok-saengchae, Chamnamul-saengchae
Gyeojachae, Dotorimuk-muchim*

Jorim (Braised Dish) 166

Soegogi-jangjorim

Bokkeum (Stir-fried Dish) 168

Nakji-bokkeum, Gungjung-tteokbokki

Gui (Grilled Dish) 172

*Neobiani, Bulgogi, Soe-galbigui, Jeyuk-gui
Bugeo-gui, Jogiyangnyom-gui*

Jeon (Pan-fried Dish) 184

*Yukwonjeon, Saengseonjeon, Haemul-pajeon
Bindaetteok, Hobakjeon*

Jeok (Brochette) 194

Hwayangjeok

Hoe (Raw Fish or Raw Meat) 196

Minari-ganghoe, Eochae

Pyeonyuk (Pressed Meat) 200

Yangjimeori-pyeonyuk

Mareunchan (Dry Side Dish) 202

Bugeo-bopuragi

Janggwa (Seasoned and Braised Seafood) 204

Samhap-janggwa

Jangajji (Pickled Vegetables) 206

Maneul-jangajji

Jeotgal (Salt-fermented Seafood) 208

Ojingeojeot

Kimchi (Kimchi) 210

*Baechu-kimchi, Baekkimchi, Bossam-kimchi
Chonggak-kimchi, Kkakdugi, Nabak-kimchi
Jangkimchi, Oi-sobagi*

3. Dessert

Tteok (Rice Cake) 226

*Hobaktteok, Songpyeon, Yaksik,
Jeungpyeon, Gyeongdan*

Hangwa (Korean Cookies) 236

*Yakgwa, Maejagwa, Jatbaksan,
Dasik, Omijapyeon*

Eumcheongryu (Beverages) 246

*Sikhye, Sujeonggwa, Maesilcha,
Insamcha, Omija-hwacha*

A Bibliography 256

Index and Glossary of Key Korean Terms 258

CHAPTER I.

AN OVERVIEW OF KOREAN FOOD

1. The Culture of Korean Food
2. The Ingredients of Korean Food
3. The Kinds of Korean Food
4. Table Settings for Korean Food
5. Regional Korean Food
6. Korean Table Manners

1. THE CULTURE OF KOREAN FOOD

With four distinct seasons in the temperate zone, Korea produces a variety of seasonal ingredients such as grains, beans, vegetables and seafood. Main dishes and *banchan* (side dishes) were created with those ingredients as were storable, fermented foods such as fermented sauce, Kimchi (salted fermented vegetables) and salt-fermented seafood. As sharing seasonal food with neighbors was a custom, *sisik* (seasonal food) and *jeolsik* (festival food) thrived, and regional specialties made with local products also developed. In terms of topography, mountains and fields are spread out over the country, and Korea is surrounded by sea on three sides. Therefore, marine products are abundant and Koreans have been farming rice and hunting since early times.

Maekjok who immigrated to Korea from Middle Asia around the time of the Old Stone Age (before 3000 B.C.), was the forefather of Korea. It is believed that the tradition of eating cooked rice as a staple and *banchan* such as Kimchi as a side dish had started from the later part of the Three Kingdoms (*Silla, Baekje, Goguryeo*) era (late 6th – 7th century B.C.) when Korean ancestors lived in a community. In the unified *Silla* era (676 – 935 A.D.), the consumption of meat declined, and dishes with tea and vegetables were preferred due to Buddhism. In the *Goryeo* Dynasty (935 – 1392 A.D.), active trade with northern countries brought salt, black pepper and sugar to *Goryeo*, and famous Korean dishes such as *Goryeo-ssam* (lettuce wraps) and *Goryeo-byeong* (*yakgwa*, a sweet cake) were taken to China.

In the *Joseon* Dynasty (1392 – 1910 A.D.), Confucianism was predominant. Based on the idea of devotion to parents, the culinary tradition of serving ancestors in a patriarchal system was considered to be extremely important. That tradition extends to the Korean way of eating now. The culture of Korean food, harmonized with nature, and social and cultural environments, has developed a cuisine that promotes seasonal and regional characteristics, which are as follows:

A. Main dishes and side dishes have been developed independently.

Main dishes such as *bap* (cooked rice), *juk* (porridge), *tteokguk* (sliced rice pasta soup), *sujebi* and *mandu* (dumplings) are accompanied with side dishes that provide a balanced meal.

B. Various kinds of dishes and recipes

There are various kinds of dishes such as cooked rice, soups, salads, and diverse cooking methods such as grilling, boiling, blanching, steaming, frying and braising.

C. Varieties of taste and appearance

Various seasonings are added during cooking to evoke typical Korean flavors. Nuts, eggs and/or mushrooms are added as gamish to make the food visually appealing.

D. There are two notions about Korean food, which are *eumyangohaeng* (the doctrine of the five natural elements of the positive and negative) and *yaksikdongwon* (food and medicine are of the same origin).

Based on the doctrine of *eumyangohaeng*, ingredients or gamishes in five colors are used in the food, and the concept of *yaksikdongwon* is evident in the recipes.

E. All dishes are served on one table at the same time. All the table settings have been developed based on the table setting for one person.

Prepared dishes are served on one table at the same time. There are 3, 5, 7, 9 and 12-course table settings, but all the table settings are based on the setting for one person.

F. Regional food, seasonal food and storable, fermented food have been developed.

There are various local specialties from every region. Regional food and seasonal food made with those specialties have been enjoyed, and several fermented foods made of seasonal ingredients such as soy sauce, soybean paste, salt-fermented seafood and Kimchi have been developed.

G. The food for initiation ceremonies and table manners has been developed.

Under the influence of Confucianism, food for festivals and rituals such as for the first birthday, marriage, funeral rites and ancestor memorial ceremony, has been developed.

Folding Screen of Feast Celebrating the 60th Wedding Anniversary, Painter—Unidentified, Joseon, 18th Century, (33.5 cm x 45.5 cm) National Museum of Korea

Non-glutinous Rice

Glutinous Rice

Brown Rice

Black Rice

Wheat

Barley

Buckwheat

Foxtail Millet

Chinese Millet

African Millet

Red Beans

Mung beans

Soybeans

Blue Beans

Peas

Kidney Beans

Unripe Beans

Cowpeas

Geopi-Mung Bean

Geopi-Pat

Grains and Beans