

CONTENTS

<i>Foreword by Michael Pollan</i>	<i>xi</i>	<i>Darkness and Sunlight</i>	<i>46</i>
<i>Acknowledgments</i>	<i>xv</i>	<i>Fermentation Vessels</i>	<i>47</i>
<i>Introduction</i>	<i>xvii</i>	<i>Jar Method</i>	<i>48</i>
CHAPTER 1. Fermentation as a Coevolutionary Force.	1	<i>Crock Method</i>	<i>49</i>
<i>Bacteria: Our Ancestors and Coevolutionary Partners</i>	<i>1</i>	<i>Crock Lids</i>	<i>51</i>
<i>Fermentation and Culture</i>	<i>6</i>	<i>Different Crock Designs</i>	<i>52</i>
<i>Fermentation and Coevolution</i>	<i>10</i>	<i>Metal Vessels</i>	<i>53</i>
<i>Fermentation as a Natural Phenomenon</i>	<i>12</i>	<i>Plastic Vessels</i>	<i>53</i>
<i>The War on Bacteria</i>	<i>13</i>	<i>Wooden Vessels</i>	<i>54</i>
<i>Cultivating a Biophilic Consciousness.</i>	<i>14</i>	<i>Canoa</i>	<i>55</i>
CHAPTER 2. Practical Benefits of Fermentation.	17	<i>Gourds and Other Fruits as Fermentation Vessels</i>	<i>55</i>
<i>The Preservation Benefits of Fermentation, and Their Limits</i>	<i>18</i>	<i>Baskets</i>	<i>56</i>
<i>The Health Benefits of Fermented Foods</i>	<i>21</i>	<i>Pit Fermentation</i>	<i>56</i>
<i>Fermentation as a Strategy for Energy Efficiency.</i>	<i>32</i>	<i>Pickle Presses</i>	<i>58</i>
<i>The Extraordinary Flavors of Fermentation</i>	<i>33</i>	<i>Vegetable Shredding Devices</i>	<i>58</i>
CHAPTER 3. Basic Concepts and Equipment.	37	<i>Pounding Tools</i>	<i>59</i>
<i>Substrates and Microbial Communities</i>	<i>37</i>	<i>Alcohol-Making Vessels and Air Locks</i>	<i>59</i>
<i>Wild Fermentation Versus Culturing</i>	<i>38</i>	<i>Siphons and Racking</i>	<i>60</i>
<i>Selective Environments</i>	<i>39</i>	<i>Bottles and Bottling</i>	<i>61</i>
<i>Community Evolution and Succession</i>	<i>41</i>	<i>Hydrometers</i>	<i>63</i>
<i>Cleanliness and Sterilization</i>	<i>41</i>	<i>Thermometers</i>	<i>63</i>
<i>Cross-Contamination</i>	<i>43</i>	<i>Cider and Grape Presses</i>	<i>63</i>
<i>Water</i>	<i>44</i>	<i>Grain mills</i>	<i>64</i>
<i>Salt</i>	<i>44</i>	<i>Steamers</i>	<i>64</i>
		<i>Incubation Chambers</i>	<i>64</i>
		<i>Curing Chambers</i>	<i>66</i>
		<i>Temperature Controllers</i>	<i>66</i>
		<i>Masking Tape and Markers</i>	<i>67</i>
		CHAPTER 4. Fermenting Sugars into Alcohol: Meads, Wines, and Ciders	69
		<i>Yeast</i>	<i>71</i>
		<i>Simple Mead</i>	<i>72</i>

<i>Botanical Enhancements to Mead: T'ej and Baälche</i>	74	<i>Brining Mushrooms</i>	125
<i>Fruit and Flower Meads</i>	76	<i>Brining Olives</i>	126
<i>Simple and Short Versus Dry and Aged</i>	77	<i>Dilly Beans</i>	127
<i>Continuous Starter Method</i>	79	<i>Lactic Acid Fermentations of Fruit</i>	128
<i>Herbal Elixir Meads</i>	79	<i>Kawal</i>	131
<i>Wine from Grapes</i>	82	<i>Adding Starters to Vegetable Ferments</i>	132
<i>Cider and Perry</i>	84	<i>Liquid Forms of Vegetable Ferments:</i>	
<i>Sugar-Based Country Wines</i>	86	<i>Beet and Lettuce Kvass, Cultured</i>	
<i>Alcoholic Beverages from Other Concentrated Sweeteners</i>	87	<i>Cabbage Juice, Kaanji, and</i>	
<i>Fermented Fruit Salads</i>	88	<i>Şalgam Suyu</i>	135
<i>Plant Sap Ferments</i>	88	<i>Tsukemono: Japanese Pickling Styles</i>	137
<i>Carbonating Alcoholic Beverages</i>	91	<i>Cooking with Fermented Vegetables</i>	142
<i>Mixed Source Legacy</i>	92	<i>Laphet (Fermented Tea Leaves)</i>	142
<i>Troubleshooting</i>	92	<i>Troubleshooting</i>	142
CHAPTER 5. Fermenting Vegetables (and Some Fruits Too)	95	CHAPTER 6. Fermenting Sour Tonic Beverages	147
<i>Lactic Acid Bacteria</i>	96	<i>Carbonation</i>	148
<i>Vitamin C and Fermented Vegetables</i>	97	<i>Ginger Beer with Ginger Bug</i>	150
<i>Kraut-Chi Basics</i>	97	<i>Kvass</i>	151
<i>Chop</i>	98	<i>Tepache and Aluá</i>	153
<i>Salt: Dry-Salting Versus Brining</i>	99	<i>Mabí/Maubu</i>	154
<i>Pounding or Squeezing Vegetables (or Soaking in a Brine)</i>	100	<i>Water Kefir (aka Tibicos)</i>	155
<i>Pack</i>	101	<i>Whey as a Starter</i>	160
<i>How Long to Ferment?</i>	102	<i>Roots Beer</i>	161
<i>Surface Molds and Yeasts</i>	103	<i>Pru</i>	162
<i>Which Vegetables Can Be Fermented?</i>	105	<i>Sweet Potato Fly</i>	163
<i>Spicing</i>	109	<i>Inventive Soda Flavors</i>	164
<i>Sauerkraut</i>	110	<i>Smreka</i>	165
<i>Kimchi</i>	112	<i>Noni</i>	166
<i>Chinese Pickling</i>	114	<i>Kombucha: Panacea or Peril?</i>	167
<i>Indian Pickling</i>	116	<i>Making Kombucha</i>	169
<i>Fermenting Hot Sauce, Relishes, Salsas, Chutneys, and Other Condiments</i>	117	<i>Kombucha Candy: Nata</i>	174
<i>Himalayan Gundruk and Sinki</i>	118	<i>Jun</i>	175
<i>Considerations for Salt-Free Vegetable Ferments</i>	118	<i>Vinegar</i>	175
<i>Brining</i>	120	<i>Shrub</i>	177
<i>Sour Pickles</i>	123	<i>Troubleshooting</i>	177
		CHAPTER 7. Fermenting Milk	181
		<i>Raw Milk: Microbiology and Politics</i>	183
		<i>Simple Clabbering</i>	185
		<i>Yogurt</i>	186
		<i>Kefir</i>	192
		<i>Viili</i>	196

<i>Other Milk Cultures</i>	197
<i>Plant Origins of Milk Cultures</i>	199
<i>Crème Fraîche, Butter, and</i> <i>Buttermilk</i>	200
<i>Whey</i>	201
<i>Cheese</i>	202
<i>Factory Versus Farmstead</i> <i>Cheesemaking</i>	205
<i>Non-Dairy Milks, Yogurts,</i> <i>and Cheeses</i>	207
<i>Troubleshooting</i>	208

CHAPTER 8. Fermenting Grains and Starchy Tubers 211

<i>Engrained Patterns</i>	212
<i>Soaking Grains</i>	218
<i>Sprouting</i>	219
<i>Rejuvelac</i>	220
<i>Porridges</i>	220
<i>Fermenting Oatmeal</i>	221
<i>Grits/Polenta</i>	221
<i>Atole Agrio</i>	223
<i>Millet Porridge</i>	224
<i>Sorghum Porridge</i>	224
<i>Rice Congee</i>	225
<i>Old Bread Porridge</i>	225
<i>Potato Porridge</i>	225
<i>Poi</i>	226
<i>Cassava</i>	227
<i>South American Cassava Breads</i>	229
<i>Fermenting Potatoes</i>	230
<i>Sourdough: Starting One and</i> <i>Maintaining It</i>	231
<i>Flatbreads/Pancakes</i>	236
<i>Sourdough Bread</i>	237
<i>Sour Rye Porridge Soup (Zur)</i>	238
<i>Sierra Rice</i>	240
<i>Hoppers/Appam</i>	241
<i>Kishk and Keckek el Fouqara</i>	243
<i>Fermenting Grains with Other</i> <i>Kinds of Foods</i>	244
<i>Fermenting Leftover Grains</i> <i>(and Starchy Tubers)</i>	244
<i>Troubleshooting</i>	244

CHAPTER 9. Fermenting Beers and Other Grain-Based Alcoholic Beverages 247

<i>Wild Yeast Beers</i>	248
<i>Tesgüino</i>	250
<i>Sorghum Beer</i>	253
<i>Merissa (Sudanese Toasted</i> <i>Sorghum Beer)</i>	256
<i>Asian Rice Brews</i>	261
<i>Basic Rice Beer</i>	262
<i>Sweet Potato Makgeolli</i>	264
<i>Millet Tongba</i>	265
<i>Saké</i>	266
<i>Malting Barley</i>	268
<i>Simple Opaque Barley Beer</i>	270
<i>Cassava and Potato Beers</i>	271
<i>Beyond Hops: Beers with Other Herbs</i> <i>and Botanical Additives</i>	273
<i>Distillation</i>	275

CHAPTER 10. Growing Mold Cultures 279

<i>Incubation Chambers for</i> <i>Growing Molds</i>	281
<i>Making Tempeh</i>	284
<i>Cooking with Tempeh</i>	290
<i>Propagating Tempeh Spores</i>	291
<i>Making Koji</i>	296
<i>Amazaké</i>	299
<i>Plant Sources of Mold Cultures</i>	301
<i>Troubleshooting</i>	305

CHAPTER 11. Fermenting Beans, Seeds, and Nuts. 309

<i>Cultured Seed and/or Nut Cheeses,</i> <i>Pâtés, and Milks</i>	310
<i>Acorns</i>	310
<i>Coconut Oil</i>	311
<i>Cacao, Coffee, and Vanilla</i> <i>Fermentation</i>	312
<i>Spontaneous Fermentation of Beans</i>	313
<i>Idli/Dosa/Dhokla/Khaman</i>	314
<i>Acarajé (Afro-Brazilian Fritters of</i> <i>Fermented Black-Eyed Peas)</i>	315

<i>Soybeans</i>	316
<i>Miso</i>	318
<i>Using Miso</i>	323
<i>Soy Sauce</i>	325
<i>Fermented Black Beans:</i>	
<i>Hamanatto and Douchi</i>	327
<i>Natto</i>	328
<i>Dawadawa and Related West African</i>	
<i>Fermented Seed Condiments</i>	331
<i>Fermenting Tofu</i>	333
<i>Troubleshooting</i>	335

CHAPTER 12. Fermenting Meat, Fish, and Eggs . . . 337

<i>Drying, Salting, Smoking, and Curing</i>	
<i>Dry-Curing Basics</i>	339
<i>Dry-Curing Basics</i>	341
<i>Brining: Corned Beef and Tongue</i>	344
<i>Dry-Cured Sausages</i>	345
<i>Fish Sauce</i>	352
<i>Pickled Fish</i>	354
<i>Fermenting Fish with Grains</i>	355
<i>Filipino Burong Isda and</i>	
<i>Balao-Balao</i>	356
<i>Japanese Nare Zushi</i>	358
<i>Fermenting Fish and Meat in Whey,</i>	
<i>Sauerkraut, and Kimchi</i>	359
<i>Fermenting Eggs</i>	361
<i>Cod Liver Oil</i>	362
<i>Burying Fish and Meat</i>	363
<i>High Meat</i>	366
<i>Meat and Fish Ethics</i>	367

CHAPTER 13. Considerations for Commercial Enterprises 369

<i>Consistency</i>	370
<i>First Steps</i>	373
<i>Scaling Up</i>	375
<i>Codes, Regulations, and Licensing</i>	378
<i>Different Business Models: Farm-Based</i>	
<i>Operations, Diversification, and</i>	
<i>Specialization</i>	383

CHAPTER 14. Non-Food Applications of Fermentation . . . 387

<i>Agriculture</i>	387
<i>Bioremediation</i>	396
<i>Waste Management</i>	398
<i>Disposal of Human Bodies</i>	401
<i>Fiber and Building Arts</i>	401
<i>Energy Production</i>	407
<i>Medicinal Applications of</i>	
<i>Fermentation</i>	409
<i>Fermentation for Skin Care and</i>	
<i>Aromatherapy</i>	411
<i>Fermentation Art</i>	412
<i>Epilogue: A Cultural Revivalist Manifesto</i>	
<i>Resources</i>	415
<i>Resources</i>	419
<i>Glossary</i>	435
<i>A Note on References</i>	439
<i>Books Cited</i>	443
<i>Endnotes</i>	451
<i>Index</i>	481