

THE SPICE ISLANDS COOKBOOK

Indonesian Cuisine Revealed

by Tatie Sri Wulandari

Your step by step guide to creating delicious Indonesian food
With 200 recipes and colourful pictures

TABLE OF CONTENTS

The Author.....	7
PREFACE.....	8
Indonesian Food Main Ingredients.....	16
Indonesian Main Kitchen TOOL.....	19
Important spices (The ROOTS, LEAVES, SEEDS and FLOWERS).....	21
THE ROOTS.....	21
THE LEAVES.....	22
THE SEEDS.....	25
THE FLOWERS and LEAVES.....	28
VEGETABLES in Indonesian cuisine.....	30
POPULAR ROOTS PLANT in Indonesia.....	36
FRUITS IN INDONESIA.....	39
Measurement and Substitutes for spices.....	48
APPETIZERS.....	50
LUMPIA AYAM Chicken Spring Roll	50
LUMPIA SEMARANG Semarang Style Spring Rolls	51
PASTEL.....	53
MARTABAK Indian Savoury Pancake	54
TAHU ISI/TAHU BRONTAK Stuffed Fried Tofu	55
LENTHO.....	57
OTE-OTE SURABAYA/BAKWAN UDANG Mixed Fried Vegetables with Prawn Meatball	58
GORENGAN BAKSO Fried Meatball	59
RISOLES Risoles.....	60
PASTEL MINI.....	62
RICE AND NOODLES.....	64
LONTONG Compressed Rice	64
LONTONG CAP GOMEH	65
NASI KUNING Yellow Rice	66
NASI UDUK JAKARTA Jakartanese Style Mixed Rice.....	68
NASI GORENG AYAM Chicken Fried Rice.....	70
NASI GORENG IKAN ASIN Salty Anchovy Fried Rice	71
NASI GORENG SOSIS Fried Rice with Hotdog	72
NASI GORENG CUMI Squid Fried Rice	73
MIE GORENG AYAM Chicken Fried Noodles	74
MIE GORENG JAWA Javanese Fried Noodles	75
MIE GORENG ACEH Aceh Style Fried Noodles.....	77
BIHUN GORENG JAWA Javanese Style Fried Rice Noodles	79
SOUN GORENG Fried Bean Thread Noodles.....	81
MIE AYAM JAMUR Chicken Mushroom Noodles	82
MIE AYAM BAKWAN Chicken Noodles with Meatball	84
SAMBAL and ACCOMPANIMENTS.....	87
SAUS KACANG SATE Satay Peanut Sauce	87
SAMBAL BAJAK.....	88
SAMBAL TOMAT Tomato Spicy Sauce	89
SAMBAL TERASI Shrimp Paste Chillies Sauce.....	90
SAMBAL KEMIRI Candlenuts Chillies Sauce.....	91
TERONG BALADO TERI Spicy Eggplant with Anchovies.....	92

THE SPICE ISLANDS COOKBOOK: Indonesian Cuisine Revealed

Copyright by Tatie Sri Wulandari 2012

SAMBAL LADO MUDO teri Medan Green Chillies Sauce with Anchovies	93
SAMBAL IJO Green Chillies Sauce.....	94
SAMBAL SERAI TERI Dried Anchovies Lemongrass Chillies Sauce.....	95
REMPEYEK Crispy Rice Flour Cracker	96
ACAR KUNING Yellow Vegetables Pickles	97
ACAR MENTAH Fresh Vegetables Pickles	98
BUBUK KEDELAI Seasoned Panfried Soy Beans Powder.....	99
SAMBAL BUBUK KELAPA Seasoned Fried Coconut	100
CHICKEN.....	102
SOTO AYAM JAWA Javanese Chicken Soup	102
SOTO AYAM MADURA Madura Style Chicken Soto	104
SOTO MEDAN Medan Style chicken Soto	105
SATE AYAM Chicken Satay	107
KARI AYAM Chicken Curry	108
OPOR AYAM Chicken stew with aromatic coconut gravy	109
AYAM BUMBU RUJAK Spicy Chicken	110
AYAM BAKAR BUMBU RUJAK Grilled Chicken with Spicy Sauce	111
KALIO AYAM Chicken in Coconut Milk	112
AYAM PANGGANG JAWA javanese Grilled Chicken	113
AYAM PANGGANG PADANG Padangnese Grilled Chicken	115
AYAM GORENG BALADO.....	116
AYAM GORENG GURIH Crispy Fried Chicken	117
AYAM GORENG KALASAN Kalasan Fried Chicken	118
AYAM GORENG LENGIKUAS Galangal Fried Chicken	119
AYAM BAKAR RICA-RICA Madonese Style Grilled Chicken	120
AYAM SUWIR PEDAS Spicy Shredded Chicken	121
AYAM PENYET Smashed Fried Chicken	122
AYAM CAH JAMUR Chicken Stir Fry with Champignon	124
AYAM KULUYUK Deep Fried Chicken with Sweet Sour Sauce.....	125
AYAM BAKAR ala Wong Solo Wong Solo style Grilled Chicken.....	126
AYAM TAHU BUMBU BALADO Chicken and Tofu with spicy sauce	127
AYAM PANGGANG KECAP Sweet Grilled Chicken	129
AYAM GORENG WIJEN Sesame Fried Chicken	130
AYAM GORENG BANDUNG/SUNDA Sundanese Fried Chicken	131
AYAM WOKUBELANGA Chicken Wokubelanga	132
AYAM TALIWANG Grilled Chicken Taliwang Style	133
TUM AYAM Balinese Chicken steamed with coconut milk	134
AYAM GORENG KREMES Fried Chicken with crispy batter	135
BAKSO GORENG Fried Meatballs	137
SAMBAL GORENG HATI AYAM Spicy Chicken Liver	138
BEEF	140
SOTO DAGING MADURA Maduranese Beef Soup	140
RAWON Black Beef Soup	141
SUP KONRO Makassar style Konro Soup	143
SOTO TANGKAR (Betawi) Betawi style of gravy soto	144
BAKSO Meatballs	145
STEAK DAGING SAPI ala JAWA Javanese Beef Steak	147
SEMUR DAGING Beef with Thick Sweet Sauce	148
RENDANG SAPI Beef in Coconut Milk	149
SOTO PADANG Padang Style Beef Soup	151
GULAI SAPI Beef Curry	152
LAPIS DAGING MANIS Sweet Sliced Beef	154

KALIO DAGING SAPI Beef in Coconut Milk	155
DENDENG BALADO Spicy Dried Beef	156
KALIO HATI SAPI Beef Liver in Coconut Milk	157
SATE PADANG Padangnese style Beef Satay	158
DAGING EMPAL Spiced Fried Beef.....	160
GALANTIN Javanese Beef Rolade.....	161
DENDENG RAGI (SERUNDENG) Sweet Cooked beef with sweet shredded Coconut	162
SAMBAL GORENG KRECEK	163
OSENG BUNCIS DAGING CINCANG Beef Stir Fry with Green Bean	165
TAHU CAMPUR LAMONGAN Beef Soup with Tofu and Vegetables	166
EGG, TOFU & TEMPE	169
SAMBAL GORENG ATI AYAM & TELOR Spicy Liver and Eggs.....	169
ACAR TIGU.....	170
GULAI TELOR ala PADANG Padangnese style of Egg Curry	171
TELOR BALADO Fried Boiled Eggs with Spicy Sauce	172
TELOR DADAR GEMBUNG Filled Omelette	173
BOTOK/PEPES TAHU ATI AYAM Steamed tofu and chicken liver	174
TAHU TELUR BUMBU PANGGANG Tofu and Eggs with Spicy Grilled Sauce	175
RENDANG TELUR Padang Style Spiced Egg.....	176
KALIO TELOR Boiled Eggs in Coconut Milk	177
TAHU TELOR BUMBU BALI Tofu in Eggs with Balinese Spicy Sauce	178
OSENG TAHU TOUGE Stir Fry Bean Sprout with Tofu	179
OREM -OREM TAHU TEMPE	181
PERKEDEL TAHU Tofu Croquettes	182
TAHU GORENG TEPUNG Fried Crispy Tofu	183
TAHU TEK SURABAYA Tofu with Black Shrimp Paste	184
TAHU TELOR Tofu Omelette	185
KERING TAHU Spicy Tofu with Sweet Sauce	186
TAHU BACEM Sweet Marinated Tofu	187
KERING TEMPE Spicy Fried Tempe	188
TEMPE MENDOAN Mendoan Tempeh	189
REMPAH TEMPE Tempeh croquette	190
OSENG TEMPE WORTEL BUNCIS Stir Fry Tempeh with vegetables	191
TEMPE BALADO Tempe with spicy sauce	192
KRIPIK TEMPE RENYAH Crispy Tempeh Cracker	193
SAMBAL GORENG PUTIH TELOR & TEMPE Fried spicy tempeh and white of an egg	194
TEMPE BACEM Sweet Marinated Tempeh	195
TUMIS TEMPE UDANG SANTAN KECAP Stir fry Tempeh and Prawn with Coconut Milk and Sweet Soy Sauce	196
SAMBAL GORENG TEMPE TAHU UDANG Spicy Tempe Tofu Prawn with coconut milk	197
BOTOK TEMPE TAHU TERI Steamed Spiced Tempe Tofu and Dried Anchovies with Shredded Coconut Meat	198
VEGETABLES	201
SUP SAYUR Vegetables Soup	201
SAYUR ASEH Vegetables Soup with Tamarind	202
SAYUR LODEH Spicy Mixed Vegetables in Coconut Milk	203
GULAI DAUN PAKIS Fern Tips in Coconut Milk	204
SAMBAL GORENG MANISA Mixed Vegetables in Coconut Milk	205
GULAI NANGKA Young Jackfruit Curry	206
TUMIS KACANG PANJANG Long Beans Stir Fry	208

Copyright by Tatie Sri Wulandari 2012

PLECING KANGKUNG Cooked Water Spinach with Spicy Sauce	209
TUMIS KANGKUNG Stir Fry Water Spinach	210
SAYUR ASEM KANGKUNG Water Spinach Tamarind Soup	211
PERKEDEL KENTANG Potato Croquettes	212
GADO-GADO Indonesian Vegetables Salad with Peanut Sauce	213
BAKWAN JAGUNG Crispy Fried Spiced Corn	215
SIOMAY BANDUNG Bandung Steamed Dumplings	216
PECEL Mixed Vegetables with Peanut Sauce	218
LONTONG BALAP Bean Sprout Soup with Compressed Rice	219
LONTONG MIE SURABAYA Bean sprouts soup with Noodle	221
URAP-URAP SAYUR Cooked Vegetables with Spiced Grated Coconut	223
RUJAK CINGUR Surabayanese Vegetables Salad	224
JUKUT URAP Balinese style Mixed Vegetables with coconut milk.....	225
KRIPIK BAYAM Spinach Crackers	226
OSENG-OSENG SAYUR Vegetables Stir Fry	227
TUMIS BUNCIS PEDAS Spicy Green Beans Stir Fry	228
CAH SAWI Stir Fry Pak Choy	229
CAP CAY KUAH.....	230
TUMIS SAYUR PEDAS Spicy Vegetables Stir Fry	231
TUMIS BUNCIS UDANG & TAHU Stir fry green bean with prwan and tofu.....	232
GUDEG.....	233
SEAFOOD.....	236
REMPEYEK UDANG Prawn Rice Flour Cracker	236
UDANG BALADO Spicy Prawn	237
SAMBAL UDANG Spicy Sauce Prawn.....	238
UDANG GORENG TEPUNG Crispy Fried Prawn	239
CUMI MASAK PEDAS Squid with Spicy Sauce	240
GULAI CUMI ISI TAHU Squid filled with Tofu Curry	241
CUMI GORENG TEPUNG Fried Squid	242
GULAI CUMI Squid Curry	243
TUMIS CUMI TOUGE Stir Fry Squid and Bean Sprout	244
CUMI BAKAR Grilled Squid	245
SAMBAL GORENG TERI Spicy Dried Anchovies	246
IKAN BAKAR Grilled Fish	247
IKAN BAKAR SAMBAL DABU-DABU Grilled Fish with Sambal Dabu-dabu	249
IKAN BUMBU ACAR Spicy Fried Sardines.....	250
IKAN RICA-RICA Yellow Spicy Fish	252
SATE LILIT BALI Balinese Minced Seafood Satay	253
OTAK-OTAK GORENG Fried Otak-Otak.....	254
IKAN BUMBU WOKU Fish with Woku Spice.....	256
PEMPEK PALEMBANG Palembangnese Fried Fish Cake with Sweet Sour Sauce	257
BATAGOR Fried Tofu Meatball with Peanut Sauce	258
DESSERT & BEVERAGES.....	261
JUS ALPOKAT Avocado Juice	261
JUS MANGGA Mango Juice	262
JUS NANAS Pineapple Juice.....	263
NANAS MOCKTAIL Pineapple Mocktail	264
JUS SEMANGKA Watermelon Juice	265
KOLAK Fruit in Coconut Milk	266
ES TELER Indonesian Fruit Cocktail	267
WEDANG JAHE Indonesian Ginger Tea	268
CENDOL.....	269

THE SPICE ISLANDS COOKBOOK: Indonesian Cuisine Revealed

Copyright by Tatie Sri Wulandari 2012

KACANG HIJAU Green Bean with Sweet Coconut milk	270
RUJAK GOBET Sweet Spicy Fresh Shredded Fruit with Palm Sugar.....	271
RUJAK MANIS BUAH Sweet Spicy Fruit Salad	272
PISANG GORENG Fried Banana	273
BOLA-BOLA UBI JALAR Sweet Potato Balls	274
BUBUR KACANG HIJAU Green Soya Porridge	275
DADAR GULUNG Coconut Pancake Roll	276
ROTI KUKUS Indonesian Steamed Cake	277
KETAN BUMBU KEDELAI Spiced Sticky sweet rice	279
TAPE SINGKONG Fermented Cassava	280
CAKE TAPE Fermented Cassava Cake	281
CENIL.....	283
ONDE-ONDE Sweet Green Soya Ball with Sesame Seed	284
KLEPON Glutinous Rice Balls with Palm Sugar	286
PUTU AYU Indonesian Steamed Cupcakes	287
BOLU KUKUS KETAN HITAM Steamed Cake from Black Glutinous Rice Flour.....	288
KUE MANGKOK PANDAN.....	289
BUBUR KETAN HITAM Black Glutinous Rice Porridge	290
BUBUR CENDIL Glutinous Rice Balls Porridge	291
LAPIS LEGIT/SPEKKOEK Indonesian Thousand Layers Cake	292
LEMPER AYAM Glutinous Rice with Spiced Chicken Filling	294
LAPIS SURABAYA Surabaya 3 Layers Cake.....	296
BUBUR SUMSUM Indonesian Rice Porridge.....	297

THE AUTHOR

Tatie Sri Wulandari, was born and grew up in Surabaya, the second biggest town in Indonesia. She spent all her childhood in *kampung* where she experienced the taste of different kinds of delicious street Indonesian Food. She studied Communication science and graduated in 2002. After graduation, Tatie started working in one of the biggest telecommunication company in Indonesia. She married with a Slovenian citizen in 2006. Tatie always loved cooking, but never really did it because her mother always cooked for the family. Then the time came when she had to move from a big metropolitan city to a small peaceful town in Slovenia in mid 2007.

Being an Indonesian living abroad, one thing that always comes as an issue is the food. She never got used

to western meals. For her, something is missing. Yes, the chillies and the blend of flavour from different kind of exotic spices!!! She can't live without them!! Indonesian food is known to be spicy, yet delicious and rich in herbs and spices. Here she has to do everything by herself, including cooking, no street food vendors to indulge her cravings. Armed with the knowledge transferred to her from her mother, she started to learn cooking Indonesian food for the family. In the beginning she had problems finding ingredients to make Indonesian food since there are no Asian shops in Slovenia. Thus she managed to do some tricks by substituting the missing ingredients with something similar. In time, she found piece by piece, ingredients in certain supermarkets. Sometimes, to get a complete choice of ingredients, her husband had to drive her to Austria. Since then she learned and explored the food of her ethnic background. Everyone that tasted it, loved her cooking.

In Slovenia, she also started working on internet, creating a blog and building a website in her spare time. She created www.tasty-indonesian-food.com to share her passion in cooking with other Indonesian food lovers. The site got many positive feedback from Indonesians as well as from other foreigners.

PREFACE

I can say that Indonesia is a 'heaven for food lovers'. You can find any kind of food from local to international dishes. But when you are travelling to Indonesia, don't waste your money tasting anything except the local food. Eating Indonesian food can be an interesting experience. The diversity of the country will bring you to taste variety of foods. Each of Indonesia's ethnic groups uses the country's entire rich array of the spices, but each has its own combinations and tastes: spicy, sweet, hot and sour.

Vegetables seller in traditional market

A woman selling Tempe in traditional market

INDONESIAN MAIN KITCHEN TOOL

So what you need when you want to cook Indonesian dishes? Indonesian's kitchen doesn't need modern tools because most of the ingredients and spices are prepared in ready to use form – especially in big cities. Here are some handy tools you should have.

Frying pan (wajan/penggorengan)

At least you need to have a deep frying pan with 30 cm diameter, in which you can easily fry 500 g fish. Choose frying pan from stainless steel, email or Teflon. Deep frying pan can be used to fry something that needs a lot of oil or gravy dishes such as curry.

Pot (Panci)

Pot with thick bottom is ideal to cook rice 'liwet' which easily burn when it was cooked for a long time. A long time ago the pot used for cooking was made of clay.

Steamer Pot (Panci Kukusan)

A practical and easy way to cook rice is with rice cooker, therefore steamer pot is good to steam some special dishes, to heat up dishes or to cook spiced rice.

IMPORTANT SPICES (THE ROOTS, LEAVES, SEEDS AND FLOWERS)

Indonesian food is rich in spices that create aromatic dishes. That's what makes Indonesian food different than Chinese, Japanese or Western food. In Indonesia, you can find most of the spices fresh, especially if you shop in traditional market. Here is the list of spices and leaves which is usually used:

THE ROOTS

Ginger (Jahe)

Young ginger rhizomes are juicy and fleshy with a very mild taste. While mature ginger roots has rough fibre. The juice from old ginger roots is extremely spicy. Ginger is important to ease rancid smell in the fish, beef or chicken. It can be used fresh or in powder. *1 teaspoon shredded ginger can be substituted with ½ teaspoon of ginger powder.*

Kaempferia galanga (Kencur)

This plant is in the same family with ginger. Sometimes it is incorrectly known as lesser galangal. The correct English name, rarely encountered, is zedoary. It gives a distinct aroma to the dish such as *sambal pecel*, *rempeyek*, and *lodeh* or *urap sayur*. Because of the distinct aroma, usually the usage in the food is small. *1 teaspoon fresh shredded kencur can be substituted with ½ teaspoon of powdered kencur.*

Turmeric/Curcuma (Kunyit)

Turmeric or in Indonesian is called '*kunyit*' or '*kunir*' gives a yellow colour to the food. Can be used either fresh or powdered. *1 tablespoon of fresh shredded turmeric can be substituted with ½ teaspoon of turmeric powder.*

APPETIZERS

LUMPIA AYAM *Chicken Spring Roll*

Difficulty: Easy

Cooking time: 45 minutes

Serving for 4-5 people

Ingredients

For Filling

- **½ chicken fillets or 1 chicken breast, cook until it's tender, but don't throw away the stock. Cut the meat into small pieces.**
- **2 big carrots, thinly sliced**
- **½ onion, chopped**
- **2 cloves of garlic, chopped**
- **1 teaspoon of pepper**
- **½ teaspoon of sugar**
- **A pinch of salt or ½ cube chicken bouillon**

For wrapper

- **20 spring rolls sheets (available ready-made at Chinese stores) or supermarket**

Directions

1. Make the filling: Heat 3 table spoons of oil and stir fry the onion and garlic. Then add the chicken meat, and the carrots. Pour some of the chicken stock, just enough to make the carrot tender. Add the pepper, salt, sugar and cook until about 10 minutes or until the carrot is tender and water is absorbed.