
9 7 8 8 4 1 5 1 9 3 5 4 8

PVP 12,50 € 10091615

CORRECCIÓN: SEGUNDAS

SELLO

FORMATO

SERVICIO

Salsa Books

14x21,5

xx

COLECCIÓN

Rústica Solap

DISEÑO

REALIZACIÓN

CARACTERÍSTICAS

CORRECCIÓN: PRIMERAS

EDICIÓN

CMYK

no

IMPRESIÓN

FORRO TAPA

PAPEL

PLASTIFÍCADO

UVI

RELIEVE

BAJORRELIEVE

STAMPING

GUARDAS

Estucado

Brillo

no

no

no

no

no

INSTRUCCIONES ESPECIALES: No

DISEÑO

REALIZACIÓN

A. Iraita

PRUEBA DIGITAL
VALIDA COMO PRUEBA DE COLOR
EXCEPTO TINTAS DIRECTAS, STAMPINGS, ETC.

DISEÑO

EDICIÓN

TÉCNICAS DE
COCINA SANA
QUE ALARGAN
LA VIDA
Más de noventa recetas para vivir más y mejor

Diseño de la cubierta: Departamento de Arte y Diseño,
Área Editorial del Grupo Planeta
Fotografía de la cubierta: © Hammond/SoFood/Corbis/
Cordon Press, © Gordana Jovanovic /Getty Images,
© Wieder, Frank/the food passionates/Corbis /Cordon
Press, © Zeleno / Istock /Getty Images.

www.planetadelibros.com
www.objetivobienestar.com

Con este libro aprenderás a realizar platos sabrosos y creativos y, al mismo
tiempo, muy saludables. Tan importante es elegir los alimentos como la forma
de cocinarlos.

Técnicas de cocina sana que alargan la vida presenta de forma prác-
tica, sencilla y muy visual los conceptos básicos de diferentes técnicas de cocina,
incluyendo más de noventa recetas. Descubre los secretos de la cocina al
vapor, los horneados, los salteados, los hervidos, los marinados… ¡Además
todas las recetas son deliciosas y fáciles de preparar!

DESCUBRE EL PODER DE LA
ALIMENTACIÓN PARA CONSEGUIR
UNA VIDA MÁS LARGA Y MEJOR
Técnicas de cocina sana que alargan la vida, otro de los títulos
de la nueva colección OBJETIVO BIENESTAR, es una guía práctica
con ilustraciones a color en la que descubrirás recetas preparadas
mediante las técnicas de cocina más saludables.

Con este código entra en
libros.objetivobienestar.com

y accede a contenido
exclusivo de

www.objetivobienestar.com

Los libros de
OBJETIVO BIENESTAR

ofrecen toda la información necesaria
para adquirir nuevos hábitos

que mejoren nuestra calidad de vida.
Con múltiples consejos, deliciosas
recetas y fotografías a color estas
guías son la herramienta perfecta

para alcanzar una vida
saludable y feliz.

TÉ
CN

IC
A

S
D

E
CO

CI
N

A
 S

A
N

A
QU

E
A

LA
R

GA
N

 L
A

 V
ID

A

1

TÉCNICAS DE
COCINA SANA
QUE ALARGAN

LA VIDA

Queda rigurosamente prohibida sin autorización por es-

crito del editor cualquier forma de reproducción, distribu-

ción, comunicación pública o transformación de esta obra,

que será sometida a las sanciones establecidas por la ley.

Pueden dirigirse a Cedro (Centro Español de Derechos Re-

prográficos, www.cedro.org) si necesitan fotocopiar o esca-

near algún fragmento de esta obra (www.conlicencia.com;

91 702 19 70 / 93 272 04 47).

Todos los derechos reservados.

Primera edición: octubre de 2014

Coordinación y realización editorial: Zahorí de Ideas, S.L.

Textos: Anna García

Diseño y maquetación interior: Pau Santanach

© de esta edición: Grup Editorial 62, S.L.U., 2014

Salsa Books

Pedro i Pons 9-11, 11ª Pta

08034-Barcelona

www.planetadelibros.com

Depósito legal: B. 16.445 - 2014

Imprenta: Limpergraf

ISBN: 978-84-15193-54-8

3

COCINAR AL VAPOR. Sano por definición

PLANCHA Y SALTEADO. Lo bueno, si breve...

MACERACIÓN, MARINADOS Y ADOBOS.
De la necesidad, virtud

HORNO I: CARNES Y PESCADOS.
Un invento milenario

HORNO II: RECETAS VEGETARIANAS.
Mil posibilidades

CARNE Y PESCADO CRUDOS.
Costumbres antediluvianas

FRUTAS, FLORES Y VEGETALES CRUDOS.
Comida raw

BRASA, PARRILLA, AHUMADOS Y CALIU.
Toda la carne en el asador

SOPAS, CREMAS Y HERVIDOS.
Platos de cuchara

CONSERVAS Y DESHIDRATADOS.
En la recámara

SUMARIO

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

4

6

20

41

55

75

87

108

122

140

156

INTRODUCCIÓN

SANO POR DEFINICIÓN

01

La cocción al vapor es una de las técnicas más sanas y
naturales que existen: puesto que los alimentos se cue-
cen por la acción del vapor, sin entrar en contacto con
el agua ni con ningún otro elemento, conservan casi in-
tactas sus propiedades nutritivas y mantienen su sabor
original. Al no intervenir aceite ni grasa adicional en la
cocción, el resultado es ligero y digestivo, ideal para con-
trolar la dieta o, sencillamente, comer de forma más sa-
ludable.

A nivel práctico, las ventajas no son menos: los platos
cocinados al vapor no se pegan ni se queman, se hacen
de forma sencilla y, además ¡son económicos!

Un invento inteligente

COCINAR
AL VAPOR

7

«QUIEN QUIERA VIVIR SANO, ALMUERCE POCO Y CENE TEM-
PRANO». REFRÁN POPULAR PUBLICADO POR SORAPÁN DE
RIEROS (1572-1638), MÉDICO ESPAÑOL.

Una apuesta segura
La cocina al vapor es, en esencia, sencilla y muy versátil: permite cocer

verdura, carne, pescado, marisco y fruta de manera fácil y cómoda. Los ali-

mentos necesitan poca manipulación previa, la mayoría solo limpiar y cortar,

y la cocción al vapor no los reseca, por lo que quedan tiernos y suaves. Para

la mayoría de hortalizas (exceptuando algunas verduras de hoja verde como

las acelgas), el vapor es el mejor método porque preserva sus propiedades

que, de otra forma, se destruyen (aunque todos los procesos culinarios impli-

can cierta pérdida de vitaminas y nutrientes).

	 Existe una amplia gama de utensilios para cocinar al vapor, desde las

papillotes de silicona hasta las canastas de bambú chinas. A continuación,

repasamos las más comunes:

•	 Vaporera metálica: generalmente de aluminio, es un accesorio parecido a

una flor con pétalos articulados. Se coloca en la olla, apoyada en los bordes,

y esta se dispone en el fuego, tapada y con agua en el fondo: el vapor que se

forma en la olla sube, pasa por la vaporera y cuece los alimentos.

•	 Canasta de bambú: procedente de la cocina oriental, se trata de una caja

circular de uno o varios pisos cuya base es un entramado por donde pasa el

vapor. Los alimentos se colocan en la canasta, y esta se dispone dentro de una

cazuela o un wok con un poco de agua. Como en el caso anterior, el vapor que se

forma traspasa la base de la caja y cuece los alimentos del interior. Solo hay que

controlar que el agua no toque el entramado ni se consuma durante la cocción.

	 Las canastas de dos o tres pisos son perfectas para cocinar varios

alimentos a la vez: los ingredientes más duros se colocan en la cesta inferior,

donde el calor es más intenso, y los más delicados, en las superiores. Tradi-

cionalmente, se revestía la base con hojas de repollo o de plátano para que

los alimentos no se pegaran. Actualmente, se siguen usando para dar aroma,

aunque es más frecuente emplear el papel de horno.

	 Las vaporeras de bambú son delicadas: se deben limpiar sin deter-

gente, solo con agua y un cepillo, y hay que secarlas bien para que no ge-

8

neren moho. Tal vez por ello no sean muy comunes en nuestras casas, sin

embargo, merece la pena probarlas.

•	 Wok: originario de China, el wok es una cazuela grande que puede fun-

cionar como sartén y como olla, y también se emplea para cocinar al vapor.

Los woks actuales suelen incluir una o varias rejillas para cocer al vapor: tal

vez no resulten muy prácticos para una sola persona debido a su tamaño,

pero son muy útiles cuando se cocina para varios comensales.

•	 Vaporeras de silicona: la silicona es un material limpio y resistente, muy

empleado en la cocina por su gran versatilidad. Es biodegradable, procede

del silicio (no del petróleo), y no presenta riesgo de contaminación por mi-

gración (traspase de sustancias tóxicas del recipiente al alimento), como

sí ocurre con algunos plásticos. El bajo nivel de contaminación de la sili-

cona la hace óptima tanto para la cocina como para material hospitalario y

puericultura.

	 Las vaporeras, como el resto de utensilios de silicona, son fáciles de

lavar, son antiadherentes y no absorben los olores de los alimentos. Las hay

de varios pisos, muy similares a las canastas de bambú, y son realmente

cómodas

LA COCINA AL VAPOR ES IDEAL PARA INEXPERTOS Y PRI-
MERIZOS: NO SE PEGA NI SE QUEMA, Y ES UNA BUENA MA-
NERA DE COMER VARIADO (PESCADO, CARNE, VERDURA…)
SIN RECURRIR A LOS FRITOS.

•	 Papillotes: aunque se cuece al horno, se incluye el papillote entre las

técnicas de vapor porque los alimentos se hacen en su propio calor, encerra-

dos en un recipiente. Este recipiente puede ser de muchos tipos: se pueden

elaborar papillotes con papel de aluminio, con papel de horno, con estuches

de silicona especiales o, más tradicionalmente, con hojas vegetales como

las del maíz (es el caso las humitas sudamericanas, que se envuelven en

hojas de mazorca).

	 Con cualquiera de estos accesorios obtendremos platos ligeros y sanísi-

mos, por lo que, si aún no lo hemos hecho, demos la bienvenida a las vapo-

reras: no nos arrepentiremos.

9

Existe en Ecuador un lugar llamado

Vilcabamba, donde a la gente le cues-

ta envejecer. Como sucede en otras

regiones —como las blue zones—,

los habitantes de este valle se carac-

terizan por gozar de una vida larga

y saludable. Algunos lo atribuyen al

hábito de los tres tempranos (levan-

tarse temprano, almorzar temprano y

acostarse temprano), otros al clima o

al entorno limpio, y la mayoría, a su

alimentación.

Los casi 5.000 habitantes de este va-

lle sagrado situado a 1.500 metros de

altura viven sin lujos: los más ancia-

nos han trabajado duro toda su vida,

cultivando los campos, el huerto y

realizando otras actividades físicas.

Su dieta está formada básicamente

por frutas, verduras y cereales, y el

agua que beben proviene de un río

rico en minerales. Consumen poca

carne y casi nada de grasas, y el re-

sultado es una región con hombres

y mujeres sin apenas enfermedades

cardiovasculares.

Entre sus platos típicos destaca la

humita al vapor, una comida muy

extendida por todo Suramérica,

aunque con infinitas variaciones.

En este capítulo veremos cómo se

elabora la humita tradicional de Vil-

cabamba: tal vez comerlas no nos

garantiza una vida centenaria, pero

puede contribuir a ello y, además,

están riquísimas.

El valle de la eterna juventud

10

COCINAR AL VAPOR01

El mejillón es un
alimento rico en
proteínas. Aporta
hierro y otros
minerales como el
calcio, el fósforo y
el yodo, sin embargo,
se desaconseja
en personas con
problemas de
hipertensión o
hipercolesterolemia
por su alto contenido
en colesterol
(recordemos que la
mayoría de mariscos
presentan notables
dosis de colesterol).

Limpia los mejillones: ráspales la superficie y

arráncales las barbas tirando de ellas con los

dedos en dirección al lado ancho de las valvas.

Lávalos con agua (si ves que desprenden mucha

arena, déjalos en remojo).

Pon una cazuela al fuego con el agua, el vino y

el laurel. Cuando empiece a hervir, introduce los

mejillones, tapa la cazuela y espera 5 minutos.

Sacude la cazuela de vez en cuando, sujetándo-

la por las asas.

Transcurridos los 5 minutos, destapa la cazuela

y ve retirando los mejillones. Los que no se ha-

yan abierto, deséchalos.

Disponlos en una fuente y si lo deseas, rocíalos

con limón y agrega una picada de ajo. Sírvelos

calientes. Si utilizas el caldo del vapor para ela-

bora alguna salsa, o verterlo sobre los mejillo-

nes, cuélalo previamente.

Recuerda:
Los mejillones deben estar vivos y en buen esta-

do: tira los que huelan mal o tengan la concha

aplastada.

6 u 8 mejillones
 por persona

50 ml de vino blanco
de calidad

50 ml de agua

1 hoja de laurel

limón (opcional)

ajo picado (opcional)

MEJILLONES
AL VAPOR

6-8

11

El arroz es el cereal
más cultivado del
mundo, y ya se
consumía en China
hace más de 5.000
años. Des del punto
de vista nutricional,
destaca su aporte en
hidratos de carbono
debido a su alto
contenido en almidón,
y se recomienda su
consumo entre dos
y cuatro veces a la
semana. A menudo se
recomienda el arroz
a las personas con
hipertensión debido
a su bajo contenido
en sodio (en estos
casos no se debe
agregar sal).

Dos horas antes de empezar la preparación,

deja el arroz en remojo; de esta forma se co-

cerá antes y se mantendrá más entero. Luego,

escúrrelo en un colador de rejilla fina y lávalo

varias veces con abundante agua para eliminar

el exceso de almidón. Transfiérelo a un cuenco.

Pela la zanahoria y córtala a trozos pequeños.

Agrégala al cuenco. Agrega el aceite, la sal y las

especias (si no te gusta muy especiado, agrega

solo una pizca o sustituye estas especias por

un poco de pimienta), y remueve bien. Disponlo

otra vez todo en el colador.

Pon una olla grande al fuego con dos dedos de

agua. Cuando hierva, coloca el colador y tapa

la olla. Recuerda que el fondo del colador no

debe tocar el agua. Cuécelo al vapor unos 30

o 40 minutos, supervisando de vez en cuando

la cocción.

Retíralo y sírvelo caliente. Este arroz es ideal

para acompañar platos de carne y pescado.

150 g de arroz basmati

1 zanahoria

1 cucharada de aceite de
oliva virgen extra

½ cdta./c de clavo en polvo

½ cdta./c de comino

1 cdta./c de sal

02COCINAR AL VAPOR

ARROZ BASMATI
PARA ACOMPAÑAR

2

12

Las humitas o
tamales son un
plato muy típico
de Suramérica y
existen múltiples
variantes. A menudo
se les agrega queso,
huevo o manteca de
cerdo, aunque en
esta propuesta
hemos preferido
una versión más
ligera.

Desgrana las mazorcas y transfiere los granos a

un recipiente. Tritúralos junto con las hojas de

albahaca y una pizca de sal.

Pica la cebolla bien fina y sofríela a fuego medio

en una sartén con el aceite y el pimentón. Re-

tírala cuando esté dorada y agrégala a la mez-

cla anterior. Remuévelo todo. Si ves que la

mezcla queda muy compacta, agrégale un po-

quito de leche, pero evita que quede aguada.

Prepara las hojas de mazorca: lávalas, sécalas y

disponlas en parejas, una encima de otra, algo

separadas (las dos hojas deben formar una sola,

más larga). En el centro, donde se solapan las dos

hojas, coloca dos o tres cucharadas soperas de

la mezcla. Dobla las hojas formando un paquete

y átalas con tiras de hojas o con hilo de algodón

limpio. Deberían quedar del tamaño de una paja-

rita poco ceñida por el centro.

Prepara la vaporera que vayas a utilizar, vierte

agua en el recipiente y dispón las humitas en la

rejilla, a poder ser, sin que se amontonen. Cué-

celas al vapor durante 1 hora, dándoles la vuelta

a la mitad del proceso.

Sírvelas calientes y sin abrir.

10 mazorcas frescas de
maíz (medianas)

1 cebolla vieja

2 cucharadas de aceite de
oliva virgen extra

6-10 hojas de albahaca

50 ml de leche

hojas de mazorca

pimentón dulce o picante

sal

COCINAR AL VAPOR03

HUMITAS
AL VAPOR

8

13

El curry en polvo
que se comercializa
en nuestro país
suele ser una
mezcla de distintas
especias que incluye
cardamomo, ají,
nuez moscada,
comino, cúrcuma,
cebolla seca, azafrán,
jengibre, pimienta
de Cayena, cilantro,
pimienta, jengibre,
albahaca, tamarindo
y mostaza.

Prepara el conejo: lávalo con agua del grifo y

sécalo con un paño de cocina limpio. Agrégale

una pizca de sal y úntalo con un poco de aceite.

Pela las patatas y córtalas a rodajas finas, de

medio centímetro de grosor aproximadamente.

Lávalas. Lava también las zanahorias y córtalas

a bastones, desechando las puntas. Corta las

cebollas a rodajas finas o en plumas.

Dispón en el fondo del wok o de una cazuela an-

cha uno o dos dedos de agua con el cilantro, el

curry, una pizca de pimienta y otra de sal. Ponlo

al fuego, tapado.

Introduce los trozos de conejo en la vaporera

junto con las verduras cortadas y los guisantes

sin descongelar. Agrega una pizca de sal, es-

polvorea un poco de curry por encima y tápalo.

Cuando el agua empiece a hervir, cuécelo

20 minutos, vigilando que el agua no toque los

alimentos (si utilizas la canasta de bambú, coló-

cala sobre un recipiente invertido para alzarla).

Cuando lleve 15 minutos, supervisa la cocción

y gira el conejo. Sírvelo caliente.

1 conejo limpio y troceado

1 cebolla tierna

2 patatas

2 zanahorias

200 g de guisantes
congelados

1 cdta./c de curry en polvo

hojas de cilantro

aceite de oliva virgen extra

pimienta

sal

COCINAR AL VAPOR 04

CONEJO AL CURRY
CON VERDURAS

4

14

La temporada de
bacalao empieza
a finales de otoño
y termina con la
llegada del verano,
aunque congelado se
puede adquirir todo
el año. Si compras
el bacalao congelado,
déjalo descongelar
en la nevera para
respetar al máximo
la cadena de frío. Si
lo compras fresco,
consúmelo antes
de 48 horas.

Prepara los lomos: lávalos con agua fría, sécalos

con un paño, colócalos sobre un plato y agrega

sal por encima. Enciende el horno y prográmalo

a 200 °C.

Lava bien todas las verduras y escúrrelas. Corta

las zanahorias y las judías en cuatro o cinco tro-

zos sin las puntas. Separa las ramas de brócoli

en unos ocho ramilletes pequeños y, finalmente,

corta la base de los espárragos y hazlos en cinco

o seis trozos. Abre los ajos por la mitad en sentido

longitudinal.

Corta dos trozos de papel de aluminio. Unta los

lomos de bacalao con aceite por ambos lados y

dispón uno en cada trozo. Agrega la mitad de la

verdura a cada trozo, un par de hojas de perejil

y una pizca de sal y de pimienta, y sella bien los

bordes de cada paquete.

Introduce los dos papillotes en el horno y cuéce-

los a 180 °C durante 15 minutos. Transcurrido

ese tiempo, apaga el horno y déjalos 5 minutos

más. Retíralos y sírvelos sin abrir: cada comen-

sal deberá abrir su papillote en el plato.

¿Sabías que…?
El papillote proviene de la cocina francesa. Pare-

ce que tomó prestado el nombre de las clásicas

chocolatinas de Noel envueltas en papel brillante.

2 lomos de bacalao fresco
(de unos 150 a 200 g
cada uno)

¼ de brócoli (unos 150 g)

4 espárragos verdes

8 judías verdes

1 zanahoria

2 dientes de ajo

aceite de oliva para untar

hojas de perejil

pimienta

sal

COCINAR AL VAPOR05

BACALAO
EN PAPILLOTE

CON VERDURITAS
2

15

Los baozis son los
populares bollitos de
pan chino que se cue-
cen al vapor en vez de
hacerse en un horno.
Se rellenan con carne
de cerdo y verduras,
pero también con
cualquier otro
ingrediente.

Prepara el relleno: lava y corta las hortalizas en

dados pequeños. Saltéalas con unas gotas de

aceite y a fuego fuerte 2 o 3 minutos; después,

baja el fuego. Agrega el tomate, y deja que se

evapore a fuego suave. Agrega una pizca de sal

y remueve. A los 10 minutos, retíralo del fuego.

Debes dejar enfriar bien este relleno.

Prepara la masa: pon la harina en un superfi-

cie de trabajo limpia en forma de volcán, vier-

te en el centro la levadura disuelta en un poco

de agua y mezcla. Ve agregando agua, azúcar y

sal, y trabaja la mezcla hasta que obtengas una

masa homogénea y elástica. Forma una bola y

déjala reposar media hora, tapada con un paño.

Estira la masa con un rodillo y corta círculos de

unos 8 cm de diámetro. Dispón en el centro de

cada círculo una cucharada de relleno y sube

los lados de la pasta: ve uniendo los bordes con

los dedos. Una vez formados los baozis, deben

reposar tapados con un paño otra media hora.

Coloca los baozis en la canasta de bambú sobre

un trozo de papel de horno y cuécelos al vapor

unos 15 minutos. Transcurrido ese tiempo, apaga

el fuego pero no abras la tapa enseguida: se des-

hincharían de golpe. Espera un par de minutos y

ábrela, o, mejor, lleva la canasta tapada a la mesa.

PARA LA MASA:

200 g de harina
de repostería

100 ml de agua

10 g de azúcar

5 g de levadura fresca

sal

PARA EL RELLENO:

1 pimiento verde italiano

½ pimiento rojo

¼ de berenjena

½ zanahoria

½ cebolla dulce

3 cucharadas de tomate
natural triturado

2 cucharadas de aceite
de oliva virgen extra

sal

COCINAR AL VAPOR 06

BAOZIS
VEGETALES

4

16

La pechuga de pollo
es uno de los cortes
de carne más sanos
que hay. La cantidad
de nutrientes varia
un poco en función
de la calidad de
la carne, pero una
pechuga de pollo sin
piel, por lo general,
siempre aportará
una cantidad de
proteínas, calcio,
hierro y vitamina B
muy interesante
en relación con la
cantidad de grasas y
sal que contiene.

Limpia las pechugas con agua, ábrelas a lo lar-

go por la mitad y retírales los restos que pue-

dan quedar de piel y grasa. Sécalas, salpimién-

talas y agrega el condimento que te guste.

Prepara una olla con agua (un dedo de agua

bastará), agrega las hojas de laurel y ponla a

hervir, tapada. Coloca las pechugas en un cola-

dor de rejilla y, cuando el agua empiece a hervir,

engancha el colador a la olla. Tápalo (asegúrate

de que queda un poco de espacio entre el agua

y el colador) y cuécelas.

Cuece las pechugas al vapor durante 10 minu-

tos. Destapa y supervisa la cocción: tienen que

quedar tiernas pero completamente hechas (la

carne debe estar blanca).

Sírvelas calientes, acompañadas de verdura o

ensalada.

2 pechugas de pollo

2 hojas de laurel

alguna especia: curry,
pimentón… (opcional)

pimienta

sal

COCINAR AL VAPOR07

PECHUGA DE POLLO
EXPRÉS

4

17

En la receta tradicio-
nal existe un último
paso del que hemos
prescindido aquí
para que el resultado
sea más ligero:
calienta en una sar-
tén dos cucharadas
de aceite de sésamo
con una cucharada
de semillas. Cuando
tengas los lomos en
los platos con la piel
hacia arriba, vierte
este aceite bien
caliente sobre la piel
para que queden
crujientes.

Prepara el pescado. Si no lo han limpiado en la

pescadería, hazlo tú bajo el grifo del agua: rás-

pale las escamas y ábrelo por la parte del abdo-

men para retirarle las vísceras. Límpialo bien,

por dentro y por fuera, y sécalo con un paño

de cocina limpio. Con un buen cuchillo, extrae

los dos lomos, procurando que queden enteros

y con piel.

Pela la cebolla y córtala en plumas. Pela el jengi-

bre y rállalo con el rallador. En un bol, mézclalo

con la salsa de soja, las semillas de sésamo, el

aceite de oliva y una pizca de sal. Agrega la ce-

bolla y remueve bien para que esta absorba la

salsa. Déjalo 5 minutos. Dispón la mitad de esta

mezcla sobre los lomos de lubina.

Necesitarás el wok y la rejilla para cocer al vapor

(si no dispones de wok, emplea la rejilla metálica

y una olla convencional). Pon el wok o la olla a

calentar con un dedo de agua o hasta que el agua

casi toque el fondo de la canasta de bambú.

Dispón sobre la rejilla la otra mitad de la mez-

cla, y encima, los lomos de lubina con la piel

hacia arriba. Coloca el resto de preparación a

los lados. Cuando el agua empiece a humear,

coloca la rejilla sobre el wok y déjalo 10 minu-

tos. Retíralo, dispón un lomo en cada plato y

acompáñalo con la mezcla de cebolla.

2 lomos frescos de lubina
con piel (unos 200 g
cada uno)

1 trozo de raíz de jengibre
del tamaño de una nuez

1 cebolla tierna grande

2 cucharadas de salsa
 de soja baja en sal

1 cucharada de aceite
de oliva virgen extra

1 cucharada de semillas
de sésamo

sal

COCINAR AL VAPOR 08

LUBINA AL ESTILO
CANTONÉS

2

18

La manzana es una
fruta muy completa
des del punto de
vista nutricional: es
agua en un 80 % de
su composición, por
lo que resulta muy
hidratante. Es rica en
fibra y baja en azúcar,
aporta vitaminas y
minerales como el
potasio, y previene
de enfermedades
cardiovasculares.
Hecha al vapor
constituye una
buena alternativa
a las tradicionales
manzanas al horno.

Lava las manzanas, córtalas en cuatro cuartos

y retírales el corazón. Puedes pelarlas o dejar-

las con piel.

En una cazuela amplia o en el wok, vierte dos

dedos de agua (si vas a usar la canasta de bam-

bú recuerda que el agua no debe tocar la rejilla),

y agrega la canela y el azúcar y, si quieres, el

clavo y la piel de limón rallada.

Distribuye los trozos de manzanas sobre la canas-

ta y, cuando el agua empiece a hervir, coloca la

canasta en la cazuela o en el wok. Si queda de-

masiado baja, disponla sobre un plato pequeño

invertido. Tápalo y cuece las manzanas duran-

te unos 15 minutos (en función de la potencia

del fuego y de si te gustan más enteras o más

suaves).

Transfiere las manzanas a una fuente y vierte

encima un poco del jugo de la cocción. Decóra-

las con las hojas de menta fresca.

1 manzana golden o reineta
por persona

1 palito de canela en rama

1 cdta./c de clavo en polvo
(opcional)

½ cucharadita de azúcar
moreno por manzana

piel de limón rallada
(opcional)

hojitas de menta fresca
(opcional)

agua embotellada

COCINAR AL VAPOR09

MANZANAS
AL VAPOR

19

Recuerda que la fruta
ya contiene azúcar,
por lo que no aconse-
jamos agregarle más.
El exceso de azúcar
es una de las causas
más habituales de la
mala alimentación:
debemos procurar
no agregar demasia-
do en las bebidas o
el yogur y reservar
los dulces, helados y
demás postres para
ocasiones especiales.
Si queremos endul-
zar algún postre,
siempre es preferible
añadir miel.

Pela la pera, córtala a cuatro cuartos y retírale la

parte del corazón. Pela también el melocotón,

quítale el hueso y córtalo en ocho gajos. Abre

los albaricoques por la mitad, extráeles el hueso

y pártelos en gajos no muy finos. Lava el limón,

ralla un poco de piel y exprime el zumo.

Vierte agua en una olla grande (un dedo de agua

bastará) y ponla a calentar junto con las hojas

de menta (reserva algunas para decorar), el

zumo de limón, la ralladura y la vainilla.

Distribuye la fruta cortada en la vaporera o reji-

lla (si no dispones de ningún utensilio específico

para la cocción al vapor, utiliza un colador gran-

de de rejilla). Cuando el agua hierva, coloca la

vaporera, vigilando que el agua no toque la fruta.

Cuécela 15 minutos, tapada. 2 o 3 minutos an-

tes de finalizar la cocción, agrega las fresitas o

las frambuesas, previamente lavadas.

Puedes servir esta macedonia fría, templada o

caliente. Si lo deseas, vierte un poco del jugo

de la cocción por encima, y decora con las ho-

jitas de menta.

1 pera conferencia

1 melocotón

2 albaricoques

50 g de frambuesas
o fresitas del bosque

1 limón

1 cdta./c de vainilla

hojas de menta fresca

COCINAR AL VAPOR 10

MACEDONIA
A LA VAINILLA

2

