

Ç

A la venta desde el 6 de febrero de 2018

Comida rápida y sana para llevar. Con esta carta de presentación, la moda del wok llegó desde

países como Ámsterdam o Nueva York para convertirse en una de nuestras opciones take away

preferidas: utiliza poco aceite y materia prima de calidad.

Esta tendencia gastronómica, propia del Extremo Oriente y el Sureste asiático, consiste en

cocinar los ingredientes a fuego vivo, con un movimiento envolvente en una sartén abombada

de unos treinta centímetros de diámetro que cede su nombre a la técnica. El resultado son

platos saludables con un sabor ahumado muy característico, ligeramente caramelizado.

Es hora de abrir las puertas de casa al wok. Este libro recoge las mejores recetas a base de

fideos, arroz, verduras, carnes, pescados o mariscos, salsas y acompañamientos. Platos fáciles

para cocinar en un abrir y cerrar de ojos y disfrutar de la mejor comida asiática sin necesidad de

pisar la calle. Saltear, brasear, cocinar al vapor, freír, guisar, pochar… las posibilidades del wok

dejarán de ser un misterio.

¡MANOS AL WOK!

1. Enaceitar el wok. Lo mejor es usar un aceite que se caliente con rapidez pero que no se

queme. Cada receta sugiere un aceite diferente y, como ocurre con el resto de

ingredientes, se sugieren equivalentes para poder sustituirlos en caso de no tenerlos a

mano.

2. Condimentar. Los platos deben llevar una salsa base o condimentos. Hay una gran

variedad de salsas que pueden acompañar al wok: salsa hoisin, salsa de ostras, de

cacahuetes, de curry y coco, con chiles de Sichuan, etc. Con este libro también es

posible aprender a prepararlas aunque, por si acaso, también incluye una pequeña lista

de la compra para ir a tiro hecho a nuestro supermercado asiático más próximo.

3. Verduras bien troceadas: la clave del éxito. El objetivo es conseguir que la verdura esté

bien preparada, en su cocción ideal, y que aporte bonitos colores al plato.

4. Proteínas: no solo aves o carne roja. El tofu y los huevos también pueden tener su

protagonismo en la elaboración de estas recetas deliciosas y equilibradas.

5. Escoger un amiláceo. Se trata de integrar un producto a base de almidón, como el

arroz o los fideos. En Asia, todas las comidas tradicionales lo incluyen. Existe una gran

variedad de ellos: fideos de arroz, arroz jazmín, fideos de boniato, tallarines de trigo,

fideos udon frescos, arroz redondo integral… ¿Por qué no probarlos todos? Mezclarlos

tampoco es mala idea.

6. La buena organización, obligatoria. Antes de empezar a cocinar, será de gran ventaja

asegurarse de tener todos los ingredientes listos. Trocear las verduras y preparar las

salsas con antelación es fundamental, no hay que olvidar que la cocción a fuego vivo es

muy rápida.

7. Cocinar en varias tandas. Si es necesario, dividir el cocinado es lo mejor que se puede

hacer para evitar llenar la sartén en exceso y que se pierda demasiado calor. Un truco

es saltear dos o tres ingredientes a la vez y reservarlos ya en su punto mientras se hace

lo mismo con el resto. Después, bastará con introducirlo todo de nuevo en el wok y

mezclarlo entonces con la salsa para que se sirva a la misma temperatura.

8. El toque final. Utilizar toppings, coronar los platos con algo crujiente: semillas de

sésamo, frutos secos molidos o alguna especia adicional.

TRUCOS Y CONSEJOS

 Elegir el wok. El tipo de sartén dependerá del tipo de cocina. En el caso del gas, mejor

decantarse por un wok de fondo redondo. Si se cocina con placa eléctrica, es preferible

uno con fondo plano. Para lograr calor homogéneo y una buena reacción del aceite, hay

que asegurarse de que sea un wok de acero al carbono o antiadherente, nada de acero

inoxidable. Además, el mango de madera facilitará mucho su manipulación.

 La pátina. Cuando se compra este tipo de sartenes, están recubiertas de una capa grasa

o aceitosa. Con ayuda de un cepillo para vajilla, jabón y agua caliente, habrá que frotar

para eliminarla. Con la ventana abierta o la ventilación encendida, dejar secar el wok a

fuego vivo hasta que empiece a humear. Después, con la ayuda de unas pinzas, limpiar

el interior con un papel absorbente empapado en aceite. Repetir la operación para

lograr un wok con pátina, es decir, lustroso y brillante.

 Sobre el cuidado de la sartén: para su limpieza, evitar usar jabón lavavajillas. Mejor

utilizar una esponja suave para retirar el aceite y los restos de alimentos. Secar en la

cocina a fuego lento o emplear un paño o papel absorbente.

 Precalentar: para saber si el wok está bien caliente, la prueba infalible será verter una

gota de agua dentro. Si se evapora inmediatamente, se habrá alcanzado la temperatura

perfecta.

LAS DIFERENTES COCCIONES

Saltear

Con su forma redondeada y su rapidez para adquirir altas temperaturas, el wok es el

aliado número uno para saltear los ingredientes.

Freír

También es apto, para sorpresa de muchos, para freír los alimentos. Su forma y su

profundidad permiten que contenga la cantidad de aceite necesaria para llevar a cabo

esta técnica.

Cocinar al vapor

Aunque necesita de un accesorio adicional, también es posible llevar a cabo este tipo

de cocción. Se hará colocando una vaporera en el wok, llenando la sartén con 2,5-5 cm

de agua y tapándola.

Fideos con verdura china

para 2 personas
425 g de fideos udon ya hervidos (145 g en crudo)
200 g de col verde en tiras
100 g de gírgolas
3 dientes de ajo finamente picados
4 cebolletas en trozos de 5 cm
2 cucharadas de aceite vegetal
3 cucharadas de salsa de ostras
1 cucharada de salsa para salteados

En un bol, mezclar las salsas. Calentar 1 cucharada
de aceite vegetal y añadir el ajo y la col. Dejar que
se cocine durante 3 minutos, hasta que se
caramelicen ligeramente. Reservar.
Verter el aceite restante y saltear las gírgolas,
removiendo para que se hagan pero queden
crujientes. Incorporar la col con el ajo y los fideos.
A continuación, añadir la mezcla de salsas y las
cebolletas. Saltear hasta que todo se integre bien.
Repartir en 2 boles.

Crep de langostinos (Vietnam)

para 2 personas
250 g de langostinos crudos, pelados y sin vena,
cortados a la mitad a lo largo
80 g de brotes de soja
4 hojas de lechuga roja troceada a mano
2 cebolletas en trozos de 3 cm
40 g de cebolla amarilla finamente laminada
140 g de harina de arroz
175 ml de leche de coco
3 cucharadas de aceite vegetal
60 ml de salsa agridulce (p. 22)
cucharadita de cúrcuma en polvo
cucharadita de sal
sal y pimienta

Preparar la masa para los creps mezclando la harina, la
cúrcuma, la ½ cucharadita de sal, la leche de coco y las cebolletas. Saltear los langostinos de 3 a 5 minutos
en 1 cucharada de aceite vegetal hasta que se vuelvan rosas y opacos. Salpimentar y reservar. A fuego
medio, calentar 1 cucharada de aceite vegetal y cocinar los creps durante 1 minuto. Rellenar cada crep
con lechuga, 2 langostinos, brotes de soja y cebolla, y repartirlos en 2 platos. Servir acompañados de la
salsa agridulce.

INTRODUCCIÓN
¡Manos al wok!..
El wok: manual de uso
Trucos & consejos
Las diferentes cocciones
Ingredientes de sustitución
Fideos y arroz
Tu despensa de productos asiáticos
SALSAS & ACOMPAÑAMIENTOS
Salsa para salteados
Salsa de soja dulce con sésamo
Salsa agridulce
Salsa japonesa (base
Salsa de coco
Salsa dulce picante
Aceite de Sichuan
Kai choi encurtido
Guindillas encurtidas
Kimchi rápido
FIDEOS & ARROZ
Fideos con verduras
Japchae con setas
Fideos fritos con kimchi
Arroz con tofu
Pad see ew
Arroz con cerdo
Bibimbap
Arroz con hamburguesas de cordero
Pad thai de pollo
Fideos con langostinos
Yakisoba de pollo
Chow fun de ternera
Tallarines picantes
Arroz frito con cerdo y cúrcuma
Arroz con brotes de soja
Fideos soba con tofu
Donburi de ternera..
Rabokki
Arroz seco al curry
Oyakodo
Tallarines con cordero y comino

VERDURAS
Berenjenas con arroz jazmín
Pak choi con tofu
Espárragos verdes con jengibre
Judías verdes caramelizadas
Setas shiitake con tofu y cebollino
Brotes de guisante con jengibre
Brócoli chino con miso
Setas al curry rojo
Verduras de hoja y setas
Pimientos con tofu al tamarindo
Calabacines y tofu salteados
Brócoli con setas
Tirabeques con huevo
Judías verdes con patatas y miso
Croquetas de patata
Huevos con cebollino chino
Tofu con salsa de pimienta y ajo
Setas salteadas
Espinacas salteadas con sésamo
Tofu y pak choi salteados
Sundubu jjigae
Berenjenas picantes al estilo tailandés
Verduras salteada
CARNES
Bistec tagalog
Costillas de ternera
Cerdo a las cinco especias
Ternera loc lac
Panceta braseada
Cerdo frito con judías verdes
Pad gra prow
Pollo Kung Pao
Prik khing
Pollo a la hierba limón
Karaage y kai choi encurtido
Tallarines fritos con cerdo
Pollo picante salteado
Pollo en adobo
Pato a la pekinesa
Pollo frito al estilo tailandés
PESCADOS & MARISCOS
Langostinos con tirabeques
Pescado frito
Calamares picantes al estilo coreano
Creps de langostinos
Pescado entero al vapor
Pescado con cúrcuma y eneldo
Ensalada tailandesa de salmón
Calamares fritos con salsa tailandesa
Vieiras a la hierba limón
Langostinos con nueces y miel
Mejillones al azafrán
Pescado blanco al tamarindo
Índice de ingredientes

FICHA TÉCNICA DEL LIBRO

DELICIAS AL WOK

Lunwerg Ed. 2018

20,5 x 22 cm. / 192 pp. / Rústica con solapas

PVP c/IVA: 15 euros

A la venta desde el 6 de febrero de 2018

 Para más información a prensa:

 Lola Escudero. Directora de Comunicación Lunwerg

Tel: 91 423 37 11 - 680 235 335

 lescudero@planeta.es Facebook.com/lunwerg @Lunwergfoto

¿CÓMO ES EL LIBRO POR DENTRO?

mailto:lescudero@planeta.es

