

J

U
A

N
 M

A
N

U
E

L B
E

N
A

YA
S

DEL HUERTO A LA BARBACOA

V E G G I E
E N T R E B R A S A S

 JUAN MANUEL BENAYAS

TEXTOS: EVA CELADA

ALICIA HERNÁNDEZ

FOTOGRAFÍAS:

MATÍAS PÉREZ LLERA

E
N

T
R
E
 B

R
A

S
A

S
 V

E
G
G
IE

PVP 27,95 € 10275333

Tras el éxito del libro Entre brasas, Juan Manuel Benayas

vuelve con una obra dedicada a la cocina del fuego, pero

esta vez con el mundo vegetal como protagonista absoluto.

En este libro se unen dos tendencias culinarias en alza, la cocina

a la brasa y la cocina vegetariana. Descubriremos las grandes

posibilidades de una barbacoa mucho más saludable y deliciosa

pero alejada de los tópicos que rodean la cocina a la parrilla. La

verdura deja de ser la guarnición y acompañamiento del plato

para convertirse en la estrella absoluta de cada receta.

Se enseña todo lo que hay que saber para cocinar vegetales a

la brasa de la forma más sencilla y eficaz, desde la elección de la

barbacoa o parrilla, el encendido perfecto, las técnicas de fuego

directo o indirecto hasta el control de las temperaturas adecuadas

para cada producto, además de la elección de los mejores utensi-

lios y trucos infalibles para potenciar todo el sabor de los vegetales

y salvaguardar todas sus propiedades nutricionales: repollos, be-

renjenas, aguacates, hinojos o pimientos, toman todo el sabor y el

aroma de la leña y nos trasladan directamente al campo.

Una invitación a disfrutar de recetas totalmente vegetales,

sorprendentes, sencillas y llenas de sabor, para llevar toda la

salud del huerto a la mejor cocina de brasas.

CMYK

DEL HUERTO A LA BARBACOA

TEXTOS: EVA CELADA Y ALICIA HERNÁNDEZ

FOTOGRAFÍAS: MATÍAS PÉREZ LLERA

V E G G I E
E N T R E B R A S A S

 JUAN MANUEL BENAYAS

Dedicado a Prometeo, que robó el fuego a los dioses;

y también a todos los que cocinan con él.

PRÓLOGO. POR SILVIA VILLALOBOS 10

INTRODUCCIÓN. DELICIOSA
BARBACOA CON VEGETALES 12

JUAN MANUEL BENAYAS 14

1. BARBACOA Y SALUD 21

2. SISTEMAS DE COCINA EN BARBACOA 31

Barbacoa de carbón

Parrilla de carbón

Barbacoa de gas

Barbacoa eléctrica

Barbacoa de pellet

Ofyr

Kamado japonés

Robata japonesa

Horno de brasa

Horno de leña

3. TÉCNICAS DE COCINA 67

Seis pautas básicas

Elegir el combustible

Cómo encender el fuego

 Tipos de fuego: sistema directo
e indirecto

 Técnicas de cocina para barbacoa
de gas, kamado, Ofyr y robata

4. HERRAMIENTAS Y ACCESORIOS 103

Los imprescindibles

Para facilitarnos la vida

Nuestra barbacoa a punto

5. DESPENSA VEGETAL 115

Verduras

Frutas

 Y, además: cereales, flores, frutos secos
y semillas, especias y raíces, germinados,
hierbas aromáticas, setas y proteínas
veganas

6. CÓMO COCINAR A LA BRASA 175

El asado

A la parrilla

Al wok

A baja temperatura

Vapor y parrilla

Ahumado

Confitado y parrilla

7. DIVERTIRSE EN FAMILIA
ALREDEDOR DE LA BARBACOA 201

Cómo organizar la compra

Cuánto carbón o leña necesito

Trabajo por adelantado

Diversión en equipo

Barbacoa sostenible

8. MARIDAJES NATURALES 217

Para el aperitivo, la comida y el postre

9. BARBACOA SEGURA 227

Dónde colocar la barbacoa

Materiales de calidad: no todo vale

Para estar tranquilos

El fuego bien apagado

10. ÍNDICE DE RECETAS 236

AGRADECIMIENTOS 239

SUMARIO

10 ENTRE BRASAS VEGGIE PRÓLOGO 11

COMER ALIMENTOS COCINADOS A LA BRASA
siempre suena a buen plan y es que esta técni-
ca milenaria consigue que el comensal comien-
ce a salivar de forma casi inmediata en cuanto
percibe el aroma ahumado. Todos los recuerdos
que tengo de barbacoas o parrillas están liga-
dos a risas, familia y amigos reunidos alrededor
de la lumbre con un objetivo común: que el re-
sultado sea un éxito. Y, si bien la técnica impone
respeto, requiere mimo y conocimiento, es una
de las más agradecidas que existen. Pues un
simple puerro a la brasa se eleva a la categoría
de manjar después de rendirse a las bondades
del fuego.

Como todo arte, el dominio de la técnica y
el conocimiento de los materiales empleados es
clave a la hora de obtener unos resultados ex-
celentes. Aunque el fuego impresiona, con este
libro se abre un mundo de posibilidades al al-
cance de cualquier espíritu curioso con ganas
de ampliar sus horizontes en los fogones. En
esta obra, Juan Manuel Benayas comparte con
todo detalle los secretos de la cocina al fuego
y, en ella, los vegetales abandonan la categoría
de guarnición para convertirse en protagonis-
tas absolutos.

Aunque quizá lo primero que nos viene a la
mente son unas verduras a la parrilla, la cosa
da para mucho más. Con el gran abanico de
frutas, verduras y legumbres de temporada, el
fuego se convierte en una rueda de posibilida-
des infinitas. Desde guisos a fuego lento, hasta
bizcochos, ahumados en frío y en caliente.

A lo largo de las próximas páginas, de la mano
del gran experto, aprenderás cómo alimentar el
fuego, cómo estabilizarlo, qué maderas y carbones
vegetales son los más adecuados, qué sistema
has de escoger teniendo en cuenta las posibilida-
des de tu hogar y mucho más. La pasión de Juan
Manuel por la cocina del fuego es contagiosa, con-
sigue transmitir con facilidad la complejidad de las
técnicas haciendo que te enamores al instante de
este estilo de cocina y quieras saber más.

Desde el punto de vista de la medicina tra-
dicional china, el fuego está considerado un ele-
mento que rige el verano y se asocia a la alegría
y al color rojo. Y, aunque por estos lares no ten-
gamos mucha idea de la teoría de los cinco ele-
mentos, estas asociaciones nos surgen casi de
manera natural. El fuego tiene la propiedad de
hacer más sabrosos y digestivos los alimentos,
ayuda a calentar el cuerpo desde el interior y ha

PRÓLOGO

el fuego verde
SILVIA RIOLOBOS

PRÓLOGO 11

sido, sin duda, parte fundamental en el progreso
de la historia de la humanidad.

Es en comunidad donde se disfrutan los pla-
tos cocinados entre brasas. Ya sea invierno o ve-
rano, en interior o exterior, nos reunimos al calor
de una buena barbacoa o una parrilla. Son días
marcados en la agenda y atesorados en el co-
razón, ya que compartir estos momentos queda
grabado, nunca mejor dicho, a fuego.

Es una suerte tener un libro que aúne el
mundo vegetal con las brasas, la parrilla y
la barbacoa, terrenos que hasta ahora parecían
reservados para recetas con carnes y pescados.
Juan Manuel destierra ese falso mito poniendo
todas las técnicas y sistemas al servicio de la co-
cina vegetariana, para conseguir la variedad ne-
cesaria que viene demandando un público cada
vez más numeroso. Tanto en los hogares como
en los restaurantes.

Aquí encontrarás un amplio y variado receta-
rio con el que poner en práctica todas las técni-
cas hasta llegar a dominar el fuego, que tiene su
propio lenguaje, sus reglas, sus tiempos. Espero
que disfrutes y aprendas tanto como yo con esta
cocina para mí hasta hace poco desconocida. ¡Y
que empiece la fiesta de los vegetales!

SILVIA RIOLOBOS
Especialista en nutrición, cocina energética y
en medicina tradicional china. Autora del libro
Simplemente sano (Lunwerg) y presentadora y
cocinera del nuevo programa Dime lo que comes,
en Canal Cocina.

12 ENTRE BRASAS VEGGIE BARBACOA Y SALUD 13

PENSANDO EN POSIBLES TÍTULOS para esta
obra, siempre me ha venido a la cabeza el tér-
mino «saludable», porque creo que no hay una
cocina más sana que la que se hace con brasas,
más aún cuando cocinamos alimentos vegetales.
Quizá por ello algunos títulos como Healthycoa o
Barbacoa saludable parecen muy adecuados,
aunque la última palabra la tiene siempre, y con
razón, el editor.

El objetivo de este libro es cambiar un poqui-
to el chip de los lectores aficionados a la barba-
coa, para que, cuando se reúnan para preparar
una barbacoa, ya sea con los amigos o con la fa-
milia, visualicen exquisitos vegetales cocinados
al fuego y destierren esa imagen de la grasa del
chorizo y la panceta, porque existe otra forma de
disfrutar de la BBQ y ¡quiero que la conozcan!

La barbacoa saludable se practica desde
hace muchos años en países centroeuropeos,
con menús basados en verduras cocinadas al
fuego, en compañía de buenos amigos, sin duda,
uno de los ingredientes fundamentales de cual-
quier cocina a la brasa.

Los centros comerciales y tiendas de Ale-
mania, Suecia y Holanda, por nombrar algunos
países con tradición en barbacoas, a princi-
pios de marzo ya anuncian sus promociones de
temporada con fotografías de familias junto a
la barbacoa cocinando productos como maíz,
kale o brócoli, que, con sus amplias sonrisas, in-
dican que no solo se es feliz cocinando carne a
la parrilla.

La realidad es que cada vez intentamos cui-
darnos más a nivel individual y, con frecuencia,
cuando nos reunimos solemos saltarnos esos
buenos propósitos. Con la barbacoa vegetal eso

no será un problema, podremos comer prepara-
ciones vegetales maravillosas y muy sanas que
nos permitirán disfrutar de una jornada gastro-
nómica sin tener que recurrir a los antiácidos al
final del día.

Tenemos que desmitificar que la barbacoa
no es saludable. Todo lo contrario, es, y debe ser,
sinónimo de salud. Salud emocional para todos
los amigos y los familiares que se reúnen a comer
junto al fuego, donde cada uno tiene la oportuni-
dad de socializar con los otros, de disfrutar de los
seres queridos y de estar al aire libre en buena
compañía.

El verdadero espíritu de una barbacoa vegetal
y healthy empieza por adquirir vegetales de tem-
porada, de proximidad y sostenibles, y cocinarlos
después al amor de las brasas, a fuego lento, en
un festival de sabores y colores que configurarán
menús sabrosos y variados, además de sanos.

Esta apuesta por una barbacoa veggie ayuda
también a cuidar el planeta, a ser realmente eco-
lógicos al utilizar combustibles bio y naturales, ge-
nerando la menor cantidad de residuos plásticos,
reciclando y disfrutando del aire libre. Es la bar-
bacoa que el planeta espera de todos nosotros.

El gran Anthony Bourdain, en un viaje a Kan-
sas City, capital de la barbacoa en el mundo,
dijo: «La barbacoa no puede ser el camino a la
paz mundial, pero es un comienzo».

Me gusta imaginar un nuevo futuro para
nuestros hijos y nuestro planeta, y cambiar algu-
nos hábitos alimentarios puede ser importante
para conseguirlo. Confío en que, en un futuro
próximo, cuando nos inviten a una barbacoa,
nuestra mente automáticamente se pregunte:
¿barbacoa o healthycoa?

INTRODUCCIÓN

DELICIOSA BARBACOA CON VEGETALES

 BARBACOA Y SALUD 13

14 ENTRE BRASAS VEGGIE BARBACOA Y SALUD 15

JUAN MANUEL BENAYAS SE ENORGULLECE
de pertenecer a la tercera generación de una
familia de carboneros. Nació en Madrid en 1970,
cuando su abuelo regentaba una carbonería en
la madrileña calle de Embajadores.

Toda su infancia gira alrededor de esa car-
bonería en la que su padre, tiznado hasta la
médula, separaba el carbón en montones para
llevarlo en carretillas a las casas donde lo utiliza-
ban para prender las cocinas económicas o las
calderas de la calefacción.

Desde muy joven empezó a colaborar en el
negocio familiar: «Los viernes mi padre me deja-
ba ir a la carbonería por las tardes, solo ese día,
porque, si me manchaba, no importaba, ya que
al día siguiente no tenía colegio».

A los once años ayudaba a seleccionar los
materiales y a colocar las maderas: «Con una
horca cogía las astillas amontonadas y las iba
bajando, aplanándolas. Me gustaba el olor a
pino». Y no solo el olor, todo lo que tenía que ver
con el negocio familiar le entusiasmaba y, muy
pronto, hizo saber a sus padres que quería ser
carbonero como su abuelo, no era un capricho,
era su pasión, a pesar de que no era un oficio
muy valorado.

A los dieciséis años consiguió que le dejaran
ir todos los días a trabajar: «Iba al instituto por la
tarde y a la carbonería por la mañana. Cuando
entraba en los portales, algunas mujeres me de-
cían “Chico, el carbón ya es muy antiguo, ¿a qué
vecina se lo subes?”». Pero cuando llegaba la Na-
vidad y tenían que asar el pollo o el cordero, esta
señora que le miraba con ojos de espanto era
la misma que le pedía a su vecina que se los asase
en la cocina de carbón, que en ella sí salían ricos.

En las manos del joven Juan Manuel pronto
pudieron verse los surcos oscuros del carbón,
una muestra de la que se burlaban sus com-
pañeros: «Mi padre llevaba los carbones en un
carro y yo le ayudaba a empujarlo. Se reían de
mí. No era elegante ni moderno ser carbonero».

No obstante, aquel joven tuvo siempre muy
claro que el negocio de la carbonería tenía un fu-
turo distinto y muy alejado del carro con el que lo
transportaba su padre. Adelantado a su tiempo,
enfocó la venta de carbón y madera a la hoste-
lería, y así fue como, en menos de una década, se
ha convertido en el proveedor y asesor «estrella»
de algunos de los mejores cocineros de España.

Aquella carbonería inaugurada en 1934 se
ha convertido hoy en un lugar de culto del mun-

JUAN MANUEL BENAYAS
DE CARBONERO A REFERENTE EN LA COCINA

CON BARBACOA

 BARBACOA Y SALUD 15

16 ENTRE BRASAS VEGGIE BARBACOA Y SALUD 17

do de las brasas y derivados del fuego, con dos
marcas tan emblemáticas como La Carbonería
y Fuegomarket.

No ha sido fácil implantar en España la cultu-
ra de la barbacoa que lleva tantos años instala-
da en Estados Unidos, Latinoamérica y Europa.
Emprendedor, creativo y muy trabajador, Juan
Manuel es un autodidacta de su profesión que
ha aprendido a base de leer y viajar: «Cada año
viajo a Estados Unidos y cocino con algunos de
los mayores especialistas en brasas. Tengo el
honor de conocer personalmente a grandes
maestros como el pitmaster, maestro asador,
Aaron Franklin, de Franklin Barbecue, o la ex-
traordinaria Tootsie Tomanetz, una señora de
ochenta años que es pitmaster en Lexington, en
Texas, y que lleva las riendas de Snow’s BBQ, un
auténtico templo de las barbacoas. Esta es mi
forma de aprender, al igual que leer todos los li-

bros que caen en mis manos sobre el tema.»
Muchos de sus admiradores le llaman bar-

bacoaman, y todos ellos conocen su pasión por
la cocina a la barbacoa: «Nada sabe mejor que
los alimentos cocinados a la brasa y, además, el
resultado es muy saludable, si se utiliza una téc-
nica precisa.»

La divulgación de la cocina a la brasa es una
de sus prioridades, con frecuencia da cursos a
cocineros, en escuelas de cocina y en universida-
des como el Basque Culinary Center. También ha
protagonizado el programa de televisión 100 %
barbacoa en Canal Cocina y ha sido el fundador
de la primera escuela de barbacoa que existe en
España: el Barbacoa Club. Entre sus actividades
más gratificantes se encuentran las clases que
imparte en la Fundación La Caixa junto a la Aso-
ciación Alucinos La Salle, dedicada a formar a
personas en riesgo de exclusión social en la par-

CADA AÑO VIAJO A ESTADOS

UNIDOS Y COCINO CON ALGUNOS

DE LOS MAYORES ESPECIALISTAS

EN BRASAS. ESTA ES MI FORMA

DE APRENDER, AL IGUAL QUE

LEER TODOS LOS LIBROS

QUE CAEN EN MIS MANOS

SOBRE EL TEMA, PORQUE

HAY QUE ESTAR AL DÍA.

 BARBACOA Y SALUD 17

tida de brasa, que ayuda a cientos de jóvenes a
incorporarse al mundo de la hostelería en esta
especialidad.

Su última aventura ha sido crear y dirigir la
revista digital Bbqlife, en la que se despliega
todo el universo gastronómico relacionado con
el mundo de la barbacoa y que se ha posicio-
nado como la publicación referente en cocina
con barbacoa en España.

El sueño de Juan Manuel es elevar la cocina
a la brasa al nivel de la alta cocina y para eso
considera imprescindible la formación: «En las
escuelas de hostelería debería haber una asig-
natura de cocina con brasas para que los coci-
neros estén mejor formados y se pueda crear
una cultura gastronómica como la que tienen
en Estados Unidos o en Alemania». La legisla-
ción que se aplica en España a la realización de
barbacoas en espacios públicos también debe-

ría cambiar, en su opinión: «En Berlín, por po-
ner un ejemplo, en la mayoría de los parques se
permite hacer barbacoas, un cartel te indica si
está permitido, al igual que en los estadios de
fútbol americano, los fans hacen sus barbacoas
desde primera hora de la mañana y existen
contenedores especiales para que depositen
las cenizas cuando terminan. En España, la le-
gislación es más estricta en espacios abiertos,
pero, en un domicilio particular, si no se indica
expresamente en los estatutos de la comuni-
dad, no está prohibido hacer barbacoas, eso sí,
siempre debemos respetar a nuestros vecinos».

Su último libro publicado, Entre brasas (tam-
bién en Planeta Gastro), ya en su segunda edi-
ción, ha tenido muy buena acogida entre los se-
guidores de Benayas, y este que tiene ahora en
sus manos ofrece una nueva visión de la cocina
vegetal con fuego, saludable y sorprendente.

18 ENTRE BRASAS VEGGIE BARBACOA Y SALUD 19

 BARBACOA Y SALUD 19

30 ENTRE BRASAS VEGGIE SISTEMAS DE COCINA EN BARBACOA 31

SISTEMAS DE COCINA EN BARBACOA 31

SISTEMAS DE
COCINA EN
BARBACOA

32 ENTRE BRASAS VEGGIE SISTEMAS DE COCINA EN BARBACOA 33

LA ELECCIÓN DEL SISTEMA DE BARBACOA es
una cuestión fundamental para iniciarse en el
universo de la cocina a la brasa. Dependerá de
diferentes factores, como la rapidez que bus-
quemos en el encendido, el lugar donde la va-
yamos a colocar, el número de comensales para
los que habitualmente cocinamos o el grado de
complejidad que deseemos en una barbacoa.

Antes de nada, conviene aclarar el término
«barbacoa» para diferenciarla de la parrilla.
La barbacoa cuenta con una tapa con la que
se consigue que los alimentos se cocinen como
si fuera un horno, mientras que la parrilla no la
tiene.

La calidad de los materiales con que esté
construida, tanto la barbacoa como la parrilla,
es un factor muy importante que hay que tener
en cuenta antes de la compra. Conviene buscar
una pieza que presente una buena estabilidad
para cocinar sin riesgos. El material de la pa-
rrilla donde se colocan los alimentos debe ser
apto para cocinar. Aunque parezca algo obvio,
nos encontramos con algunos productos que no
cumplen con este requisito. El acero inoxidable o
el acero refractario son los mejores materiales
con los que debería estar fabricada y, si es de
hierro colado, aún mejor.

Es más acertado decantarse por una bar-
bacoa de peso y estable que por una muy ligera
que puede volcarse con un golpe de viento o con
un tropiezo. El tamaño será también otro punto
clave en nuestra elección, pues con una barba-
coa pequeña será más complicado cocinar para
muchos invitados, mientras que, con un modelo
más grande, con encender tan solo un fuego o
con poca cantidad de carbón, podremos cocinar

para dos o tres personas con toda comodidad y
con un mínimo consumo.

Estas son algunas de las opciones que nos
ofrece el mercado para practicar una barbacoa
saludable.

BARBACOA DE CARBÓN
Las barbacoas de carbón y de leña resultan un
poco más engorrosas y lentas a la hora de su
encendido frente a las de gas o las eléctricas,
pero, sin duda, son las que aportan mayor sabor
y aroma. Su calor seco las convierte en las reinas
de las barbacoas frente al gas o a la electricidad.

Una buena prueba de ello es que en la carta
de los restaurantes se suelen destacar las rece-
tas preparadas a la brasa de carbón o de leña,
mientras que nadie anuncia unas «alcachofas al
gas natural» o «espárragos al propano» como
plato estrella.

Con el uso del carbón y de la leña hay que te-
ner más paciencia en su encendido y requiere el
aprendizaje de técnicas como el sistema directo
o indirecto (véase próximo capítulo) para sacar el
máximo partido a la barbacoa. El encendido con
carbón nos demorará de 10 a 14 minutos y, si es
con leña, se puede tardar hasta 35 minutos en te-
ner unas brasas en su punto óptimo para cocinar.

ES MÁS ACERTADO DECANTARSE

 POR UNA BARBACOA DE PESO

Y ESTABLE QUE POR UNA

MUY LIGERA.

SISTEMAS DE COCINA EN BARBACOA 33 BARBACOA DE CARBÓN,
REDONDA O DE BOYA

34 ENTRE BRASAS VEGGIE SISTEMAS DE COCINA EN BARBACOA 35

Como ya hemos comentado, las barbacoas
cuentan con una tapa que sirve para cocinar en
modo horno, es decir, se puede hornear y ahu-
mar, técnicas que en una parrilla sin tapa son
mucho más complicadas de conseguir.

Las barbacoas generan cenizas que se de-
ben retirar cada determinado número de usos
en función del modelo que tengamos. Pero no
hay que deshacerse de ellas ya que se pueden
utilizar como fertilizante para nuestro huerto.

Tipos de barbacoa
• La barbacoa más conocida es la redonda o de
boya, tipo Kettle o Weber, que fue la marca que se
hizo popular a mediados del siglo xx en Estados
Unidos. Actualmente, es el sistema más vendido.
• Las barbacoas de tipo barril son más conoci-
das y utilizadas en Sudamérica. En Argentina las
llaman «chulengos» y se inventaron tras cortar
de forma longitudinal un barril y colocar unas bi-
sagras para unir las dos partes, la base y la tapa.
Suelen ser de calidad inferior a las redondas o
Weber.

• Barbacoas de interior o indoor. Si no dispo-
nemos de un espacio exterior, existen peque-
ñas barbacoas que se pueden utilizar dentro
del hogar, con toda seguridad, colocándolas en
el lugar adecuado. Se trata de barbacoas tipo
boya, como las grandes, pero de un diámetro
de unos 35-40 cm, que se deben situar bajo la
campana extractora para cocinar. ¿Y no pro-
duce humo? Lo más importante, en este caso,
será la elección del combustible. Hay que uti-
lizar carbón de cáscara de coco o bambú e ini-
ciar el fuego con un encendedor eléctrico o un
soplete, aplicando la llama directamente sobre
el carbón. En pocos minutos, tendremos las
brasas listas y sin generar humo. Y, recuerda,
no hay que usar en ningún caso pastillas de en-
cendido porque entonces la casa se llenará de
humo. Durante el tiempo de cocinado conviene
mantener encendida la campana extractora,
perfectamente limpia y sin restos de grasa para
evitar que se prenda, de la misma manera que
haríamos al cocinar con una sartén o con una
plancha.

 SI NO DISPONEMOS DE UN

ESPACIO EXTERIOR, EXISTEN

PEQUEÑAS BARBACOAS QUE SE

PUEDEN UTILIZAR DENTRO

DEL HOGAR, CON TODA

SEGURIDAD, COLOCÁNDOLAS

EN EL LUGAR ADECUADO.

BARBACOA DE INTERIOR O INDOOR

SISTEMAS DE COCINA EN BARBACOA 35

36 ENTRE BRASAS VEGGIE SISTEMAS DE COCINA EN BARBACOA 37

PARRILLA DE CARBÓN
CON SISTEMA
ELEVADOR Y DOS TIPOS
DE BARROTES EN LA
PARRILLA DE ASADO:
REDONDOS Y «EN UVE».

SISTEMAS DE COCINA EN BARBACOA 37

PARRILLA DE CARBÓN
La parrilla de carbón, al no disponer de tapa, no
permite hornear y nos limita la cantidad de pro-
ductos y de platos que podemos cocinar, pero
no deja de aportar sabor y calor de calidad para
preparar todo tipo de alimentos saludables.

Por norma general, cuentan con un sistema
de elevación para controlar el calor del fuego
que llega desde la parte inferior al producto
que se cocina sobre la parrilla, y así, se podrá ir
acercando o alejando de las brasas dependien-
do de la temperatura que se precise en cada
momento.

Sin duda, la parrilla es el sistema más habi-
tual que encontraremos en España y en Lati-
noamérica. Es un sistema sencillo y puede ser un
primer paso para probar luego en una barbacoa
o kamado y desarrollar nuevas técnicas de coci-
na con fuego.

BARBACOA DE GAS
Si buscamos rapidez y comodidad, el gas es
nuestro sistema. En pocos minutos, con tan solo
abrir el gas y girar el botón, podemos alcanzar la
temperatura perfecta para comenzar a cocinar.

Lo ideal es comprar una barbacoa de gas
de al menos tres fuegos para poder jugar con lo
que se conoce como sistema directo e indirecto.
Es decir, si encendemos uno, dos o tres fuegos
y colocamos los alimentos sobre la parrilla es-
taremos cocinando en sistema directo, haciendo
grilling. Pero si encendemos el quemador izquier-
do y el quemador derecho, dejando el central sin
encender y colocando el alimento en el centro de
la barbacoa, estaremos cocinando en sistema
indirecto, utilizando el calor de los laterales.

La tendencia es tener en casa dos barbacoas,
la de gas, que se utiliza por rapidez y comodidad
de lunes a jueves, y, para los fines de semana,
que es cuando disponemos de más tiempo, la de
carbón, que aporta un sabor y aroma especial a
cualquier alimento. Esta es la tendencia en Esta-
dos Unidos y que llegará en breve al continente
europeo.

BARBACOA ELÉCTRICA
El aroma y el calor seco que aportan combusti-
bles como el carbón o la leña no nos los puede
dar una barbacoa que funciona con electricidad,
pero también es cierto que las barbacoas eléc-
tricas tienen una serie de cualidades a su favor,
como es su escaso consumo de energía. Es, sin
duda, la barbacoa más eficiente de todas en
cuanto a rendimiento energético y la más ver-
sátil, con tamaños y pesos reducidos. Estas dos
características la convierten en una opción más
que interesante para los amantes esporádicos
de la barbacoa. Su sencilla ubicación en una
mesa o en cualquier base estable facilitan su
manejo en un lugar ventilado.

BARBACOA DE PELLET
El pellet es un combustible novedoso, de ta-
maño y forma similar al de una colilla de ciga-
rrillo, que se fabrica con residuos de la madera
y se aglutinan con la propia lignina, sustancia
que mantiene unidas las fibras de la celulo-
sa de la madera. Este es el tipo de pellet que,
habitualmente, se utiliza para la calefacción y
que es distinto del material de uso alimenta-
rio para barbacoas y ahumadores. El pellet de
uso en cocina se fabrica a partir de maderas
nobles que provienen, sobre todo, de árboles
frutales, como pueden ser el manzano o el ce-
rezo, o maderas aromáticas, como el mezquite
o el nogal.

SIN DUDA, LA PARRILLA ES EL

SISTEMA MÁS HABITUAL QUE

ENCONTRAREMOS EN ESPAÑA

Y EN LATINOAMÉRICA.

38 ENTRE BRASAS VEGGIE SISTEMAS DE COCINA EN BARBACOA 39

Las nuevas barbacoas de pellet cuentan,
además, con avances tecnológicos como la op-
ción de encendido desde una aplicación del mó-
vil. De esta forma, se puede ir calentando y es-
tará lista para cocinar cuando lleguemos a casa
con la compra. Se puede programar la tempera-
tura de cocción y los tiempos de trabajo. Es como
un robot de cocina aplicado a la barbacoa, pero,
además, con el aroma y el calor seco del pellet,
similar a la leña.

Estas barbacoas son precisas y muy efecti-
vas, sobre todo para hacer asados largos en los
que necesitemos cocinar a baja temperatura
durante horas. Son cómodas y versátiles, aun-
que, por el contrario, pierdan el cariz romántico
que nos da el ritual de encender el fuego, darle
aire, mover las brasas…

OFYR
El Ofyr es un invento centroeuropeo en el que
el fuego es el centro de atención y sobre el que
es posible cocinar cualquier alimento con el ca-
lor seco de las llamas y las brasas. Se trata de
una especie de base circular que consta de una
plancha de acero en su perímetro exterior y una
parrilla circular en el centro del equipo, que nos
permite hacer dos tipos de cocina a la vez: unas
verduras a la plancha en la zona exterior mien-
tras cocinamos un arroz sobre la parrilla central
alimentada con leña o con carbón. Este híbrido

entre plancha y parrilla es una interesante op-
ción a la hora de elegir un sistema de cocina al
aire libre.

Visualmente, es espectacular, un auténtico
showcooking que muchos caterings y hoteles es-
tán adoptando para incluir en sus restaurantes
y zonas al aire libre para disfrute gastronómico
de sus clientes. Y, para el uso doméstico, además
de ser un curioso utensilio de cocina, resulta un
elemento estético tanto encendido como cuan-
do está apagado.

Existen diferentes modelos, desde los más pe-
queños para colocar sobre la mesa (llamado Ta-
bl’O) hasta algunos con capacidad para más de
cuarenta comensales, según las medidas del Ofyr
y la destreza del cocinero. Funciona con leña o
con carbón, pero, normalmente, el cocinero opta
por utilizar los dos combustibles: el carbón como
base de calor y la leña para aportar un calor extra
que permite subir la temperatura del Ofyr.

Este sistema de cocina, junto con el kamado
japonés, van a marcar la tendencia de la cocina
a la brasa de principios del siglo XXI, tanto en la
cocina para aficionados como en la profesional
de caterings y restaurantes.

KAMADO JAPONÉS
Cocinar con un kamado es pasar a otra dimen-
sión. Es el sistema de cocina a la brasa más
versátil y preciso que existe. Aparentemente, es

VISUALMENTE, EL OFYR ES

ESPECTACULAR, UN AUTÉNTICO

SHOWCOOKING QUE MUCHOS

CATERINGS Y HOTELES ESTÁN

ADOPTANDO PARA INCLUIR

EN SUS RESTAURANTES Y ZONAS

AL AIRE LIBRE PARA DISFRUTE

GASTRONÓMICO DE

SUS CLIENTES.

SISTEMAS DE COCINA EN BARBACOA 39 EL OFYR ES UN NUEVO SISTEMA DE
COCINA A LA BRASA, ALIMENTADO CON
LEÑA O CARBÓN, QUE COMBINA LA
PARRILLA CENTRAL CON UNA SUPERFICIE
DE PLANCHA DE ACERO ALREDEDOR.

40 ENTRE BRASAS VEGGIE SISTEMAS DE COCINA EN BARBACOA 41 KAMADO JAPONÉS.
TAMBIÉN CONOCIDO CON
«HUEVO CERÁMICO».
CONSTA DE DIFERENTES
PIEZAS QUE PERMITEN
PREPARAR ASADOS COMO
EN UN HORNO, COCCIONES
A BAJA TEMPERATURA Y
AHUMADOS EN FRÍO.

SISTEMAS DE COCINA EN BARBACOA 41

similar a una barbacoa redonda o de boya, con
tapa, pero, en realidad, es una especie de hor-
no de barro o cerámica cerrado. Originario de
Japón, llegó a Estados Unidos tras la Segunda
Guerra Mundial.

Su versatilidad viene dada por las diferentes
funciones o formas de cocinar que ofrece. Con él
se puede cocinar a baja temperatura, no rese-
ca el alimento y su consumo de combustible es
muy bajo. Pero también permite asar en modo
parrilla, como un horno, y ahumar tanto en frío
(por debajo de los 25 oC) como en caliente, con
carbón y maderas aromáticas.

La clave de su uso reside en aprender a ma-
nejar las temperaturas, lo que en el argot del ka-
mado se conoce como «estabilizar el kamado», es
decir, establecer la temperatura a la que quere-
mos cocinar durante horas, sin que baje o suba.
El calor directo está abajo, el fuego y la brasa, y
hay que jugar con la temperatura y la altura como
si fuera una parrilla. Cuando el kamado se cierra,
se convierte en una barbacoa y actúa como un
horno. Este es su uso más habitual, con la tapa
cerrada, sobre todo para esas largas cocciones
en modo horno y a baja temperatura.

Los auténticos kamados son de cerámica y
no de barro, como las imitaciones low cost que
tan solo empañan la durabilidad y los buenos re-
sultados de estos genuinos aparatos. El kamado

tiene que ser cerámico para aguantar altas tem-
peraturas y, a su vez, mantener el calor duran-
te largos periodos de tiempo: podemos cocinar
con él durante más de 10 horas con tan solo 3 o
4 kilos de carbón sin recargarlo.

Este huevo cerámico, si es un auténtico ka-
mado, debe contar, entre sus partes interiores,
con una pieza de cerámica denominada «de-
flector», que sirve para pasar de modo horno a
modo parrilla y viceversa. El deflector actúa de
barrera cerámica entre las brasas y el alimento
cuando está colocado, sirve para reducir el tiro y
que se cocine con calor indirecto, como un horno.
Cuando se retira el deflector, el kamado cocina
igual que una barbacoa, con calor directo, aun-
que aquí se puede controlar la temperatura.

Su uso en cocinas profesionales está cada
vez más extendido, sobre todo, en las que quie-
ren aportar un punto diferenciador en aromas,
sabores y texturas.

Para el amante de la gastronomía que dedica
horas y horas a cocinar, el kamado es el jugue-
te perfecto para cocinar con fuego. Se pueden
elaborar esos guisos a fuego lento que tanto re-
cuerdan la cocina casera más tradicional, como
los potajes, las fabadas o los cocidos, usando pu-
cheros de barro. Solo hay que asegurarse de que
la tapa está perfectamente ajustada y dejar que
el fuego actúe sin prisas.

EL KAMADO TIENE QUE SER

CERÁMICO PARA AGUANTAR

ALTAS TEMPERATURAS Y, A

SU VEZ, MANTENER EL CALOR

DURANTE LARGOS PERIODOS DE

TIEMPO: PODEMOS COCINAR CON

ÉL DURANTE MÁS DE 10 HORAS

CON TAN SOLO 3 O 4 KILOS

DE CARBÓN SIN RECARGARLO.

42 ENTRE BRASAS VEGGIE SISTEMAS DE COCINA EN BARBACOA 43

BARBACOA
TIPO BARRIL O
CHULENGO

OFYR

KAMADO

SISTEMAS DE COCINA EN BARBACOA 43

BBQ DE BARRIL CON
SMOKER, ACCESORIO
LATERAL PARA CONTENER
MADERAS AROMÁTICAS

PARRILLA

AHUMADOR

SISTEMAS DE COCINA EN BARBACOA 47

Ingredientes (para 6 personas)

Para la masa de la burger: 200 g de lentejas
naranjas cocidas ~ 200 g de copos de avena
gruesa ~ 1 puerro entero ~ 2 dientes de ajo ~
1 remolacha cruda grande ~ 1 calabaza tipo pera
mediana ~ 60 g de setas shiitake deshidratadas
~ 4 cucharadas de soja bio ~ 1 cucharadita de pi-
mentón dulce de La Vera ~ harina integral, para
rebozar ~ sal y pimienta ~ orégano ~ 3 cuchara-
das de aceite de oliva virgen extra
Para la salsa: 1 cucharada de salsa tahini tosta-
da ~ 2 dientes de ajo ~ el zumo de 2 limones ~
2 cucharadas de polvo de cebolla ~ 3 cuchara-
das de sirope de agave
Otros: 6 panes de hamburguesa grandes ~ 6 ho-
jas de lechuga trocadero ~ 6 rodajas de tomate de
1 cm de grosor ~ 6 rodajas de calabaza de 1 cm de
grosor ~ 2 cebollas moradas en aros ~ pepinillos
agridulces ~ 12 champiñones en rodajas ~ 1 yuca
pelada, cocida y frita ~ sal ~ aceite para freír

Elaboración

Para la «carne vegetal», preparar en una sartén
amplia un sofrito con el aceite, el ajo picado y el
puerro bien picado. Añadir el pimentón para que
se dore un poco, sin que se queme, y agregar la
salsa de soja y las setas shiitake ya hidratadas y
picadas.

Rehogar bien todo y añadir las lentejas naran-
jas, remover y retirar un poco la sartén del fuego
para que se temple. Agregar la avena, la remola-
cha triturada en trozos medianos y la mitad de la
calabaza cruda (la restante de reservar las 6 ro-
dajas para montar las hamburguesas) triturada.
Salpimentar y espolvorear con orégano. Mezclar
bien y formar bolas de 200 g. Pasarlas por harina
integral y darles forma de hamburguesa gruesa.

Una vez encendido el fuego, repartir las bra-
sas para alcanzar la máxima temperatura en un
lado y menos en otro. Marcar las hamburguesas
en la zona más caliente, 3 minutos, y pasarlas
después al otro lado para que se terminen de
asar en 4 minutos.

Mientras, colocar las verduras que acompa-
ñarán a la hamburguesa, las rodajas de calaba-
za, los aros de cebolla, las rodajas de tomate y
los champiñones en la zona más caliente. Darles
la vuelta y, cuando esté todo asado, retirarlo y
reservarlo cerca del fuego.

Para preparar la salsa, mezclar y batir todos
los ingredientes.

Montar las hamburguesas untando el pan
con la salsa, colocar la «carne vegetal», los
acompañamientos asados, rociar con la salsa y
colocar, por último, las hojas de lechuga fresca
y los pepinillos cortados en tiras. Acompañar con
la yuca frita, aunque también se puede asar en
tiras en la barbacoa.

Hamburguesa vegetal

2 kg de carbón
de encina

Parrilla, horno
de brasa o
barbacoa sin la
tapa

Sistema
directo, pero
con diferentes
zonas de calor

Las brasas
deben alcanzar
230 oC en
un lado de la
parrilla y 190 oC
en el otro

Espátula,
guantes

RECETA DEL RESTAURANTE VIVA BURGER (MADRID)

La chispa: existen versiones de hamburguesas vegetarianas para todos los gustos, con base de legum-
bres, quinoa, batata… y también las que incluyen proteínas vegetales, como la soja texturizada o el tofu.
Es cuestión de ir probando y encontrar tus preferidas, que pueden estar listas solo para montar y asar.

46 ENTRE BRASAS VEGGIE

SISTEMAS DE COCINA EN BARBACOA 47
RECETA DEL RESTAURANTE VIVA BURGER (MADRID)

48 ENTRE BRASAS VEGGIE
RECETA DEL RESTAURANTE FISMULER (MADRID)

SISTEMAS DE COCINA EN BARBACOA 49

Vainas de guisantes a la brasa

Carbón de
encina

Parrilla o
barbacoa sin
tapa

Sistema directo Entre 250
y 300 oC.

Guantes, sartén
de malla o
castañera,
espátula

Ingredientes (para 4 personas)

800 g de guisantes de vaina tierna, guisante
dulce o sugar snap ~ sal y pimienta
Para la salsa: 1 yema de huevo campero ~
80 g de salsa de miso rojo ~ 8 g de sal ~ 40 g
de azúcar moreno

Elaboración

Limpiar las vainas quitando los hilos longitudi-
nalmente por los dos lados con un pelador de
patatas.

Escaldarlas en agua hirviendo durante 2 mi-
nutos.

Con la ayuda de una sartén de malla especial
para parrillas, colocar dentro las vainas y asarlas
a la brasa a fuego vivo 2 minutos más. Retirarlas
y sazonar con sal en escamas y pimienta recién
molida.

Preparar la salsa mezclando bien todos los
ingredientes con las varillas. Servirla aparte.

La chispa: estos guisantes son tan tiernos y dulces que se comen con la vaina. No hay que confundirlos
con los tirabeques o guisantes de nieve (snow peas), otra variedad que también se comen enteros y
se pueden cocinar a la brasa siguiendo esta misma técnica. Y, si elegimos guisantes sin vaina, hay que
usar un colador de malla para que no se pierdan en las brasas.

RECETA DEL RESTAURANTE FISMULER (MADRID)
SISTEMAS DE COCINA EN BARBACOA 49

SISTEMAS DE COCINA EN BARBACOA 51

Arroz caldoso con calabaza
y frutos secos

Ingredientes (para 6 personas)

600 g de arroz bomba ~ 8 cucharadas de aceite
de oliva ~ 2 dientes de ajo ~ 1 pimiento rojo ~ 1
pimiento verde ~ 250 g de calabaza ~ 1 manojo
de ajos tiernos ~ 2 tomates ~ 1.,8 l de caldo de
verduras ~ sal ~ 80 g de frutos secos variados

Elaboración

Encender el fuego, colocar las trébedes y dispo-
ner una cazuela de barro encima.

Rehogar en el aceite caliente los ajos tiernos
en rodajitas, los ajos en láminas, los pimientos
picados y la calabaza en dados. Cuando empie-
cen a estar blandos, añadir los tomates pelados
y cortados en dados y rehogarlos hasta que se
evapore el agua de vegetación.

Añadir el arroz y rehogarlo durante unos mi-
nutos más. Calentar el caldo hasta que hierva y
verterlo sobre el arroz. Remover y dejarlo cocer
durante 20 minutos. Poner a punto de sal. Aña-
dir un poco de caldo si fuera necesario, para
que quede un arroz caldoso.

Servir con los frutos secos troceados por en-
cima.

2 kg de leña
de olivo o de
sarmientos,
para crear un
buen fuego

Parrilla o
barbacoa sin la
tapa

Sistema directo Las brasas
deben alcanzar
220 oC

Trébedes

La chispa: esta receta se puede preparar en cualquier barbacoa o parrilla, tan solo tenemos que qui-
tar o poner a un lado las parrillas y colocar en la base de la barbacoa unas trébedes.

50 ENTRE BRASAS VEGGIE

SISTEMAS DE COCINA EN BARBACOA 51

52 ENTRE BRASAS VEGGIE SISTEMAS DE COCINA EN BARBACOA 53

Arroz verde

Carbón de
cáscara de
coco Grill King
y sarmientos

Parrilla,
kamado o
barbacoa sin la
tapa

Sistema directo Las brasas
deben alcanzar
200 oC

Trébedes

Ingredientes (para 6 personas)

600 g de arroz bomba
Para el caldo: diente de ajo ~ 1 ñora ~ unas he-
bras de azafrán ~ 1 manojo de perejil ~ unas ho-
jas de espinacas ~ 1,3 l de caldo de verduras ~
1 cebolla ~ 2 tomates ~ 1 pimiento verde fino ~
300 g de judías verdes ~ 150 g de garrofones
(frescos o congelados) ~ 8 alcachofas ~ 8 cucha-
radas de aceite de oliva ~ sal

Elaboración

Encender el fuego y reservar unos sarmientos
por si fuera necesario añadirlos en el momento
de cocer el arroz y levantar una buena llama.

Calentar el aceite en la paellera y freír el
diente de ajo pelado y la ñora limpia y sin pepi-
tas, con cuidado de que no se quemen. Sacarlos
y triturarlos en el caldo con el azafrán tostado,
el perejil y las hojas de espinaca. Quedará una
mezcla de color verde intenso.

Quitar las hojas a las alcachofas para dejar
el corazón.

Rehogar la cebolla y el pimiento picados. Aña-
dir las judías cortadas en trozos, los garrofones y,
por último, los tomates picados. Dejar que suelten
el agua de vegetación y rehogar el arroz. Añadir
el caldo hirviendo y sazonar. Agregar las alcacho-
fas cortadas en cuartos, repartirlas bien por la
paellera y dejar al fuego durante 20 minutos.

La chispa: para evitar que las alcachofas se oxiden, una vez limpias puedes meterlas en agua fría con
zumo de limón o en agua con una cucharada de harina.

SISTEMAS DE COCINA EN BARBACOA 53

SISTEMAS DE COCINA EN BARBACOA 55 54 ENTRE BRASAS VEGGIE

Coca de San Juan con tomates
y aceitunas

Ingredientes (para 6 personas)

Para la masa: 100 ml de aceite de oliva ~ 100 ml
de agua ~ 1 cucharadita de azúcar ~ 2 huevos ~
1 cucharadita de levadura en polvo ~ 350-400 g
de harina floja ~ ½ cucharadita de sal

Para el relleno: 300 g de tomates cherry rojos
y amarillos ~ 50 g de aceitunas negras sin hue-
so ~ unas hojas de albahaca ~ 2 cucharadas de
aceite de oliva virgen extra ~ sal y pimienta ne-
gra molida

Elaboración

Para preparar la masa, batir en un bol los huevos
con el aceite, el agua, el azúcar y la sal. Añadir
poco a poco la harina mezclada con la levadura.

Mezclar primero con una espátula (cuerna) y,
en cuanto se pueda, amasar con la mano has-
ta conseguir una masa blanda. Dejarla reposar
media hora en un lugar fresco envuelta en papel
film. Extenderla formando una lámina rectangu-
lar muy fina.

Lavar y cortar los tomates por la mitad, dis-
ponerlos encima de la masa y pincelar con aceite
de oliva. Salpimentar y adornar con unas hojas
de albahaca picadas.

Colocarla sobre una base de coca puesta
sobre la parrilla de la barbacoa y dejar que se
haga a 200 oC durante 40 minutos, con la tapa.
A mitad de cocción, añadir las aceitunas.

Leña o carbón
de encina,
virutas de
madera de
olivo para
ahumar

Kamado
japonés, horno
de leña y
barbacoa

Sistema
indirecto

Las brasas
deben alcanzar
250 oC

Espátula,
piedra de pizza
refractaria

La chispa: esta receta se puede aromatizar al prepararla en barbacoa, en modo indirecto, añadiendo
unas virutas de madera de olivo; el humo penetra en la masa y el resultado es sensacional. Cocinarla
en la parrilla (sin tapa) es posible, pero requiere una gran destreza como parrillero, ya que, en primer
lugar, deberás hornear la masa sobre la parrilla y, después, dar la vuelta a la masa, colocar los ingre-
dientes sobre la parrilla y taparla con papel de aluminio o una bandeja para que la masa se caliente
por todos los lados.

SISTEMAS DE COCINA EN BARBACOA 55

	01
	02
	03

