EL ARTE CULINARIO JAPONÉS
El culto panteísta de la naturaleza y de sus dones, se expresa en el terreno culinario con el vocablo “sappari” (claro, ligero, simple y ordenado). Los japoneses, agricultores y pescadores de hábitos vegetarianos, casi siempre se alimentaron con verduras, hervidas y fermentadas, a la vez que con abundante pescado. Los brotes de soja, base de numerosos platos, aportan las indispensables proteínas cuando el pescado y los otros frutos de mar escasean. Algunos platos, como por ejemplo el buey “sukyaki”, el cerdo “tonkatsu” o bien el pollo “tyriyaki”; que hoy se consideran expresiones típicas de la cocina japonesa, en realidad se remontan a un pasado reciente de influencia portuguesa. Más nuevo aún es el "arroz al curry" y otros "regalos" de Occidente y de Oriente que la cocina diaria de los japoneses ha adoptado.

De China llegaron los palillos y la salsa de soya y, en el siglo XIII apareció el budismo Zen, religión basada en una estricta cocina vegetariana y que prevaleció más o menos hasta los siglos XIX y XX cuando la influencia de Occidente en general, y de Francia en particular, dio popularidad a los platos de carne y pescado. De Portugal en el siglo XVII, llegaron, a parte de los mencionados, los fritos y buñuelos, que los japoneses adoptaron, lo que dio origen al “tempura”.

Todos aquellos que prueban el verdadero tempura alaban su suavidad. Es la fritura a la manera japonesa. El nombre deriva de tempora, nombre que los nipones oían pronunciar a los navegantes portugueses, los únicos europeos con los que tenían cierto trato en los siglos pasados. La vieja receta de los marineros portugueses se ha convertido en un plato en verdad refinado que transforma gambas y verduras, cortadas con minucia oriental, en deliciosos buñuelos. El hecho de que la preparación sea de las más livianas, aun siendo un frito, se debe al empleo de aceites muy refinados y a la perfección con la que se amalgama la pasta. También la salsa, bien equilibrada entre lo agrio y lo dulce, es agradable aun para los estómagos delicados.

La comida japonesa es de elegante sencillez. Se caracteriza por sus sabores naturales y por su empeño en utilizar productos frescos, que es lo que se denomina “kisetsukan”. Las amas de casa buscan en los mercados frutas y verduras, pescado y aves cuando es la época adecuada, ya que creen firmemente que es entonces cuando los productos son mejores, hay platos de fideos de verano, deliciosamente refrescantes.

Los métodos de cocción y la bonita presentación que ofrecen en cuencos o en fuentes rectangulares, realzan las cualidades naturales de los ingredientes. Los japoneses demuestran igualmente su gusto artístico en la cocina. Si un oficiante japonés desea rallar rábanos grandes de color blanco, que llaman “daikon”, junto con guindilla roja seca, hará un orificio en el centro del rábano con un palillo y lo rellenará de guindilla. De esta forma rallará ambos al tiempo. El rojo y el blanco juntos hacen precioso y los japoneses lo llaman “hojas de otoño cambiando de color”.

Se pone mucha atención en la armonía de los colores y entre los diferentes elementos: hay que empezar a degustar con los ojos las pocas cosas contenidas en los brillantes cuencos.

Los alimentos no se clasifican por el lugar que ocupan en una comida, sino por el método de cocción. Por ejemplo, el “yakimono” son los oficiados a la parrilla, el “gohan” es un plato de arroz, y el “mushimono”, alimentos hervidos, el “nabemono” son los oficiados en hornillos en la mesa, (como el sukiyaki), el “agemono” son los alimentos rebozados en pasta y fritos, como el tempura, el “sashimi” es , pescado crudo en lonchas, no lleva cocción alguna

Cualquier japonés que no guste paladear el “shasimi” crudo con “sake” tomado en pequeñísimas tazas llamadas “sahazumí”, es mirado mal. Es típico el arte de cortar el pescado con cuchillos afiladísimos y con cortes magistrales. A veces sacan delgadísimas lonchas que parecen artificiales de tan iguales que son unas a otras

Las algas desempeñan un papel importante en la cocina japonesa y el caldo básico, “ichiban dashi”, generalmente concentrado hasta hacer un “dashi” más cómodo, se elabora con algas “kombu” (quelpo) y bonito seco y desmenuzado. El “dashi” envasado suele ser de buena calidad, como los demás productos japoneses envasados. La soja en sus distintas versiones es tan importante como la salsa de soya (shoyu), judías agrias (nomen tofu) y alubias rojas y blancas en puré (miso).

Quizá sea el “sukiyaki”, (plato nacional), el plato japonés más conocido y el más familiar y a la vez de los más apetitosos platos japoneses. Se llevan a la mesa todos los ingredientes decorativamente dispuestos en una fuente de servicio y cada uno lo pone a cocer en una olla de líquido hirviendo. En tiempos pasados este plato era oficiado en la clandestinidad por los agricultores, ya que estaba prohibido por motivos religiosos

Son populares y gustan mucho los “gyoza”, pequeños rollitos de pasta hojaldrada rellenos de carne picada, fritos y luego condimentados con una salsa de soja a la que se agrega vinagre para que resulte picante. El “norimahí” es arroz al vinagre acompañado con huevos y pepinos y envuelto en una hoja de alga llamada “nori”.

Un plato tradicional de los más apreciados es el “o-sobu”, o sea espaguetis de trigo sarraceno con salsa a base de la infaltable soja, que en Japón es como el perejil entre nosotros; aparece en todas partes.

Muy ortodoxo es el plato “unagi”, anguila al espetón. Sin cabeza y cortada en trozos más bien largos, se pincela la anguila con una salsa de soja azucarada y se coloca sobre un lecho de arroz hervido. La anguila es en Japón tan apreciada, que en la actualidad están importando cantidades ingentes de angulas, para en piscifactorías lleguen a adultas (anguilas), y comercializar este pescado, motivo que las angulas hayan alcanzado precios prohibitivos por estas latitudes.

También existe el arroz hervido, pero en Japón se acostumbra comerlo cuando se han terminado los otros platos y no junto con éstos. Teniendo en cuenta que todo lo comen con palillos, los alimentos van cortados en trocitos (lo que da vistosidad a los platos), la cocina japonesa ha desarrollado y clasificado diferentes tipos de corte.

CARNES

Hasu giri: Corte en diagonal.

Koguchi giri: Picar en diagonal muy fino.

Sen-giri: Cortar en rodajas diagonales y luego en palitos.

Ran-giri: Es un diagonal en cuñas irregulares.

Sasagaki: Se va cortando, como si se tratase de sacar punta a un lapicero.

Mijin giri: Picado fino de raíces.

Tanzaku: Corte en rectángulos.

Mawashi giri: Corte en media.

Icho giri: Corte en cuartos.

Hangetsu giri: Cortar por la mitad longitudinalmente y luego transversalmente.

Matsuba giri: Corte en forma de hoja de pino.

Kikuka giri: Corte en forma de crisantemo.

Sakura: Corte en forma de flor.

ALGAS

Kombu: Existen al menos 12 especies diferentes de kombu, es imprescindible para el daeshi. Se considera que es la legumbre del mar.

Hijiki: Es de color negro y tiene la forma de hilos.

Arame: Parecida al hijiki, pero mas larga y fina.

Wakame: Color verde oscuro, posee una textura suave y delicada.

Nori: Crece en aguas tranquilas, por su forma es muy útil para crear fantasías

Para una comida principal siempre hay arroz, una sopa, verduras o un plato de encurtidos, un plato de pescado o marisco, y un plato de carne o aves, todo ello servido en pequeñas cantidades. Se presenta toda la comida de una vez, no habiendo un orden establecido para comerla. Hay pocos postres, ya que no existe una repostería típicamente japonesa, y suelen terminar la comida con fruta del tiempo. Tradicionalmente se sientan en cojines en el suelo, alrededor de una mesa baja, sentados a la tradicional manera “tatami”.

INGREDIENTES
Age dofu: Tofu frito.

Alubias Aduki: Alubias pequeñas y dulces que se emplean en postres también en forma de helado (amma-natto) o de pasta (neri-an).

Daikon: Rábano muy grande, blanco y de suave sabor, se vende en tiendas especializadas, se conoce también con el nombre de mooli, puede sustituirse por nabos tempranos.

Daikon oroshi: Nabo blanco rallado.

Gomashio: Sésamo tostado con sal marina, se usa como condimento.

Katsuobushi: Es bonito seco desmenuzado, en tiendas especializadas, no tiene sustituto.

Konnyaku: Es un producto que se elabora a partir de ciertas verduras con un procedimiento muy similar al tofu.

Mirin: Es un sake dulce y suave que se emplea solo en cocina.

Miso: Es una pasta picante y salada hecha de soja fermentada, puede ser roja (Aka miso) o blanca (Shiro miso), esta es mas suave, tiendas especializadas.

Genmai miso: Miso de arroz integral.

Hatcho miso: Miso de soja.

Kome miso: Miso de arroz blanco.

Mugi miso: Miso de cebada.

Mochi: Arroz dulce japonés, es muy glutinoso y rico en glucosa.

Nari: Encurtidos de jengibre de color rosa pálido que se sirven con el sushi o el sashimi para refrescar el paladar entre bocados.

Nori: Alga seca utilizada para envolver el sushi.

Negi: Cebolletas japonesas. Tallos más largos y gruesos y de color azul verdoso.

Sansho: Es la pimienta japonesa, se vende molida.

Shoyu: Es la salsa de soja japonesa, es mas salada que la china, una variedad japonesa es el Kikkoman. Se puede sustituir por salsa de soja china.

Shiitake: Setas deshidratadas

Shiritaki: Fideos japoneses muy finos hechos a base de feculas de algunos tubérculos, se venden en latas y en bolsas de plástico (esto ultimo en el Japón).

Shasinmi: Rodajas de pescado crudo.

Shiso: Hoja de una planta de la familia de las berenjena.

Shoga suzuke: Jengibre en vinagre.

Soba: Fideos largos y finos de trigo sarraceno.

Somen: Fideos redondos de harina de trigo.

Tamari: Salsa de soja fermentada.

Tekka: Condimento salado preparado con miso y otros ingredientes.

Tofu: Cuajada blanda a base de soja, se vende en trozos que suelen estar metidos en agua, también hay conserva de tofu, hay dos variedades que más se venden, Nomen tofu y Kinugoshi tofu..

Udon: Tallarines blancos frescos o secos.

Umeboshi: Ciruelitas en conserva de sabor agridulce.

Vinagre de arroz: Es suave y claro, tiendas especializadas.

Wakame: Alagas secas o envasadas, para sopas y ensaladas.

Wasabi: Rábano picante molido, mostaza verde etc., También se vende deshidratado en polvo, para regenerarlo se le va añadiendo agua hasta formar una pasta. No tiene sustituto

PLATOS TRADICIONALES
SHASIMI

El shasimi es tal vez una de las comidas más representativas del arte culinario japonés. Es un plato sencillo que requiere de una preparación sofisticada y cuidadosa y gran ceremonia en la mesa. El motivo de este plato es ofrecer productos del mar y río, principalmente pescado, en crudo. Su secreto esta en su presentación, su condición de frescura de todos los ingredientes. En estos dos puntos,(como en casi todo), los cocineros japoneses son intransigentes

El pescado elegido siempre muy fresco, es limpiado y despojado de sus espinas y cortado con un cuchillo de hoja larga y fina, en menudas lonchas de unos milímetros de grosor para los pescados de carne roja (Atún, bonito), en finas lengüetas (jibia, crustáceos) o en laminillas finas como el papel para los pescados de carne blanca,(lubina, lenguado). Los trozos son colocados armoniosamente, es todo un arte, y como en todo arte la imaginación y el buen hacer del artista, determinan el resultado. Se adorna con brotes jóvenes de daikon (especie de rábano), con algas (wakame) y con laminillas de jengibre, y servidos con limón y una salsa de soja fermentada (Tamari) sazonada con mostaza (wasabi) de rábano blanco. Se puede acompañar tofu (requesón de soja) en cubitos, udon (espaguetis gruesos) con una yema de huevo o espaguetis chinos de almidón de soja.

SUSHI. (Bocaditos de arroz y pescado crudo)

Existen infinidad de formas de servir un sushi, pero podemos distinguir dos principales; el norimaki sushi y el nigiri sushi. El sushi se sirve acompañado de un platito con tamari,(salsa soja fermentada), para mojar el bocado

NORIMAKI SUSHI

Varias clases de pescado crudos, cortados finos y enrollados en alga nori con arroz y un punto de mostaza (wasabi). Además del pescado se puede introducir, trozos de tortilla, huevas en vinagre, kampyo (Cascara de calabacín japonés secada y cocida), daikon cocinado en tamari etc

NIGIRI SUSHI

[image: image5.jpg]

Mojarse las manos con agua y formar pequeñas bolas de arroz, (algunos maestros japoneses sazonan este arroz con vinagre y lo dejan reposar), Poner encima de cada bola un punto de wasabi y tapar con un trozo de pescado. Se puede adornar con sésamo, puerros cortados (Koguchi-giri), o con una tira de nori alrededor, no olvidarse de poner un montoncito de shoga suzuke sobre una hoja de lechuga y un poco de tortilla (dashimaki tamago).

TORTILLA “DASHIMAKI TAMAGO”

Ingredientes:

1 cucharilla de vinagre por cada dos huevos

Tamari al gusto.

Como utensilio especial necesitariamos una sarten rectangular, con fondo curvo, se llama “tamagoyaki nabe”, en una sarten normal se puede hacer, pero perderemos los extremos de la tortilla.

Preparacion:

[image: image6.jpg]

Batir huevos y tamari. Poner un poquito de aceite en la sarten, si usais una antiadherente es mejor, cuando el aceite este caliente, echais huevo batido en cantidad que cubra bien el fondo, cuando empiaza a cuajar, sin revolver, empezais por un extremo y recojeis enrollado la tortilla, os tiene que quedar en forma de cilindro.

Como este primer cilindro no será del grosor deseado, empezais otra vez y cuando el huevo batido este casi cuajada, poneis en un extremo el rollo anterior y lenrollais sobre el, asi hasta obtener el grosor deseado. Si disponemos de una esterilla de bambu, enrollaremos en la esterilla la tortilla y le pondremos un peso suave hasta que se enfrie.

SUSHI
Preparación del arroz para Sushi

El arroz para sushi debe estar maduro y debe ser de grano corto. El arroz debe cocerse aproximandamente con el equivalente a su peso en agua, teniendo en cuenta que cuanto más fresco sea más humedad tendrá y necesitará y menos agua y al contrario. Yo te aconsejo que compres siempre la misma marca de arroz y que no te desanimes, como dicen la experiencia es la madre de la ciencia y , esta hará que al final consigas hacer un arroz estupendo. Pues vamos ya con el tema.

1. Lavar bien el arroz hasta que el agua salga limpia (6 lavados en media hora). Dejar que se seque y se hinche durante 1 hora.

2. Necesitas un recipiente cuya tapa cierre herméticamente.

3. Por cada taza de arroz 1 taza de agua (o 1 taza y un poquito más).

4. Con el recipiente abierto llevar el arroz a la ebullición a fuego medio.

5. Cerrar herméticamente el recipiente.

6. Cocer a fuego máximo durante 2 minutos.

7. Bajar a fuego medio y cocer 5 minutos.

8. Bajar el fuego al mínimo y cocer 15 minutos aproximadamente para que el arroz absorba el agua restante.

9. Podrás oir las diferentes etapas de cocción del arroz. Al principio, el arroz burbujea y, cuando ha absorbido toda el agua, empieza a silbar. Si quieres conseguir un buen arroz, NO retires nunca la tapa durante la cocción.

10. Una vez cocido, quitas la tapa, y lo cubres con un paño y dejas enfriar durante 15 minutos.

11. Poner el arroz en un recipiente que no sea metálico. Los japoneses utilizan el hangiri, un recipiente redondo y con fondo, de madera de cedro.

12. Extenderlo uniformemente con una espátula o con una cuchara de madera. los japoneses utilizan el shamoji.

13. Pasar la cuchara o la espátula por el arroz constantemente, como si estuvieras arando un campo, primero de izquierda a derecha y después de arriba a abajo. Esto ayuda a separar los granos de arroz.

14. Mientras realizas esta operación, añadir el sushizu (vinagre para shusi). a razón de 150 militros por cada 750-1000 grs. de arroz. Con cuidado de no pasarte. El arroz deberá quedar pegajoso, pero no pringoso.

15. Al mismo tiempo se debe abanicar el arroz, para que se enfrie, se separen los granos, y el aroz quede brillante.

16. A menos de que tengas 3 manos :D, te tendra que ayudar otra persona en la operacion anterior (15).

17. La operación de mezclar el arroz y de enfriarlo (a partir del paso 13), te llevara unos 10 minutos aproximadamente.

Y ya tienes el arroz listo para trabajar con él. Cuando lo hagas recuerda, mojarte las manos con agua fría frecuentemente y los utensilios (cuchillos, espátulas, etc.) que utlices también. Esto es para que el arroz no se te quede pegado a las manos o a los utensilios. Si no consigues vinagre de shusi, puedes preparalo tu mismo en casa de la siguiente forma: 5 cucharadas de azúcar 5 cucharadas de vinagre y un poco más de 2 a 4 cucharaditas de sal (esta ultima cantidad es más tradicional) Calentar el vinagre y disolver el azúcar

Maki sushi

Ingredientes

· 400 g de arroz de grano corto

· 200 grs. de salmón

· 200 grs. de atún

· alga nori

· wasabi (pasta de rábano picante)

· 1 pepino pequeño cortado en juliana de unos 5 cm.

· salsa de soja

· jengibre marinado

· Preparar el arroz para Sushi

· Coloca las láminas de alga nori sobre un esterilla de bambú o sobre papel encerado o papel film en una superficie plana.

· Distribuye el arroz dejando una franja de unos 2 cm. alrededor.

· Extiende una pequeña cantidad de wasabi en el centro del arroz.

· Coloca el pepino y pescado cortado en tiras encima del wasabi.

· Enrolla el nori firmemente.

· Cortar el rollo con un cuchillo afilado y mojado en agua en rodajas de 2-2,5 cm. de grosor.

· Servir acompañdos de la salsa de soja, wasabi y jengibre marinado

[image: image1.jpg]

 INCLUDEPICTURE "http://www.guiamiguelin.com/japon/maki-sushi3.jpg" * MERGEFORMATINET [image: image2.jpg]

[image: image3.jpg]

Nigiri sushi

Ingredientes

Para el arroz

· 400 g de arroz de grano corto

· 1 cuadrado de Kombu (quelpo) de unos 8 centímetros, los lados cortados en flecos 2 cm

· 1/2 taza de café de vinagre de arroz japonés

· Necesitas un recipiente cuya tapa cierre hermeticamente.

· Por cada taza de arroz 1 taza de agua (o 1 taza y un poquito mas).

· 1 cucharada sopera de azúcar

· 2 cucharillas de sal

· 1/2 cucharilla de glutamato

Para la cobertura

· 4 gambas grandes frescas y crudas

· 4 vieiras frescas y crudas

· 125 g de huevas de salmón

· 125 g de lubina, besugo o atún frescos y crudos

· 1 cucharilla de vinagre de arroz o sidra

· 1 cucharada de rábano picante verde en polvo (wasabi), desleído en agua fría hasta formar una pasta espesa.

[image: image7.jpg]

Para formar las bolitas/tortitas.

· Lavar bien el arroz en varias aguas hasta que salgan limpias, luego dejar escurrir en un colador 1 hora.

· Ponerlo en un cazo de fondo grueso con una tapadera que encaje perfectamente. Tapar el kombu con el arroz, pero sin que toque el fondo del cazo. Añadir medio litro de agua, tapar y poner a fuego vivo, momento antes de que empiece a hervir sacar el kombu.

· Reducir el fuego y a calor moderado dejar hervir durante 6 minutos, reducir el fuego mas y muy lentamente dejar que hierva durante 15 minutos más Al final de este tiempo subir el fuego a muy fuerte durante 10 segundos y sacar el cazo del fuego, dejar reposar por 12 minutos.

· Mezclar el vinagre, azúcar, sal y glutamato en un cacito a fuego moderado y calentar bien la mezcla.

· Volcar el arroz en una fuente grande y honda, preferentemente de madera.

· Verter poco a poco la mezcla de vinagre sobre el arroz, mezclando bien con una espátula o un tenedor de madera, al tiempo que lo ahueca tanto como se pueda. Al ahuecar y ventilar el arroz, éste queda brillante.

· Cuando el arroz esté frío, humedecerse las manos con agua a la que habrá añadido un poco de vinagre de arroz, y formar o bien bolas como unas albóndigas o unas 24 tortitas alargadas, de 25 mm. x 5 cm

Para preparar la cobertura.

· Poner en un cacito agua salada a hervir. Agregar el vinagre y poner a cocer [image: image8.jpg]

despacio las gambas durante 1 minuto. Enfriar y escurrir inmediatamente.

· Pelar las colas, darles un corte longitudinal por debajo, aplastarlas un poco, para que queden abiertas.

· Cortar en 2 trozos horizontales los corales crudos de las vieiras, y en 3 discos los músculos crudos blancos.

· Cortar el pescado crudo en rodajas en diagonal de 5 mm. de grueso.

· Untar un poco de pasta wasabi en el centro de cada trocito de pescado y colocarlo, con el wasabi hacia abajo, encima de unas bolitas/tortitas.

· Poner huevas de salmón directamente sobre otras bolitas/tortitas y ponga una punta de wasabi sobre las huevas.

· Colocar las gambas sobre las tortitas restantes.

· Adornar las bolitas/tortitas, con algunas verduras cortadas en palitos muy delgados y estos hincando en el arroz formando media lunas, aquí ya tiene que entrar la mano del artista.

· Adornar con tomates en rodajas, rabanitos cortados, tiras de pepino, cebolletas en borlas etc.

· Acompañar con salsa de soja japonesa.

[image: image4.jpg]

AWAYUKI KAN (Nieve ligera)

INGREDIENTES

· [image: image9.png]

Agar-agar

· 12 cucharadas rasas de azúcar

· 1 clara de huevo

· 1/2 cucharilla de te de corteza de limón rallada

· 1 cucharada de zumo de limón

· 1 1/2 taza de agua

· 4 fresas

MODUS OPERANDI
· Lavar el agar bajo el grifo y presionarlo un poco para escurrirlo. ponerlo en un recipiente, añadir el agua y dejar reposar 30 minutos.

· Cocerlo a fuego suave hasta que se funda y despues filtrarlo por una muselina.

· Verter el liquido en una cacerola, añadir el azucar y calentar a fuego medio, hasta que se haya reducido a la mitad.

· Quitar la espuma con cuidado.

· Batir la clara a punto de nieve, y añadir la corteza rallada y el zumo de limón.

· Agregar a esta mezcla, el agar cocido poco a poco, y sin dejar de batir.

· Mezclar bien y dejar reposar hasta que comience a espesarse.

· Verter enseguida en un molde cuadrado, pasado por agua o ligeramente aceitado, y dejar cuajar.

· Desmoldar y cortar en ocho porciones.

· Adornar con media fresa

	Cacharros
	Truco

	Bol, batidor y molde cuadrado.
	 El agar-agar se puede conseguir en herboristerías y tiendas especializadas.

	
	Preparación
	
	Fuego
	
	Cocción
	
	Dificultad
	
	Precio
	

	
	30 minutos
	
	Medio
	
	20 minutos
	
	Media
	
	Medio
	

SOPA HELADA DE MANGO Y LECHE DE COCO
[image: image10.jpg]

INGREDIENTES

· 4 mangos maduros

· 10 cucharadas soperas de leche de coco

· 1 mango para decorar

· 1 manojo de menta

· 4 cucharadas de coco rallado

MODUS OPERANDI

· Pelar los 4 mangos, quitarles el hueso, cortar la pulpa en trozos y pasarla por la batidora junto con la leche de coco.

· Poner a enfriar en la nevera.

· Lavar el mango, cortarlo en 2, retirar el hueso y cortar cada mitad en lonchas finas o en juliana fina.

· Al servir, decorar con la menta, el mango cortado y espolvorear con coco rallado.

	Cacharros
	Truco

	Batidora y cuencos individuales.
	

	
	Preparación
	
	Fuego
	
	Cocción
	
	Dificultad
	
	Precio
	

	
	10 minutos
	
	No necesita
	
	No necesita
	
	Fácil
	
	Medio
	

DASHI (Caldo japonés

INGREDIENTES

· 1 cuadrado de unos 15 cm.de kobu (quelpo seco)

· 20 grs. de bonito seco desmenuzado (katshuobushi)

· 1 litro y cuarto de agua

MODUS OPERANDI

· Al cuadrado de kombu, y por todos sus lados darles unos cortes de un par de centimetros de profundidad, para hacer una especie de fleco.

· En un cazo pondremos 1 litro y cuarto de agua, añadiremos el kombu y llevar el agua casi a la ebullición a fuego moderado.

· Sacaremos el kombu justo antes que empiece a hervir el agua.

· Ahora se hace cocer el agua y se le añade el bonito desmenuzado.

· A los dos minutos de cocción se saca del fuego y se deja reposar hasta que este tibio.

· Colaremos el caldo por una muselina y ya tenemos el caldo listo para usar en la preparación que lo requiera.

	Cacharros
	Truco

	Cazo.
	Como en la cocina oriental nada se desecha, el kombu y las migas de bonito se utilizan para hacer un segundo caldo con algún puré o verduras.

	
	Preparación
	
	Fuego
	
	Cocción
	
	Dificultad
	
	Precio
	

	
	5 minutos
	
	Medio
	
	2 minutos
	
	Fácil
	
	Medio
	

KAKITAMA-JINI (Sopa de huevo hilado)
INGREDIENTES
· 6 tacitas de caldo japones "dashi"

· 1 cucharilla de sal, comprobar cantidad de sal del dashi, y poner menos sal si fuera necesario

· 1 cucharilla de salsa de soja japonesa, (shoyu)

· 1 cucharada de maicena, desleída en 2 cucharadas de agua fría

· 1 huevo grande, batido y mezclado con 1 cucharada de dashi

· 1 cucharilla de jugo de raíz de jengibre recién rallada y exprimida

MODUS OPERANDI
· Poner el caldo en un cazo mediano y poner a hervir, tapado.

· Mezclar la sal, con la mezcla maicena/soya y verter a la sopa mezclando bien, seguir removiendo hasta que la sopa espese un poco.

· A fuego moderado dejar hervir la sopa y añadirle el huevo batido pasando por un colador, dejar cociendo hasta que el huevo se coagule.

· Al final añadir el jugo de jengibre y servir en cuencos.

· Se puede adornar con unas cortezas de limón, cortada en palitos y un trozo de alga nori desmenuzada, después de haberla tostado ligeramente

	Cacharros
	Truco

	Cazo y cuencos para servir.
	

	
	Preparación
	
	Fuego
	
	Cocción
	
	Dificultad
	
	Precio
	

	
	15 minutos
	
	Medio
	
	15-20 minutos
	
	Fácil
	
	Medio
	

GYODEN (Caballa con miso)
INGREDIENTES
· Caballa en rodajas (corte tsutsu giri) [image: image11.jpg]

· Mugi miso (miso de cebada)

· Shiro miso (miso blanco)

· vinagre de arroz

· miel de arroz o ralladura de jengibre

· aceite para freír

MODUS OPERANDI
· Las cantidades de Mugi y Shiro miso serán mitad y mitad.

· Disolver el miso con vinagre de arroz hasta obtener una pasta fluida, añadirle la miel al gusto o si gusta mas poner ralladura de jengibre.

· Poner el pescado en maceración al menos por una hora, en la mezcla anterior.

· Pasado el tiempo de adobo, sacar las rodajas y sacudir parte del adobo adherido.

· Con muy poco aceite en una sartén, saltear la caballa una vez salteadas añadir parte del adobo una cucharada por rodaja y tener un minuto mas al fuego.

· Servir acompañado de encurtidos

	Cacharros
	Truco

	Sartén.
	

	
	Preparación
	
	Fuego
	
	Cocción
	
	Dificultad
	
	Precio
	

	
	1 hora
	
	Fuerte
	
	2 minutos
	
	Fácil
	
	Medio
	

SABA-NO-SHIOYAKI (Filetes de caballa a la parrila)
INGREDIENTES
· 2 lomos de caballa, con piel

· 100 g. ralladura de daikon, también conocido como mooli

· 2 cucharillas de salsa de soja

· sal

MODUS OPERANDI
· Calentar el grill o la parrilla.

· Cortar los lomos en mitades, salarlos y dejarlos 5 minutos.

· Lavar los trozos de pescado después del salado en agua fría, secarlos con papel absorbente.

· Darle unos cortes artísticos a la piel, pero que no atraviese la carne.

· Asar el pescado hasta que este ligeramente dorado.

· Colocar cada trozo en una fuente individual, con la piel hacia arriba.

· Exprimir ligeramente el jugo del rábano rallado (daikon).

· Formar cuatro montoncitos, uno para cada fuente.

· Comerlo con la herramienta adecuada, es decir palillos, poniendo un poco de rábano en cada trozo.

	Cacharros
	Truco

	Parrilla y fuentes individuales.
	

	
	Preparación
	
	Fuego
	
	Cocción
	
	Dificultad
	
	Precio
	

	
	10 minutos
	
	Medio
	
	10 minutos
	
	Fácil
	
	Medio
	

KUSHIYAKI (Brochetas de carne de buey)
· 500 grs. de carne de buey

· [image: image12.jpg]

1-2 pimientos morrones verdes

· 100 grs. de campiñones

· 4-5 chalotas

Para el adobo

· 1 cucharada de salsa de soja

· 1 1/2 cucharadas de sake

· 1 punta de cuchillo de polvo de glutamato

· 1 pizca de pimienta cayena

MODUS OPERANDI
· Se corta la carne en forma de cuadraditos, como para el estofado.

· Se quitan las pepitas y los tabiques interiores de los pimientos, se lavan bien y se cortan a trocitos del tamaño de una moneda; las cebollas se cortan a rodajas.

· Los trozos de carne se atraviesan con pinchos (en Japón con pinchos de bambú) y se intercalan entre pimiento, rodajas de cebolla y champiñones (si es necesario se cortan).

· Se mezclan bien los ingredientes del adobo y los pinchos se hacen girar uniformemente en él.

· Ponerlos en la parrila y darles la vuelta frecuentemente, para que se hagan bien por todos los lados.

· Se sirven con el resto del adobo y acompañados de arroz, pan blanco y una ensalada.

	Cacharros
	Truco

	Parrilla, cuencos y pinchos.
	Tambien se puede utilizar carne de cerdo o de pollo

	
	Preparación
	
	Fuego
	
	Cocción
	
	Dificultad
	
	Precio
	

	
	15 minutos
	
	Fuerte
	
	20 minutos
	
	Fácil
	
	Medio
	

PATO CON SOJA
INGREDIENTES
· 2 magrets de pato

· [image: image13.jpg]

harina

· 6 cucharadas de sake seco

· 6 cucharadas de sake dulce

· 6 cucharadas de salsa de soja

MODUS OPERANDI
· Filetear los magrets, dar unos cortes superficiales, salar y pasar por harina.

· En una sarten freir vuelta y vuelta.

· Mezclar ambos sakes y la soja.

· Añadir al magret y dejar reducir.

· Servir inmediatamente.

	Cacharros
	Truco

	Sartén.
	

	
	Preparación
	
	Fuego
	
	Cocción
	
	Dificultad
	
	Precio
	

	
	5 minutos
	
	Fuerte
	
	3-6 minutos
	
	Fácil
	
	Medio
	

SAKANA-NABE (Caldereta de pescado)
INGREDIENTES
· Pescado, (palometa, besugo, reyes, mero, rape etc.)

· Tofu

· Setas frescas, también se puede utilizar shiitake, (setas secas) habra que rehidratarlas.

· Puerros

· Repollo

· Cebolletas

· Hojas de nabo, (llamadas nabiza) o crisantemo, espinacas, canónigos, berros, acelga etc. o una combinación de ellas en la cantidad adecuada

· Caldo de pescado, o simplemente agua

MODUS OPERANDI
· Los ingredientes en cantidades semejantes, aunque tiene que predominar las hortalizas.

· Preparar el pescado y cortarlo en trozos algo mayores que el tamaño de un bocado (tsu-tsu -giri).

· Cortar el tofu en cubos o rectángulos, los puerros y el repollo cortarlos en tiras y las setas de forma decorativa.

· Elegir hojas verdes pequeñas y ponerlas enteras. Disponer vistosamente todos los ingredientes en una bandeja.

· Llevar el nabe, (se puede sustituir por una cazuela de barro), a la mesa con el infiernillo, una jarra con el caldo o agua caliente y la bandeja.

· Utilizar también el agua de remojo de las setas. Con unos palillos colocar ordenadamente las verduras dentro del caldero, cubra casi totalmente de caldo y cocer unos minutos.

· Añadir el tofu y el pescado y seguir cociendo unos minutos más, retirando la espuma que pueda salir. Los Ingredientes deben resultar poco hechos; no revolver ni cubrir excesivamente de caldo.

· Se puede añadir a la cocción soja germinada y rodajas de limón.

· Resulta muy decorativo colocar el pescado (con cabeza y cola) de tal forma que ambas sobresalgan ligeramente sobre los bordes de la olla.

· Las salsas se sirven en tacitas individuales para que cada comensal moje a su capricho.

Salsas

3 cucharadas de nabo blanco rallado, con zumo de limon, tamari y una pulgarada de pimentón.

3 cucharadas de nabo blanco rallado, zumo de mandarina y tekka espolvoreado por encima. (tekka= Condimento salado, ignoro los ingredientes que tiene, se vende en tiendas de productos orientales)

	Cacharros
	Truco

	Nabe o cazuela de barro y cuencos para las salsas.
	Dos calderetas similares a la anterior, si utilizamos restos tanto de pescado, pollo, verduras etc. se denomina Yosenabe, en el Dote nabe el pescado se cambia por ostras frescas.

	
	Preparación
	
	Fuego
	
	Cocción
	
	Dificultad
	
	Precio
	

	
	10 minutos
	
	Medio
	
	10 minutos
	
	Fácil
	
	Medio
	

SUKIYAKI (Carne con verduras)
INGREDIENTES
· [image: image14.jpg]

500 g. de solomillo o lomo de vaca

· 10 cebolletas

· 1 cebolla mediana, en rodajas de 1-2 cm

· 2 planchas o trozos de tofu (cuajada de soja) en dados de 2 o 3 cm

· 200 grs. de shirataki (son fideos muy finos que se hacen a partir de féculas de ciertos tubérculos, se venden en latas con agua, en Japón se encuentran en bolsas de plástico), se pueden sustituir por fideos de harina

· 100 g. de shungiku (hojas de crisantemo japonés) se puede sustituir por tres veces de espinacas, berros, canónigos o repollo chino

· 225 g. de brotes de bambú de lata, cortados en rodajas

· 12 champiñones, cortados en discos

· 1/2 taza de salsa de soja

· 1 taza de café de mirin, sake suave que se emplea solamente en cocina, se puede comprar en tiendas de productos orientales, no es caro

· ½ taza de caldo japonés dashi

· 4 cucharadas de miel de arroz, (Glucosa de arroz integral, melaza)

· 1 pulgarada de glutamato

· 1 pella de sebo de vaca o 1 cucharada de aceite

· 4 huevos

· Arroz blanco (optativo)

MODUS OPERANDI
· [image: image15.jpg]

Poner la carne en el congelador por unos 30 minutos o hasta que este algo endurecida, para que podamos cortar lonchitas muy finas.

· Limpiaremos las cebolletas, dejando toda la parte del tallo que sea aprovechable, cortaremos en cortes diagonales la parte bulbosa y los tallos con una longitud de unos 5 centímetros.

· Cocer el shiritaki en agua durante 1 minuto, escurrir y cortar por la mitad. Si usamos fideos hervirlos por 2 minutos y escurrir.

· Colocar todos los ingredientes en una fuente, aquí se tiene que notar la mano del artista en la colocación y en los cortes.

· En un cazo mezclaremos la salsa de soya, mirin, caldo, glutamato y miel de arroz, llevar a ebullición, ponerlo en una jarra para llevarlo a la mesa.

· Ya todos los ingredientes en la mesa, se pone el Sukiyaki-nabe en el hornillo, como lo más probable es que no dispongamos de este recipiente lo podemos sustituir por un recipiente similar o una sartén de fondo grueso.

· El sukiyaki-nabe es una olla de bordes no muy altos y generalmente es de hierro fundido y nabe en general son recipientes de hierro fundido que se utilizan para oficiar en la mesa, (nabemono).

· Una vez el recipiente en el hornillo lo dejamos calentar por varios minutos, estos dependerán del grosor que tenga el recipiente utilizado.

· Untar el recipiente con el sebo de vaca o el aceite vegetal. Dejar el trozo de sebo en el recipiente, si se usa.

· Para oficiar el plato, ir poniendo los ingredientes en la sartén poco a poco; poner un poco de carne y dejar que se fría 1-2 minutos sin dar vueltas.

· Agregar las cebolletas y la cebolla, luego verter la mitad de la mezcla de salsa de soya sobre los ingredientes.

· Poner la mitad de los fideos, la cuajada de soja, verduras, brotes de bambú y champiñones y rehogarlo con los palillos max. 4 minutos.

· Los huevos se rompen en cuencos individuales y se revuelven.

· Los bocados que se van cogiendo se untan en el huevo antes de comerlos.

· Seguir añadiendo mas ingredientes para rehogarlos como se ha hecho la primera vez, conforme se vayan terminando en el sukiyaki-nabe.

· El arroz servirlo en cuencos individuales.

	Cacharros
	Truco

	Cazo y sartén de hierro fundido de fondo grueso.
	El sukiyaki-nabe o recipiente que utilicemos estará muy caliente cuando se pone la carne y las verduras y a una temperatura de mantenimiento cuando se esta degustando el plato. El plato admite otras combinaciones de verduras. La carne, actualmente todo, es muy cara en el Japón, así que es un lujo el comerla y no digamos comer un filete de Kobe, prohibitivo, ya conoceréis, los establos con una limpieza sorprendente, los cuidadores con batas y guantes blancos, dan de beber cerveza a las reses en cantidad muy controlada por supuesto y diariamente las reses son sometidas a una sesión de masajes, debido a que no salen de los establos, Japón no tiene pastizales. La producción de esta carne es limitada.

	
	Preparación
	
	Fuego
	
	Cocción
	
	Dificultad
	
	Precio
	

	
	40 minutos
	
	Medio
	
	15 minutos
	
	Media
	
	Medio
	

TEMPURA
INGREDIENTES
· [image: image16.jpg]

12 langostinos o gambas grandes

· 1 sepia o calamar

· 300 grs de filetes de lenguado u otro pescado blanco

· 1 manojo de ajos tiernos o cebolletas tiernas

· 1 zanahoria

· 1 berenjena pequeña

· 12 sihitakes (setas chinas) o champiñones

· Aceite de oliva

Para el rebozado

· 2 yemas de huevo

· 2 tazas de té de harina

· 2 tazas de té de agua muy fría

Para la salsa

· 200 ml de agua

· 45 ml de mirin

· 10 grs de bonito en copos

· 45 ml. de salsa de soja

MODUS OPERANDI
· Pelar y limpiar las gambas o langostinos, haciendoles un corte poco profundo y retirandóles la vena dorsal.

· Limpiar la sepia o calamar y cortar en anillos o en tiras

· Los filetes de lenguado se cortan en cuadrados de 5 a 6 cm.

· Los ajos o cebolletas y la zanahoria se cortan en juliana.

· La berenjena en rodajas finas.

· Los sihitake o champiñones (a éstos se les quita el pie) se dejan enteros.

· Los ingredientes de la salsa se ponen en una cazo, se lleva a la ebullición, se retira, se cuela y se reserva.

· Calentar el aceite hasta los 180º-185º.

· Mientras, preparar el rebozado en un cuenco, poniendo la harina y los huevos, vertiendo el agua helada encima y mezclando ligeramente, sin que importen mucho los grumos.

· Para que la masa del rebozado se mantenga fría (¡Muy importante!), poner el cuenco con la masa dentro de otro cuenco más grande con hielo.

· Pasar los ingredientes por la masa.

· Dejar suavemente encima del aceite y freír hasta que estén dorados (no muchas cada vez, ya que el aceite se enfría).

· Ir sacandólos con la espumadera y ponerlos a escurrir sobre papel de cocina.

· Servir inmediatamente, acompañados por la salsa servida en cuencos individuales

	Cacharros
	Truco

	Cazo, cuencos, colador, sartén y espumadera.
	

	
	Preparación
	
	Fuego
	
	Cocción
	
	Dificultad
	
	Precio
	

	
	20 minutos
	
	Fuerte
	
	1-2 minutos
	
	Fácil
	
	Medio
	

UDON (Sopa de verduras y pescado con fideos)
INGREDIENTES

· 400 grs. de fideos o tallarines(preferiblemente de arroz)

· [image: image17.jpg]

150 grs. de puerros

· 2 zanahorias gruesas

· 50 grs. de setas chinas (shiitake)

· 1 col china

· 2 cucharadas de jengibre rallado (50 grs.)

· 200 grs. de gambas crudas

· 150 grs. de almejas

· 4 cucharadas de salsa de soja

· 1 ramillete de cebollino (opcional)

· 1 limón

· sal

MODUS OPERANDI
· Lavar las almejas con agua fría y dejarles soltar la arena con agua fría y sal gorda. Pelar, lavar y cortar los puerros en trozos (al biés) de 2-3 cm.

· Pelar las gambas hasta la cola (dejar entera para decorar). Lavar las setas, decorarles la superficie practicando unos cortes con la punta de un cuchillo pequeño y afilado.

· Pelar las zanahorias con un cuchillo acanalador, decorar la superficie para obtener margaritas al cortarlas en rodajas finas.

· Retirar las hojas superficiales de la col. Cortarla en 4 cuartos y picarlos finamente. Lavar bien con agua.

· Introducir cada hortaliza en agua hirviendo con sal durante 5 minutos. Enfriar inmediatamente en un gran bol de agua fría (no tirar el caldo). En el caldo anterior, cocer los fideos 10 minutos. Escurrir y dejar enfriar. Reservar el caldo.

· En otra cazuela, con un fondo de agua, abrir las almejas: Reservar también este caldo. Filtrar los dos caldos y mezclarlos.

· Introducir los ingredientes en una cazuela de barro. Rociar con el caldo y cocer a fuego lento 10 minutos.

· Acompañar con cuartos de limon y cebollino cortado finamente.

· Antes de finalizar la cocción, rociar la sopa con la salsa de soja y el jengibre rallado.

	Cacharros
	Truco

	Cacerolas y cazuela de barro.
	

	
	Preparación
	
	Fuego
	
	Cocción
	
	Dificultad
	
	Precio
	

	
	1 hora
	
	Medio
	
	45 minutos
	
	Media
	
	Medio
	

UNAGI (Anguila al espetón)
INGREDIENTES
· 2 anguilas de grosor mediano de 800 g aproximadamente

· 2 cebollas medianas cortadas en octavos

· 150 g de sombreros de champiñones

· 12 lonchas de tocino o de panceta ahumada

· 2 cucharadas de salsa de soja

· 50 g de mantequilla

· 1/4 de cucharadita de pimienta de Cayena

· 1 cucharada de azúcar

· sal

· 8 pinchos de bambú

MODUS OPERANDI
· Limpiar, (mejor si os limpia el pescadero), las anguilas, lavarlas y secarlas. Cortarlas en trozos de 5 centímetros de largo, sin quitarles la piel.

· Ponerlas en un cuenco y ponerlas en maceración con la salsa de soja condimentada con la pimienta, la sal y el azúcar, darles vuelta varias veces y dejar en reposo..

· Derretir la mantequilla y sumergir los pinchos de bambú, luego ensartar los trozos de anguila, alternándolos con las lonchas de tocino o de panceta, los octavos de cebolla y los sombreros de los champiñones bien limpios.

· Untar con abundante mantequilla las brochetas preparadas y ponerlas sobre la parrilla.

· Dar vuelta de vez en cuando a las brochetas, salpiméntelas y sírvalas.

· Podemos acompañar con encurtidos y/o una salsa hecha con tamari, zumo de limón, nabo o rábano rallado con un punto de jengibre.

	Cacharros
	Truco

	Parrilla.
	 A ser posible oficiar en parrilla de fuego de leña.

	
	Preparación
	
	Fuego
	
	Cocción
	
	Dificultad
	
	Precio
	

	
	10 minutos
	
	Medio
	
	10 minutos
	
	Fácil
	
	Medio
	

Bibliografía
 Cocina japonesa y coreana.
Anne Wilson. Editorial Könemann. Edición 1998. ISBN 3-8290-0292-0.

 Cocina tradicional japonesa.
Masaki Ko. Editorial Optima. Tel. 93 4870031 Fax 93 4870439 Edición 1997. ISBN 84-89-43-9.

 Diccionario de la cocina japonesa.
Richard Hosking. Editorial Zendrera Zariquiey. ISBN 84-8418-1001-0.

 El libro del sushi.
Katsuji Yamamoto y Roger W. Hicks. Susaeta Ediciones Tel 91 3009100 Fax 91 3009110. Edición 1996. ISBN 84-305-8312-2.

 El libro del sushi.
Katsuji Yamamoto y Roger W. Hicks. Editorial Könemann. Edición 1998.
ISBN 3-8290-1123-7.

 Japón.
Leonardo Castellucci. El mundo en la mesa. Editorial Planeta. Edición 1995. ISBN 84-08-36051-5. ISBN 84-08-36044-2 (obra completa).

 Japan Cooking.
Shufunotomo Co., Ltd. 2-9, Kanda Surugadai, Chiyoda-ku, Tokyo, Japan. Edición 1998. ISBN 4-07-973530-8. En inglés

