

ENJOY!

IT - #11 primavera / estate

RIVISTA

UN PARADISO PER AVVENTURIERI DEL GUSTO

— PROVENZA —

Cucinare divertendosi
con i bambini

—
Pane artigianale

ISPIRAZIONE

• Big Green Egg • cibo •
viaggio culinario di scoperta
attraverso l'Europa • ricette
• all'aperto • sostenibile •
divertimento • educativo •
eroi culinari

OPEN FLAVOUR™

Siete sempre in cerca delle ricette più gustose e dei migliori ingredienti? Vi piace la vita all'aria aperta, avete a cuore la sostenibilità e apprezzate i prodotti realizzati a regola d'arte? Allora l'inimitabile Big Green Egg è lo strumento che fa per voi, perché vi permette di preparare piatti deliziosi e menù stuzzicanti da gustare con amici e parenti.

Grazie alla versatilità di questo pionieristico kamado, riuscirete a ottenere qualsiasi risultato. Il merito è anche dell'esclusiva ceramica di alta qualità, sviluppata grazie alle tecnologie create per la NASA, che dona a ogni ingrediente e a ogni piatto una sferzata di sapore.

Andando incontro alla bella stagione, cene e pranzi all'aria aperta diventeranno sempre più frequenti. Il giardino di casa si riempirà di ospiti e la vostra cucina a cielo aperto, il Big Green Egg, è pronta ad accoglierli. Invitate gli amici durante il fine settimana per una sessione di Big Green Egg e scegliete se offrire loro un menù completo o tanti fantastici stuzzichini, per un buffet o un aperitivo. Ma anche in settimana i motivi per accendere il Big Green Egg non mancano di certo: potete preparare un pasto facile e veloce, oppure dei piccoli spuntini da gustare a più riprese, condividendoli con amici e parenti.

Ad esempio, che cosa ne dite di una ricettina rapida a base di ceci, mazzancolle, chorizo e pomodoro? O magari avete voglia di pane fragrante appena sfornato, di tenera carne di agnello con verdure arrosto, di un dessert ricco di frutta estiva? Niente di più facile! Grazie alla temperatura estremamente stabile dell'EGG, potete quasi dimenticarvi che è acceso, a tutto vantaggio dei vostri ospiti: potrete fare gli onori di casa e intrattenervi insieme a loro, con un buon calice di vino o una birra ghiacciata. E quando poi tornerà l'autunno, ricominceremo a realizzare piatti più sostanziosi, come un cremoso risotto ai funghi preparato nella Dutch Oven, o un grosso taglio di carne cotta lentamente a bassa temperatura, con contorno di verdure a radice arrostiti.

Per non farvi mancare l'ispirazione nei prossimi mesi e garantirvi i migliori risultati con il vostro EGG, questo numero di Enjoy! è pieno zeppo di deliziose ricette primaverili ed estive. E se ancora non vi bastano, sul sito biggreenegg.eu ne trovate tante altre!

Enjoy!

Big Green Egg Europe

INFORMAZIONI SULLA PUBBLICAZIONE

Enjoy! è edito da Big Green Egg Europe BV
Jan van de Laarweg 18
2678 LH De Lier
Paesi Bassi
E-mail: enjoy@biggreenegg.eu
www.biggreenegg.eu

REDAZIONE

Inge van der Helm

RICETTE

Coen van Dijk e Leonard Elenbaas.

CONCEPT E REALIZZAZIONE

Big Green Egg Europe BV

FOTOGRAFIE

Ton van Veen, Ivo Geskus, Remko Kraaijeveld,
Sven ter Heide, Femque Schook e Nico Alsemgeest.

GRAZIE A Chateau d'Estoublon e Michel Louws.

DISTRIBUZIONE

Big Green Egg Europe BV

STAMPA

Rodi Rotatiedruk

La riproduzione degli articoli di Enjoy! è consentita solo previo permesso scritto di Big Green Egg Europe. Questa pubblicazione è stata realizzata con il massimo della cura, tuttavia né gli autori, né Big Green Egg Europe sono da ritenersi responsabili per eventuali danni o perdite riconducibili alle informazioni contenute in questo numero.

Big Green Egg®, EGG®, convEGGtor®, MiniMax® ed EGGmitt® sono marchi commerciali o marchi registrati di Big Green Egg Inc.

© 2018 Big Green Egg Europe
Enjoy! #11 primavera / estate 2018

Indice

IT - #11 primavera / estate

- 04** Spalla d'agnello con hummus di melanzane
- 05** Ceci con mazzancolle, chorizo e pomodoro
Avocado con ripieno croccante ai peperoni e accompagnamento di tortillas
- 06** Pane di grano duro con mirtilli rossi e frutta a guscio
Focaccia
- 08** Danubio salato con farina integrale
- 14** Carré d'agnello grigliato con verdure arrosto
- 16** Telline della Provenza
Bouillabaisse
- 18** Zabaione con frutta fresca
Madeleine con cioccolato bianco e lavanda
- 22** Insalata di quinoa con mele grigliate e barbabietole arrosto
Tortilla spagnola
Torta di mele
- 25** Biscotti alle patate
Salsa allo yogurt
- 26** Polenta al forno con pomodorini arrostiti
- 27** Tortilla pizza
- 28** Pannocchia arrostita
Frittelle di mele
- E inoltre...**
- 11** Big Green Egg Flavour Fair
- 12** Provenza - Un paradiso per avventurieri del gusto
- 19** Il successo dietro al Big Green Egg
- 20** Informazioni sul prodotto
- 29** Il più amato dagli chef
- 31** Nel prossimo numero di Enjoy!

CAST IRON SKILLET SMALL E CAST IRON PLANCHA GRIDDLE SMALL

Se avete un EGG in formato MiniMax, Small o Medium, abbiamo due nuovi bellissimi accessori fatti apposta per voi. La Cast Iron Skillet Small, perfetta sia come padella sia come casseruola, può essere posta direttamente sulla griglia. Grazie all'impeccabile distribuzione del calore, si presta benissimo per rosolare carni rosse e bianche in modo rapido e uniforme, conferendo un'inviante crosticina dorata. È ideale anche per preparare uno stufato coi focchi, senza perdere nemmeno una goccia dei preziosi succhi della carne. La Cast Iron Skillet può essere utilizzata per brasare i singoli ingredienti, ma

anche per realizzare piatti completi, ad esempio una deliziosa tortilla.

E con la versatilissima Cast Iron Plancha Griddle Small, ci si può sbizzarrire ancora di più: da un lato funge da coperchio per la Cast Iron Skillet, dall'altro può essere utilizzata da sola per friggere o grigliare. Il lato scanalato è ideale per gli ingredienti delicati, ad esempio i filetti di pesce, mentre il lato liscio permette di preparare ottime pietanze come pancake e uova.

Sia la Cast Iron Skillet Small (Ø 27 cm) che la Cast Iron Plancha Griddle Small

(Ø 26 cm) sono dotate di manici piccoli e pratici. Realizzate in ghisa, resistono a temperature altissime e durano per una vita intera. Infatti necessitano di pochissima manutenzione: basta lavarle dopo ogni utilizzo con acqua calda e ungerle leggermente con olio vegetale. Seguendo queste semplici istruzioni, la Cast Iron Skillet e la Cast Iron Plancha Griddle resteranno sempre come nuove. E non lasciatevi ingannare dalla misura Small: vanno benissimo anche per gli EGG più grandi!

EASY MEAL

Se inviti i tuoi amici o parenti a una cena speciale, cosa potrebbe esserci di più divertente che cucinare un pasto sontuoso sul Big Green Egg? Tuttavia, il Big Green Egg è anche l'ideale se vuoi servire ai tuoi ospiti un pasto semplice. Queste ricette sono molto semplici e non richiedono troppi passaggi. E se il tempo di cottura è un po' più lungo, non devi controllare il cibo tutto il tempo, rimanendo libero di socializzare con i tuoi ospiti.

Dosi per 4 persone

Preparazione in anticipo: 15 minuti

Preparazione: 3 ore

1 kg di spalla d'agnello disossata
olio d'oliva
1 spicchio d'aglio
5 rametti di timo
½ mazzetto di coriandolo
50 g di olive nere, denocciate
la scorza grattugiata di mezzo limone non trattato

Per l'hummus:

2 melanzane
olio d'oliva
1 barattolo di ceci lessati (400 g)
1 spicchio d'aglio
½ peperoncino rosso
½ mazzetto di coriandolo
2 rametti di menta

1 barattolo di polpa di pomodoro (400 g)
1 cucchiaio di ras el hanout
la scorza grattugiata di mezzo limone non trattato

Per accompagnare:

couscous (facoltativo)

Utensili necessari:

- Cast Iron Grid
- Cast Iron Grid Lifter
- convEGGtor

SPALLA D'AGNELLO CON HUMMUS DI MELANZANE

PREPARAZIONE IN ANTICIPO

▶ Accendere il carbone vegetale nel Big Green Egg e portarlo a 160 °C con la Cast Iron Grid inserita. Estrarre la spalla d'agnello dal frigorifero e attendere che raggiunga la temperatura ambiente.

▶ Per preparare l'hummus, tagliare le melanzane a metà nel senso della lunghezza. Spennellare il lato interno con olio d'oliva e cospargerlo di sale. Scolare i ceci. Pelare e tritare finemente l'aglio. Pulire il peperoncino rosso rimuovendo il peduncolo e i semi, quindi sminuzzarne la polpa. Staccare le foglie di coriandolo e menta dai rispettivi rametti e tritarle finemente.

PREPARAZIONE

▶ Adagiare le melanzane sulla griglia, con il lato interno rivolto verso il basso. Abbassare il coperchio dell'EGG e grigliare per circa 2 minuti e mezzo. Ruotare le melanzane di un quarto di giro e grigliarle per altri 2 minuti e mezzo. Capovolgere le melanzane e grigliarle per altri 5 minuti, con la buccia rivolta verso il basso. Toglietele dall'EGG e lasciarle raffreddare leggermente. Rimuovere la Cast Iron Grid dall'EGG usando il Cast Iron Grid Lifter, quindi inserire il convEGGtor e la griglia standard. Scaldare fino a 140 °C.

▶ Con l'aiuto di un cucchiaio, estrarre la polpa della melanzana raschiandola via dalla buccia. Frullarla in un mixer insieme agli altri ingredienti dell'hummus, esclusa la scorza di limone, fino a ottenere un composto grossolano. Condire a piacere con sale, pepe e scorza di limone grattugiata.

▶ Ungere una pirofila (o la Dutch Oven) con l'olio d'oliva. Pelare l'aglio, tagliarlo a fettine sottili e distribuirlo in maniera uniforme nella pirofila, insieme al timo. Adagiare la spalla d'agnello nella pirofila, avendo cura di inciderla e aprirla, e distribuire uniformemente l'hummus sulla sua superficie. Coprire con un foglio di alluminio e posizionare la pirofila sopra la griglia. Abbassare il coperchio dell'EGG e lasciare cuocere per un'ora.

▶ Togliere il foglio di alluminio e lasciare cuocere per un'altra ora e mezza. Nel frattempo, staccare le foglie di coriandolo dal loro ramoscello e tritarle finemente. Tritare anche le olive.

▶ Estrarre la pirofila dall'EGG. Cospargere con il coriandolo, le olive, la scorza grattugiata del limone e l'olio d'oliva. Eventualmente, servire insieme al couscous.

Per accompagnare gli avocado ripieni, si può preparare una gustosa insalata di pomodori.

Gli strumenti ideali per preparare questo piatto

La vera e propria grigliata!

L'uso della Cast Iron Grid per la cottura diretta regala alle pietanze la classica striatura da griglia, per un effetto estetico d'impatto. La ghisa trattiene meglio il calore rispetto all'acciaio inox.

Utile anche per:

Preparazioni di carne brevi
Verdure / Pesce / Frutta / Capesante

AVOCADO CON RIPIENO CROCCANTE AI PEPERONI E ACCOMPAGNAMENTO DI TORTILLAS

Dosi per 4 persone

Preparazione in anticipo: 40 minuti

Preparazione: 15 minuti

2 peperoni a punta rossi
2 cucchiaini di olio di semi di girasole
1 spicchio d'aglio
2 cipollotti
¼ di un mazzetto di coriandolo
100 g di formaggio grattugiato
¼ di cucchiaino di pepe di Cayenna
100 g di patatine in busta alla paprika
4 avocado, non troppo maturi

Per le tortillas:

4 tortillas
½ peperoncino rosso
2 rametti di timo
2 cucchiaini di olio d'oliva

Utensili necessari:

Cast Iron Grid

PREPARAZIONE IN ANTICIPO

Accendere il carbone vegetale nel Big Green Egg e portarlo a una temperatura di 200 °C, con la griglia inserita.

Spennellare i peperoni con l'olio di semi di girasole e arrostirli per circa 3 minuti. Capovolgerli e arrostirli per altri 3 minuti.

Togliere i peperoni dall'EGG e lasciarli raffreddare leggermente. Per preparare gli avocado, portare la temperatura dell'EGG a 160 °C. Nel frattempo, pelare e tritare finemente l'aglio. Pelare i cipollotti e tagliarli ad anelli sottili. Staccare le foglie di coriandolo dai loro rametti e tritarle finemente. Spellare i peperoni, rimuovendo anche il peduncolo e i semi, quindi tagliarli a pezzetti. Mescolare tutti gli ingredienti preparati finora con il formaggio grattugiato e il pepe di Cayenna.

Sbriciolare le patatine alla paprika. Tagliare a metà gli avocado e rimuovere i noccioli. Riempire le cavità con il composto a base di peperoni e schiacciare bene. Passare il lato interno degli avocado nelle patatine sbriciolate.

PREPARAZIONE

Posizionare gli avocado sulla griglia, con la buccia rivolta verso il basso, e abbassare il coperchio dell'EGG. Scaldare per 10-15 minuti. Posizionare le tortillas accanto agli avocado e grigliarle leggermente su entrambi i lati. Pulire il peperoncino rosso rimuovendo il peduncolo e i semi, quindi sminuzzare la polpa: servirà per le tortillas. Staccare le foglie di timo dai loro rametti e tritarle finemente. Mescolare entrambi gli ingredienti con l'olio d'oliva e un po' di sale.

Spennellare le tortillas con l'olio al peperoncino, quindi tagliarle a spicchi. Servirle insieme agli avocado ripieni ed eventualmente predisporre un'insalata di pomodori come contorno.

CECI CON MAZZANCOLLE, CHORIZO E POMODORO

Dosi per 4 persone

Preparazione in anticipo: 20 minuti

Preparazione: 15 minuti

2 cipolle rosse
2 spicchi d'aglio
2 peperoni rossi
1 peperoncino rosso
300 g di chorizo
3 rametti di timo
4 cucchiaini di olio d'oliva
500 g di mazzancolle sgusciate
1 barattolo di polpa di pomodoro (400 g)
1 cucchiaino di paprika affumicata
2 barattoli di ceci lessati (400 g l'uno)
½ mazzetto di prezzemolo

Per accompagnare:
pane casereccio

Utensili necessari:

Dutch Oven

PREPARAZIONE IN ANTICIPO

Accendere il carbone vegetale nel Big Green Egg e portarlo a 180 °C con la griglia inserita.

Nel frattempo, pelare e affettare l'aglio e le cipolle. Rimuovere il peduncolo e i semi dai peperoni e dal peperoncino e tagliare la polpa a dadini. Tagliare il chorizo a fettine sottili. Staccare le foglie di timo dai loro rametti e tritarle finemente.

PREPARAZIONE

Scaldare l'olio d'oliva nella Dutch Oven all'interno del Big Green Egg.

Unire la cipolla, l'aglio, i peperoni, il peperoncino, il chorizo e il timo, quindi rosolare gli ingredienti finché non assumeranno un colore chiaro e una consistenza morbida. Mescolare spesso, avendo cura di riabbassare il coperchio dell'EGG durante le pause.

Aggiungere le mazzancolle, la polpa di pomodoro e la paprika affumicata, quindi cuocere per circa 5 minuti finché le mazzancolle non saranno quasi pronte. Tra un passaggio e l'altro, abbassare sempre il coperchio dell'EGG. Nel frattempo, scolare i ceci. Staccare le foglie di prezzemolo dai loro gambi e tritarle finemente.

Unire i ceci e il prezzemolo. Abbassare il coperchio dell'EGG e mantenere lo stesso grado di calore per altri 5 minuti, fino a quando anche i ceci saranno ben caldi.

Portare la Dutch Oven in tavola e servire con il pane casereccio.

PANE ARTIGIANALE

Cosa c'è di più invitante del pane appena sfornato, con il suo aroma e il suo profumo inconfondibili? Semplice: il pane fatto in casa con il Big Green Egg! Che si tratti di pane di grano duro, focaccia o danubio salato, i sentori affumicati di queste ricette sorprenderanno tutti i commensali. E una volta che il pane è pronto? Potete servirlo con delle ottime tapas, ma anche durante un pasto vero e proprio.

FATTO IN CASA CON

IL BIG GREEN EGG

PANE DI GRANO DURO CON MIRTILLI ROSSI E FRUTTA A GUSCIO

La base di questo pane è costituita dalla farina di grano duro, una varietà usata in genere per la pasta, la pizza e la focaccia. L'aggiunta di frutta a guscio e mirtilli rossi rende l'impasto così saporito che quasi non serve altro per degustare questo pane, se non un ricciolo di burro.

Per una pagnotta

Preparazione in anticipo: 70 minuti,
più 75 minuti per la lievitazione

Preparazione: 60 minuti

200 g di nocciole bianche
200 g di noci pecan
800 g di farina di grano duro + la quantità necessaria per infarinare il piano di lavoro
16 g di lievito in polvere
80 g di burro
la scorza grattugiata di un limone non trattato
530 ml di acqua
14 g di sale marino
2 cucchiaini di olio d'oliva
200 g di mirtilli rossi essiccati

Utensili necessari:

- Cast Iron Skillet
- Instant Read Digital Thermometer
- convEGGtor
- Baking Stone

PREPARAZIONE IN ANTICIPO

Accendere il carbone vegetale nel Big Green Egg e portarlo a una temperatura di 200 °C, con la griglia e la Cast Iron Skillet in posizione. Tritare grossolanamente le nocciole e le noci pecan.

Distribuire il trito di noci e nocciole nella Cast Iron Skillet e abbassare il coperchio dell'EGG. Tostare la frutta a guscio per 15 minuti, rimestando a metà cottura, fino a quando assumerà un colorito bruno-dorato.

Rimuovere la Cast Iron Skillet dal Big Green Egg, quindi spegnere l'EGG. Lasciare raffreddare completamente la frutta a guscio.

Mescolare la farina, il lievito, il burro, la scorza del limone e l'acqua in un'impastatrice, utilizzando l'apposito gancio (in alternativa, è possibile lavorare l'impasto a mano). Dopo qualche minuto, aggiungere il sale. Una volta ottenuto un impasto omogeneo, controllare che la temperatura dell'impasto abbia raggiunto i 25 °C, utilizzando il termometro. In alternativa, è possibile ricorrere a un metodo manuale, che consiste nel tirare delicatamente un pezzetto di impasto: se si forma una sottile membrana trasparente senza che si stacchi, significa che l'impasto è pronto. Se invece la temperatura risulta inferiore o l'impasto si stacca, lavorarlo ancora un po'. Una volta raggiunta la giusta temperatura, unire l'olio d'oliva, i mirtilli rossi e la frutta a guscio tostata, continuando a impastare finché tutti gli ingredienti non saranno perfettamente amalgamati.

Lavorare l'impasto fino a ottenere una bella forma tondeggiate. Posizionarlo sul piano di lavoro, sopra a un canovaccio pulito cosparso di farina. Coprirlo con un altro canovaccio infarinato (sul lato a contatto con l'impasto) e sigillare con la pellicola trasparente. Lasciare lievitare per 30 minuti a temperatura ambiente.

Trascorsa mezz'ora, premere l'impasto per espellere l'aria, ripiegarlo in due e lavorarlo di nuovo per ottenere una forma tondeggiate. Riposizionarlo sul canovaccio, coprirlo di nuovo e lasciarlo lievitare per altri 45 minuti.

PREPARAZIONE

Accendere il carbone vegetale nel Big Green Egg circa 20 minuti prima del termine della lievitazione, portandolo a una temperatura di 230 °C.

Inserire nell'EGG il convEGGtor e la griglia, quindi posizionare in cima la Baking Stone. Abbassare il coperchio e attendere che l'EGG torni di nuovo a temperatura.

Praticare un'incisione a croce sull'impasto con un coltello affilato: così facendo, si eviterà la formazione di crepe durante la cottura. Infarinare la Baking Stone e adagiarvi l'impasto. Abbassare il coperchio dell'EGG e cuocere il pane per circa un'ora, fino a completa doratura.

Verificare la cottura infilandovi uno spiedo metallico: una volta estratto, deve risultare asciutto. Togliere il pane dall'EGG e lasciarlo raffreddare.

Preparare la focaccia in casa è molto più facile di quanto si pensi. Terminata la lavorazione, l'impasto viene trasferito direttamente nella teglia, dove lieviterà per 2 ore. E dato che l'olio d'oliva impedisce all'impasto di seccarsi, non c'è nemmeno bisogno di coprirlo.

Focaccia

Dosi per una focaccia

Preparazione in anticipo: 30 minuti,
più 2 ore per la lievitazione

Preparazione: 35 minuti

200 g di farina di grano duro
200 g di farina di grano tenero
400 g di farina 00
7 g di lievito in polvere
il succo di ½ limone
440 ml di acqua
7 g di sale
2 cucchiaini di olio d'oliva + la quantità necessaria per ungere la teglia
1 cucchiaio di sale marino grosso

Utensili necessari:

- Instant Read Digital Thermometer
- Cast Iron Skillet
- convEGGtor
- Baking Stone

PREPARAZIONE IN ANTICIPO

Mescolare tutte le farine, il lievito, il succo di limone e 220 ml di acqua in un'impastatrice, utilizzando l'apposito gancio (in alternativa, è possibile lavorare l'impasto a mano). Dopo qualche minuto, aggiungere il sale. Quando l'impasto risulta omogeneo, aggiungere la restante acqua. Una volta assorbita l'acqua, incorporare l'olio d'oliva. Utilizzando il termometro, verificare che la temperatura dell'impasto abbia raggiunto i 25 °C. Se la temperatura risulta inferiore, lavorare l'impasto ancora un po'.

Appiattire l'impasto, ripiegare i bordi verso il centro e spennellare con olio d'oliva. Capovolgere l'impasto e spennellare di nuovo con olio d'oliva. Lavorare l'impasto fino a ottenere una bella forma tondeggiate. Ungere la Cast Iron Skillet con olio d'oliva, adagiarvi l'impasto e appiattirlo di nuovo. Lasciare lievitare a temperatura ambiente per 2 ore. In queste 2 ore, schiacciare ulteriormente l'impasto ogni mezz'ora, in modo che al termine della lievitazione risulti ben distribuito sulla Cast Iron Skillet. Se l'impasto dovesse seccarsi durante la lievitazione, spennellarlo con altro olio d'oliva.

PREPARAZIONE

Accendere il carbone vegetale nel Big Green Egg circa 20 minuti prima del termine della lievitazione. Portarlo a una temperatura di 230 °C, con il convEGGtor, la griglia e la Baking Stone in posizione.

Ungere le dita con un po' di olio d'oliva e creare degli incavi qua e là sulla superficie della focaccia. Cospargere di sale grosso. Posizionare la Cast Iron Skillet sulla Baking Stone, abbassare il coperchio dell'EGG e cuocere la focaccia per circa 35 minuti, fino a completa doratura.

Togliere la Cast Iron Skillet dall'EGG. Estrarre la focaccia dalla Cast Iron Skillet e lasciarla raffreddare prima di servire.

IL CONSIGLIO IN PIÙ

Per variare un po', prima di cuocere la focaccia è possibile arricchire l'impasto distribuendo in superficie timo sminuzzato, rosmarino, aglio, pomodori essiccati e/o olive.

DANUBIO SALATO CON FARINA INTEGRALE

Il danubio salato è una preparazione composta da tanti piccoli panini uniti gli uni agli altri, in modo che tutti i commensali possano strappare la propria porzione con le mani. Può essere servito appena sfornato con salse e intingoli vari, durante una festa, un aperitivo o una normale cena.

Per un danubio
Preparazione in anticipo: 50 minuti,
più 3 ore per la lievitazione
Preparazione: 40 minuti

800 g di farina integrale
8 g di lievito in polvere
530 ml di acqua
14 g di sale marino
2 cucchiaini di olio d'oliva
farina per il piano di lavoro

Per decorare:
semi di lino
semi di sesamo bianco
semi di papavero

Utensili necessari:
Instant Read Digital Thermometer
convEGGtor
Baking Stone
Cast Iron Skillet
EGGmitt

PREPARAZIONE IN ANTICIPO

› Mescolare la farina integrale, il lievito e l'acqua in un'impastatrice, utilizzando l'apposito gancio (in alternativa, è possibile lavorare l'impasto a mano). Dopo qualche minuto, aggiungere il sale. Una volta ottenuto un impasto omogeneo, verificare che la temperatura dell'impasto abbia raggiunto i 25 °C, utilizzando il termometro. Se la temperatura è troppo bassa, continuare a lavorare l'impasto. Aggiungere l'olio d'oliva e continuare a impastare finché non sarà completamente assorbito.

› Trasferire l'impasto sul piano di lavoro e avvolgerlo in un panno ricoperto di farina. In alternativa, è possibile posizionarlo tra due canovacci (sempre ricoperti di farina) e sigillarlo con della pellicola trasparente. Lasciare lievitare per 30 minuti a temperatura ambiente.

› Trascorsa mezz'ora, premere l'impasto per espellere l'aria e dividerlo in 20 pezzi uguali da circa 67 grammi l'uno. Lavorare ogni pezzo fino a ottenere tante piccole palline. Avvolgerle di nuovo in un panno infarinato e lasciarle lievitare per altri 30 minuti, assicurandosi che ci sia una distanza sufficiente tra i vari pezzi.

› Trasferire i semi per decorare in ciotole separate, tenendo a portata di mano una ciotola più piccola con

dell'acqua. Premere i pezzetti di impasto per espellere l'aria e lavorarli di nuovo fino a ottenere tante piccole palline. Immergere nell'acqua la parte superiore di una pallina, quindi passarla nei semi. Seguendo questo procedimento, decorare 5 palline con i semi di lino, 5 con i semi di sesamo e 5 con i semi di papavero. Lasciare le ultime 5 palline senza decorazione. Posizionare le palline su un canovaccio infarinato, quindi piegarlo fino a ricoprirle. Lasciare lievitare per 2 ore.

PREPARAZIONE

› Accendere il carbone vegetale nel Big Green Egg circa 20 minuti prima del termine della lievitazione. Portarlo a una temperatura di 230 °C, con il convEGGtor, la griglia e la Baking Stone in posizione.

› Infarinare la Cast Iron Skillet e trasferirvi le palline in modo che stiano l'una attaccata all'altra, alternando le decorazioni. Posizionare la Cast Iron Skillet sulla Baking Stone, abbassare il coperchio dell'EGG e cuocere il danubio per circa 35 minuti, fino a completa doratura.

› Togliere la Cast Iron Skillet dall'EGG. Estrarre il danubio e lasciarlo raffreddare un po' prima di servire.

Temperature e tempi

Preparazione	Peso	Temperatura Big Green Egg	Temperatura al centro	Tempo (circa)
Grigliare				
Frutta e verdura	20-100 g	220°C	-	2-5 min.
Crostacei	20-100 g	220°C	55°C	13 min.
Pesce	150-250 g	220°C	55°C	13 min.
Costata di manzo	1 kg	230-250°C	52-58°C	16-20 min.
Bistecca di manzo	100-250 g	220°C	50-68°C	5-10 min.
Costolette di agnello	100-250 g	220°C	50-68°C	5 - 10 min.
Pollo	150-250 g	150°C	77°C	16-20 min.
Petto d'anatra	300 g	190-200°C	54°C	6-8 min.
Cottura Indiretta				
Lombo di maiale	2-5 kg	120°C	65°C	4 ore
Cosciotto di agnello	2-5 kg	120°C	55°C	3 ore
Bistecca di girello	2-5 kg	120°C	48°C	1,5 ore
Pollo	1,5 kg	180°C	77°C	75-90 min.
Coscia di pollo	250 g	180°C	77°C	35-34 min.
Petto di pollo	250 g	180°C	77°C	16-20 min.
Affumicare				
Lombo di maiale	2-5 kg	90°C	65°C	8-9 ore
Bistecca di girello	1-3 kg	90°C	48°C	1,5 ore
Salmone	180 g	90°C	50°C	20-25 min.
Stufare				
Stufato di carne	2-8 kg	150°C	-	3-4 ore
Stufato di verdura	1-5 kg	150°C	-	20 min.
Cuocere su pietra				
Pizza (crosta 2-3mm)	-	250°C	-	6-10 min.
Patate soffiate	-	150°C	-	2-3 ore
Tuberi soffiati	-	150°C	-	2-3 ore
Tortino caldo al cioccolato	-	200°C	-	15 min.

Come accendere il Big Green Egg

1. Riempite di carbone il braciere in ceramica fino a circa cinque centimetri sopra il bordo. Mettete sopra tre Big Green Egg Charcoal Starters (blocchetti di accensione).
2. Aprite del tutto il regolatore d'aria sotto la base e accendete gli starter. Lasciate aperto il coperchio. Grazie alla grande quantità di ossigeno, il carbone si accenderà in fretta.
3. Dopo 10-15 minuti che gli starter si sono accesi, disponete gli accessori nella posizione desiderata, a seconda di cosa preparerete.
4. Chiudete il coperchio e posizionate il camino. Regolare la temperatura tramite l'apertura di ventilazione e il camino.

Attenzione! Una volta che il Big Green Egg è acceso, tenete il coperchio il più possibile chiuso per mantenere la temperatura desiderata.

Cast Iron Grid

Il motivo a grigliè la firma dello chef. Adornate le bistecche di salmone, le bistecche di manzo e le verdure con lo stesso motivo usando la griglia in ghisa. Questa griglia in ghisa garantisce una carne cotta esternamente alla perfezione che trattiene i suoi succhi. Avete firmato il vostro piatto? Quindi servitelo.

Cast Iron Grid Lifter

Posizionate il Grid Lifter, ruotate di un quarto di giro, bloccate e sollevate. Sollevare la griglia in ghisa calda e pesante del tuo Big Green Egg, o posizionare o rimuovere il convEGGtor, è infatti un lavoro molto impegnativo. Tuttavia, il pratico Cast Iron Grid Lifter farà il lavoro per voi. La piastra sotto l'impugnatura del Cast Iron Grid Lifter protegge le vostre mani dall'aria calda.

Wood Chunks

Ampiamente testato dagli chef di Big Green Egg. Questa gamma premium di pezzi di legno naturali al 100% è perfetta per affumicare e continuerà ad aggiungere un aroma delizioso e un sapore ricco per un lungo tempo di cottura. Scegliete melo, Noce Americano o mesquite e aggiungete una nuova e raffinata dimensione a tutto ciò che preparate sul Big Green Egg.

FLAVOUR VIRTUOSO

OUR SENSES ARE A GIFT
TO ENJOY LIFE TO THE FULLEST
BIGGREENEGG.EU

*Pietro Leemann
Joia Restaurant, Milan*

OPEN FLAVOUR™

Big Green Egg FLAVOUR FAIR

La Big Green Egg Flavour Fair è l'evento più atteso dai nostri ambasciatori e dagli appassionati di questo strumento. È qui che la maestria, la passione e la professionalità trovano libero sfogo. Nasce così una giornata indimenticabile, all'insegna del gusto e delle ispirazioni, organizzata apposta per voi!

Da 11 anni, la Big Green Egg Flavour Fair è ormai un'istituzione nei Paesi Bassi. Quello che è iniziato come un evento su scala ridotta si è espanso fino a diventare una manifestazione culinaria gigantesca, completamente incentrata sul Big Green Egg. Negli ultimi anni abbiamo ampliato i nostri orizzonti e adesso gli eventi Big Green Egg Flavour Fair vengono organizzati in vari Paesi europei. Durante queste giornate, tantissimi professionisti preparano i piatti più stuzzicanti a base di carne, pesce e verdure, senza dimenticare pasticcini e dolci di ogni sorta, per la gioia di tutti i partecipanti. I visitatori possono servirsi liberamente, per soddisfare il loro palato. Scoprite i segreti degli chef più rinomati durante le master class, seguite un workshop per imparare nuovi trucchi e consigli per utilizzare al meglio il vostro EGG, cimentatevi in una sfida culinaria e tuffatevi nel divertimento più sfrenato! Sarete (di nuovo) dei nostri quest'anno?

Big Green Egg's Flavour Fairs:

NAZIONE	DATA	URL
Switzerland	22.04.2018	biggreenegg.ch
Slovacco	02.06.2018	biggreenegg.sk
Belgio	10.06.2018	biggreenegg.be
Olanda	17.06.2018	biggreenegg.nl
Estonia	08.07.2018	biggreenegg.eu/ee
Lituania	Maggio 2018	biggreenegg.eu/lt
Hongary	16.09.2018	biggreenegg.hu
Repubblica di Tsjech	Seguici online	biggreenegg.eu/cz
Ucraina	Seguici online	biggreenegg.eu
Russia	Seguici online	biggreenegg.ru
Austria	Seguici online	biggreenegg.at

— Provenza —

Provenza Un paradiso per avventurieri del gusto

Pensare alla Provenza significa entrare in modalità vacanziera: la mente vola subito a terrazze inondate dal sole, su cui gustare un'insalata nizzarda o un'abbondante dose di bouillabaisse, insieme a un calice rinfrescante di vino bianco o rosato. Questa regione francese è il paradiso dei buongustai ed è qui che nascono i migliori ingredienti.

Nell'immaginario collettivo, la Provenza è soprattutto immensi campi di lavanda e girasoli, ma anche la costa attira molti turisti. Qui la gente sembra godersi la vita con maggiore consapevolezza rispetto ai connazionali che vivono più a Nord: un atteggiamento che contagia anche i visitatori di passaggio. Il sale della Camargue – una delle più vaste zone europee per la produzione salina – fa capolino in tutte le cucine della Provenza; gli altri ingredienti che non possono mancare sono il riso della Camargue, lo zafferano e una bottiglia di olio d'oliva di alta qualità, ovviamente locale. Ma al di là di questi prodotti, chi visita la Provenza non può non acquistare un paio di bottiglie di vino: così, una volta a casa, i piatti provenzali preparati con il Big Green Egg avranno un degno accompagnamento.

Erbe aromatiche a volontà

Con i suoi innumerevoli ingredienti, la Provenza è il luogo perfetto per lasciarsi

ispirare. Basta fare un giro in uno degli incantevoli mercati provenzali: bancarelle piene di formaggi, salsicce essiccate e olive si alternano a banchi ortofrutticoli carichi di prodotti freschi, come aglio, cipolle, carciofi, zucchine, pomodori, peperoni, asparagi, meloni, limoni, albicocche, prugne e frutta estiva. Per non parlare delle erbe aromatiche, presenti in ogni dove. Del resto il timo, la maggiorana, il rosmarino e la santoreggia rappresentano la base del celebre mix noto come "erbe provenzali". Ma non mancano nemmeno il basilico fresco, la salvia, l'origano, l'alloro, il prezzemolo e/o la lavanda, venduti sfusi all'interno di cestini, talvolta anche misti.

La più antica regione vinicola

In una delle bancarelle, osserviamo ammirati alcune pesche mature e succose. Il fruttivendolo resta visibilmente sorpreso quando gli chiediamo se tutti i suoi prodotti sono di provenienza locale. "Certo!" risponde ridendo. "Abbiamo tantis-

Fiero del suo territorio, il fruttivendolo prosegue compiaciuto: “Avete già provato il nostro agnello? È una vera bontà! I migliori agnelli francesi provengono dalla Bretagna e dalla Provenza. È una carne incredibilmente tenera e saporita”.

simi prodotti eccellenti da queste parti”. È ben felice di chiacchierare con noi, così scopriamo che il clima naturale della Provenza costituisce l'ambiente perfetto per coltivare molti prodotti. “Il terreno, la posizione e il clima sono perfetti per piante come la lavanda, l'ulivo e la vite. La Provenza è una delle regioni vinicole più antiche del Paese, ma anche le olive e l'olio d'oliva sono indissolubilmente legati al nostro territorio”.

Una varietà sterminata di frutta e verdura

“Un tempo si coltivavano anche parecchi cereali, ma per molti agricoltori la lavanda si è rivelata più interessante” continua il fruttivendolo. “D'altra parte è una regione piuttosto arida, mentre la frutta e la verdura hanno bisogno di acqua per crescere rigogliose. In passato ci sono state diverse alluvioni, dovute allo straripamento dei fiumi. Per contrastarle sono stati costruiti dei canali in grado di proteggere paesi e città in caso di forti piogge, e da allora riusciamo a regolare benissimo i flussi d'acqua. Questo ci ha permesso di avviare un'altra forma di agricoltura, basata su diverse varietà di frutta e verdura. Oggi la maggior parte della frutta francese proviene dalla Provenza e le fragole e gli asparagi della nostra regione vengono esportati in molti altri Paesi europei”.

Agnello con ratatouille

Fiero del suo territorio, il fruttivendolo prosegue compiaciuto: “Avete già provato il nostro agnello? È una vera bontà! I migliori agnelli francesi provengono dalla Bretagna e dalla Provenza. È una carne incredibilmente tenera e saporita. La maggior parte delle pecore e degli agnelli trascorre l'estate sulle Alpilles, una lunga catena di colline calcaree che si estende per decine di chilometri, dove gli animali possono nutrirsi di erba e piante aromatiche, sempre rigogliose. Dovete proprio assaggiarlo, ovviamente con una bella ratatouille o una porzione di verdure arrosto” conclude il fruttivendolo, consigliandoci i suoi prodotti con un evidente occholino.

La gemma della Provenza

Spinti dalle parole dell'uomo – nonché da una sana curiosità per la maestria artigianale che si cela dietro

OLIO D'OLIVA BIG GREEN EGG

In cucina, così come a tavola, è essenziale avere a disposizione un olio d'oliva di qualità eccellente. Perché oltre ad arricchire il sapore dei piatti, l'olio d'oliva è un vero e proprio toccasana. Chi cucina con il Big Green Egg non può che utilizzare un olio di prima qualità: per questo abbiamo intrapreso un lungo viaggio per cercare il miglior prodotto in assoluto. E lo abbiamo trovato proprio in Provenza, nello Château d'Estoublon. Le olive utilizzate per l'olio d'oliva Big Green Egg vengono raccolte e spremute ancora prima della piena maturazione, in modo da ricavarne il miglior sapore possibile. La spremitura a freddo, i macchinari avanzati e il know-how dello Château d'Estoublon contribuiscono a trasferire nella bottiglia e i sentori di mela verde, carciofo ed erba appena tagliata. Non vi resta che valorizzarne tutte le sfumature con il vostro Big Green Egg.

CARRÉ D'AGNELLO GRIGLIATO

CON VERDURE ARROSTO

Dosi per 4 persone

Preparazione in anticipo: 20 minuti

Preparazione: 25 minuti

2 carré d'agnello
1 mazzetto di rosmarino o timo
olio d'oliva
sale marino

Per le verdure:

2 melanzane
2 zucchine
2 cipolle rosse
4 spicchi d'aglio
10 pomodori ciliegino
4 rametti di rosmarino
6 foglie di alloro
sale marino
olio d'oliva

Utensili necessari:

- Cast Iron Grid
- Green Dutch Oven Oval (coperchio)
- Dual Probe Remote Thermometer

PREPARAZIONE IN ANTICIPO

Accendere il carbone vegetale nel Big Green Egg e portarlo a 180 °C con la Cast Iron Grid inserita.

Nel frattempo, preparare le verdure: tagliare le melanzane e le zucchine a fette spesse 3 o 4 millimetri. Pelare le cipolle rosse e tagliarle ad anelli e poi a metà. Pelare l'aglio e tagliare gli spicchi a fette sottili. Tagliare i pomodori ricavandone sei spicchi. Tagliare i rametti di rosmarino in pezzi da 5 centimetri.

Trasferire le verdure nel coperchio della Dutch Oven, alternando le fette di melanzane e zucchine e gli anelli di cipolla. Completare l'operazione distribuendo uniformemente le fettine di aglio e gli spicchi di pomodoro. Inserire i pezzi di rosmarino e le foglie di alloro tra le verdure. Condire a piacere con sale marino e concludere con una generosa spruzzata di olio d'oliva.

Rimuovere l'eventuale pelle dai carré d'agnello; se necessario, pulire le costole con un piccolo coltello (o chiedere direttamente al macellaio). Staccare gli aghi di rosmarino o le foglioline di timo dai rispettivi rametti, quindi tritare finemente.

Spennellare i carré d'agnello con l'olio d'oliva. Cospargerli con sale marino a piacere e con rosmarino o timo.

PREPARAZIONE

Adagiare i carré d'agnello sulla griglia, con il lato della carne rivolto verso il basso, quindi abbassare il coperchio dell'EGG e grigliare i carré per circa 2 minuti. Ruotare i carré di un quarto di giro e lasciarli cuocere per altri 2 minuti.

Dopodiché, capovolgere i carré e inserire la sonda del termometro nel cuore della carne. Impostare il termometro su 50 °C per ottenere una cottura media. Posizionare accanto alla carne il coperchio della Dutch Oven contenente le verdure. Lasciare cuocere i carré d'agnello per circa 14-16 minuti, fino a raggiungere la temperatura impostata sul termometro.

Togliere i carré dall'EGG. Coprirli con un foglio di alluminio e lasciarli riposare per 5 minuti.

Togliere le verdure dall'EGG. Tagliare i carré d'agnello separando le costole e servire insieme alle verdure.

Château d'Estoublon
Mogador

Gli strumenti ideali per preparare questo piatto

La vera e propria grigliata!

L'uso della Cast Iron Grid per la cottura diretta regala alle pietanze la classica striatura da griglia, per un effetto estetico d'impatto. La ghisa trattiene meglio il calore rispetto all'acciaio inox.

Utile anche per:
Preparazioni di carne brevi
Verdure / Pesce / Frutta / Capesante

all'olio d'oliva Big Green Egg – ci dirigiamo verso lo Château d'Estoublon, a Fontvieille. Questa tenuta da 200 ettari appartiene a Rémy e Valérie Reboul-Schneider dal 1999, anno in cui il padre di Valérie decise di acquistarla. Lo château è un edificio imponente, per di più in perfette condizioni; lo stesso vale per l'annessa cappella, la vigna e l'uliveto. "Ma non è sempre stato così" ci confida Rémy. "In passato Estoublon era considerata la gemma della Provenza, ma lo château praticamente cadeva a pezzi ai tempi dell'acquisto; per non parlare della vigna e dell'uliveto, il cui antico splendore era ormai un lontano ricordo". Forte di una precedente esperienza da chef, Rémy aveva già un palato sopraffino, ma produrre olio d'oliva e vino di qualità era tutta un'altra storia. Nel giro di un anno, Rémy e Valérie si sono ritrovati completamente assorbiti dal mondo del vino e dell'olio d'oliva. Era il momento giusto per avviare la ristrutturazione dello château e riorganizzare la tenuta. Da allora la gemma della Provenza è tornata a risplendere.

Dal raccolto all'olio

"I fattori ambientali naturali – come il terreno, la posizione geografica e il clima – giocano un ruolo importante, tanto quanto la visione e le competenze

dell'agricoltore. Senza tutto questo, è impossibile sfruttare al meglio il territorio. Le olive devono essere raccolte al momento opportuno, senza contare che l'aria, la luce e il caldo sono nemici naturali dell'olio d'oliva. Sono questi gli aspetti importanti da tenere in considerazione. Il processo di raccolta per la produzione dell'olio dura almeno 4 ore. La spremitura a freddo viene eseguita a una temperatura di 27 °C e l'olio ottenuto viene immagazzinato in un ambiente controllato, all'interno di fusti in acciaio inox. Per evitare l'ossidazione, i fusti vengono riempiti di anidride carbonica. Effettuiamo l'imbottigliamento ogni settimana, per mantenere le condizioni ottimali del prodotto e garantire la massima qualità possibile. L'eleganza e la raffinatezza del risultato sono direttamente proporzionali alla capacità del produttore di padroneggiare il processo tecnico" afferma Rémy. E ai proprietari dello Château d'Estoublon le competenze non mancano di certo: il loro prodotto è considerato la crème de la crème degli oli d'oliva.

Ricette di famiglia

E per non farci mancare nulla, alla fine del nostro viaggio ci dirigiamo verso la costa: è lì che bisogna andare per gustare pesce e crostacei. Faremo

TELLINE DELLA PROVENZA

Dosi per 4 persone

Preparazione in anticipo: 20 minuti

Preparazione: 10 minuti

2 kg di telline o vongole
4 spicchi d'aglio
1 mazzetto di prezzemolo
100 ml di olio d'oliva
pane integrale casereccio

Utensili necessari:

Green Dutch Oven Oval (coperchio)

PREPARAZIONE IN ANTICIPO

Accendere il carbone vegetale all'interno del Big Green Egg e portarlo a 180 °C con la griglia in posizione. Nel frattempo, sciacquare le telline o le vongole in un colino, sotto un getto di acqua corrente fredda. Rimuovere eventuali gusci rotti.

Pelare l'aglio e tagliare gli spicchi a fette sottili. Tritare finemente le foglie di prezzemolo, tenendo da parte i gambi per la preparazione della bouillabaisse (facoltativo).

PREPARAZIONE

Posizionare il coperchio della Green Dutch Oven sulla griglia e abbassare il coperchio dell'EGG. Preriscaldare per circa 5 minuti.

Versare l'olio d'oliva nel coperchio della Dutch Oven e aggiungere l'aglio tagliato a fettine. Abbassare il coperchio dell'EGG e lasciare cuocere l'aglio per circa un minuto.

Aggiungere le telline o le vongole. Abbassare il coperchio dell'EGG e lasciare cuocere per circa 3 o 4 minuti, finché i gusci non si apriranno.

Togliere il coperchio dall'EGG, cospargere con il prezzemolo e servire insieme al pane.

BOUILLABAISSE

La bouillabaisse marsigliese è con tutta probabilità il piatto più famoso della Provenza. Secondo la tradizione, per preparare il brodo si utilizzano pesci come gallinella, tracina, scorfano, coda di rospo e grongo. In caso di difficoltà nel reperimento di questi ingredienti, è possibile ricorrere a prodotti più accessibili. Ad ogni modo, si raccomanda di scegliere quattro specie diverse per la preparazione del brodo, in modo da insaporirlo a dovere.

Dosi per 4 persone

Preparazione in anticipo: 15 minuti

Preparazione: 85 minuti

1 cipolla grande
2 spicchi d'aglio
3 gambi di sedano
3 carote
2 porri
i gambi di un mazzetto di prezzemolo
(le foglie possono essere utilizzate per la ricetta delle telline)
1 pesce San Pietro da 1 kg (o un capone)
2 kg di pesci vari, ad esempio gallinella, tracina, scorfano, coda di rospo e grongo
100 ml di olio d'oliva
10 stimmi di zafferano
1 barattolo da 140 g di passata di pomodoro
100 ml di cognac
500 ml di vino bianco
3 cucchiaini di burro
3 cucchiai di farina
sale marino
pane integrale casereccio

Utensili necessari:

Dutch Oven

PREPARAZIONE IN ANTICIPO

Accendere il carbone vegetale nel Big Green Egg e portarlo a 150 °C con la griglia in posizione. Pelare e tritare finemente la cipolla. Pelare l'aglio e tagliare gli spicchi a fette sottili. Affettare il sedano e le carote. Tagliare a pezzetti i porri e i gambi di prezzemolo. Sfilettare il San Pietro e rimuovere la pelle. Tagliare i filetti a dadini e riporli in frigorifero. Tagliare grossolanamente la gallinella, la tracina e lo scorfano.

PREPARAZIONE

Mettere la Dutch Oven sulla griglia e abbassare il coperchio dell'EGG. Preriscaldare per circa 5 minuti.

Versare l'olio d'oliva nella Dutch Oven e aggiungere le verdure tagliate a pezzetti, i gambi di prezzemolo e la passata di pomodoro. Mescolare, abbassare il coperchio dell'EGG e lasciare cuocere per circa un minuto.

Unire il pesce tagliato grossolanamente e lasciare cuocere per circa 4 minuti con il coperchio abbassato. Versare il cognac e il vino bianco, quindi aggiungere acqua fredda fino a ricoprire tutti gli ingredienti. Abbassare il coperchio dell'EGG e lasciare sobbollire per 60 minuti circa.

Togliere la Dutch Oven dall'EGG e filtrare il brodo ottenuto con l'aiuto di un colino.

Rimettere la Dutch Oven sulla griglia e aggiungervi il burro. Una volta sciolto il burro, unire la farina e lasciare cuocere per circa 4 minuti. Il coperchio deve rimanere abbassato, ma di tanto in tanto occorre sollevarlo per rimestare il composto.

Aggiungere un terzo del brodo di pesce e mescolare fino a ottenere una crema liscia e vellutata. Aggiungere il restante brodo, mescolare e condire a piacere con sale marino. Unire il San Pietro tagliato a dadini. Abbassare il coperchio dell'EGG e riscaldare il pesce per circa un minuto.

Con l'aiuto di un mestolo, distribuire la zuppa in ampie ciotole e servirla insieme al pane.

tappa a Marsiglia, per rilassarci su una terrazza con una bella porzione di bouillabaisse, la celebre zuppa di pesce provenzale? Oppure faremo rotta verso Saintes-Maries-de-la-Mer, patria delle telline? Optiamo per la seconda meta, se non altro perché questo tipo di mollusco non si trova facilmente al di fuori della Provenza, mentre in questo villaggio di pescatori le telline compaiono nel menu di quasi tutti i ristoranti. Il cameriere ci racconta che la pesca di questa prelibatezza è molto faticosa. Le telline vivono sotto uno strato di sabbia, nelle acque basse di questa località costiera, e vengono raccolte a mano. Ma ne vale la pena e adesso ne abbiamo la prova: sono deliziose, leggermente dolci. E la bouillabaisse? Neanche a farlo apposta, scopriamo che il cameriere è nato e cresciuto a Marsiglia, perciò accettiamo volentieri la sua ricetta di famiglia: la prepareremo a casa con il Big Green Egg.

INFORMAZIONI SULL'OLIO D'OLIVA

- L'olio d'oliva è un vero toccasana: contiene le vitamine E e K ed è ricco di antiossidanti e acidi grassi insaturi, che fanno bene alla salute.
- Usate l'olio extra vergine di oliva solo come tocco finale per i vostri piatti? Sappiate che è ottimo anche per cucinare. Sfatiamo un mito: non è vero che l'olio extra vergine di oliva non può essere riscaldato. Perderà il suo delizioso aroma, ma potrete ancora coglierne il magnifico sentore. In Provenza, l'olio extra vergine di oliva viene utilizzato praticamente in qualsiasi ricetta, che si tratti di rosolare il pesce, le carni rosse, le carni bianche o le verdure... e non c'è nulla di sbagliato! E una volta che la pietanza è pronta? Basta cospargerla con un filo d'olio per esaltarne l'aroma e il profumo. E non dimenticatevi di mettere l'olio anche a tavola, per degustarlo insieme al pane fatto in casa.
- Usate l'olio d'oliva solo di tanto in tanto, quando capita? Male! Il consumo dell'olio d'oliva dovrebbe seguire tempistiche precise. Nei primi sei mesi dopo la spremitura (più o meno da ottobre a marzo), l'aroma e il sapore sono forti e pungenti: gli esperti parlano in questo caso di "olio novello". L'olio novello si sposa bene con i sapori della cucina invernale. A poco a poco perde di intensità, diventando molto più raffinato ed elegante: nasce così il complemento perfetto per gli ingredienti estivi. Ad ogni modo, assicuratevi di finire la bottiglia entro 18-24 mesi. Trascorso questo periodo, potete ancora usarlo, ma gran parte della sua intensità, del suo aroma e del suo sapore saranno ormai svaniti.
- Per quanto le bottiglie d'olio siano belle da guardare, è meglio non conservarle sul ripiano della cucina, esposte ai raggi del sole. La luce e il calore, infatti, accelerano il deterioramento qualitativo del prodotto. Dopo aver utilizzato l'olio per preparare un pasto succulento con il Big Green Egg, e dopo aver finito di mangiare, il posto migliore per riporre la bottiglia è la credenza. Oppure potete lasciare l'olio d'oliva Big Green Egg nella sua confezione originale: la bellissima latta!

ZABAIONE CON FRUTTA FRESCA

Dosi per 4 persone

Preparazione in anticipo: 20 minuti

Preparazione: 30 minuti

125 g di ribes rosso
125 g di lamponi
125 g di more
125 g di mirtilli
3 rametti di rosmarino
4 uova
80 g di zucchero
50 ml di vino bianco dolce

Utensili necessari:

- convEGGtor
- Green Dutch Oven Oval (coperchio)
- Instant Read Digital Thermometer

PREPARAZIONE IN ANTICIPO

Accendere il carbone vegetale nel Big Green Egg con il convEGGtor e la griglia inseriti e portare la temperatura a 250 °C.

Staccare le bacche di ribes rosso dai rametti e distribuirle uniformemente all'interno del coperchio della Dutch Oven, insieme ai lamponi, alle more e ai mirtilli. Staccare gli aghi di rosmarino dai loro ramoscelli e tritarli finemente.

PREPARAZIONE

Versare un sottile strato d'acqua all'interno di un pentolino e portare a ebollizione, dopodiché abbassare la fiamma. Rompere le uova in una ciotola resistente

al calore, aggiungere lo zucchero e il vino bianco e posizionare la ciotola sul pentolino contenente l'acqua bollente. Riscaldare a una temperatura di 70 °C, montando il composto con una frusta. Per misurare la temperatura, utilizzare la sonda del termometro: ci vorranno circa 15 minuti.

Versare lo zabaione sopra la frutta. Mettere il coperchio della Dutch Oven sulla griglia e abbassare il coperchio dell'EGG. Riscaldare lo zabaione per circa 10 minuti, finché non diventa di un colore bruno-dorato.

Togliere lo zabaione dall'EGG e cospargerlo con il rosmarino sminuzzato.

MADELEINE CON CIOCCOLATO BIANCO E LAVANDA

Per circa 24 madeleine

Preparazione in anticipo: 20 minuti

Preparazione: 15 minuti per porzione

125 g di burro
75 g di cioccolato bianco
150 g di zucchero semolato fine
1 baccello di vaniglia
1 limone non trattato
2 cucchiaini di lavanda essiccata
2 uova
150 g di farina
1/2 cucchiaino di sale marino

Utensili necessari:

- convEGGtor
- Baking Stone

PREPARAZIONE IN ANTICIPO

Accendere il carbone vegetale nel Big Green Egg inserendo il convEGGtor, la griglia e la Baking Stone e portare la temperatura a 200 °C. Attendere che il burro raggiunga la temperatura ambiente. Tritare finemente il cioccolato.

Mettere il burro e lo zucchero semolato in una ciotola e sbattere con una frusta. Incidere il baccello di vaniglia nel senso della lunghezza e raschiare via i semi, quindi aggiungerli al composto di burro e zucchero. Grattugiare all'interno del composto la scorza del limone (la polpa non serve) e unire la lavanda.

Mescolando, aggiungere le uova, quindi incorporare la farina e il sale. Con l'aiuto di un mestolo, trasferire l'impasto in un sac à poche.

PREPARAZIONE

Con il sac à poche, spremere l'impasto all'interno di uno stampo in silicone per madeleine. Trasferire lo stampo sulla Baking Stone. Abbassare il coperchio dell'EGG e cuocere le madeleine per circa 10-14 minuti, fino a completa doratura.

Togliere lo stampo dall'EGG ed estrarre le madeleine dagli incavi. Spremere un'altra dose di impasto nello stampo e cuocere la seconda infornata di madeleine. Ripetere il procedimento fino a esaurire l'impasto.

Il successo dietro al Big Green Egg

Da quando nel 2002 il primo container di EGG ha attraccato al porto di Rotterdam, il Big Green Egg ha iniziato il suo inarrestabile cammino alla conquista dell'Europa e ora i veri appassionati di cucina non possono più farne a meno. La storia di questo speciale forno in argilla ci riporta indietro di migliaia di anni.

La pentola asiatica

Questo antico forno in argilla fu il predecessore del kamado, una pentola realizzata interamente in argilla. Ed Fisher, fondatore di Big Green Egg Inc., lo scoprì per caso quando, negli anni Cinquanta, era tenente della marina di stanza in Giappone. Restò talmente colpito dal sapore dei piatti preparati con il kamado, che decise di portare questa pentola asiatica negli Stati Uniti. Grazie alla cultura americana del barbecue, questo americano tuttofare progettò una griglia per il suo kamado, creando uno strumento di cottura a tutto tondo.

Il colore verde

Entusiasta per la miriade di opportunità insite in questo utensile e per il succulento sapore dei piatti che ne derivavano, nel 1974 Ed Fisher decise di iniziare a importare i kamado in America. Inizialmente, le scorte nel magazzino del negozio in Clairmont Road ad Atlanta accumularono solo polvere. L'attività principale ruotava intorno alla vendita del pachinko, un antico gioco di origine giapponese, mentre il kamado non sembrava destinato a conquistare il cuore degli americani. La svolta arrivò quando Fisher capì che doveva conferire a quello strumento a forma di uovo un'immagine che lo rendesse immediatamente riconoscibile e un nome orecchiabile: nacque così il Big Green Egg.

Un'esperienza di gusto senza paragoni

Per stuzzicare la curiosità di clienti e avventori e mostrare loro i succulenti risultati che si potevano ottenere con il Big Green Egg, Fisher mise un EGG davanti al negozio e iniziò a preparare ali di pollo e altre gustose ricette. Non ci volle molto prima che la situazione e il profumo inebriante iniziassero ad attirare l'attenzione dei passanti, che poterono sperimentare immediatamente le prelibatezze create con il Big Green Egg. Da quel momento, scoprirono finalmente il valore aggiunto dell'EGG e nel giro di poco tempo, il Big Green Egg divenne incredibilmente popolare.

Indistruttibile

Fisher continuò a perfezionare il Big Green Egg sulla base dei riscontri ricevuti e della propria esperienza. Successivamente, aggiunse un termometro e si rese conto che la temperatura poteva essere gestita più facilmente sostituendo le bricchette con carbone vegetale di buona qualità. A metà degli anni Novanta, mentre cercava un'alternativa più solida e resistente, decise di sostituire l'argilla con una ceramica di qualità impeccabile, prodotta utilizzando le tecnologie sviluppate dalla NASA. Le proprietà altamente isolanti della ceramica si tradussero in una riduzione dei consumi di combustibile e in temperature più stabili. Inoltre, il nuovo rivestimento indistruttibile in porcellana impediva al caratteristico colore verde di sbiadire.

Insuperabile

Il Big Green Egg in ceramica era molto più resistente rispetto alla precedente versione in argilla ed era in grado di sopportare temperature ben più elevate, diventando uno strumento estremamente versatile. Nel corso degli anni, Fisher riuscì a mettere a punto un utensile unico nel suo genere e a realizzare il sogno di costruire il migliore kamado mai esistito. Ancora oggi, Big Green Egg Inc. continua a investire e a cercare nuove migliorie per produrre il migliore kamado del mondo, e lo fa con successo. Dopotutto, il Big Green Egg è oggetto di numerose imitazioni, ma nessuna di queste può competere con l'originale.

ANTICA SAPIENZA & TECNOLOGIA INNOVATIVA

Per saperne di più sui segreti del Big Green Egg, dobbiamo viaggiare indietro nel tempo per molti secoli. Più di 3.000 anni fa era già utilizzato in Asia Orientale come un tradizionale forno a legna da ardere. È qui che è stato scoperto e scelto dai giapponesi come metodo di cottura, e lo hanno chiamato "kamado", che significa forno o camino. I soldati americani hanno scoperto il "kamado" in Giappone all'inizio del secolo scorso e l'hanno portato a casa come souvenir. Nel corso del tempo, l'antico modello è stato ulteriormente migliorato ad Atlanta (Georgia, USA) in conformità con le conoscenze contemporanee, le tecnologie di produzione e i materiali innovativi. Anche la tecnologia ceramica rivoluzionaria della NASA ha contribuito alla realizzazione di questo straordinario strumento di cottura all'aperto: il Big Green Egg.

IL SEGRETO DEL BIG GREEN EGG

I giapponesi, gli americani, gli italiani: chiunque gusti i piatti preparati nel Big Green Egg ne diventa appassionato per il sapore ineguagliabile che ne conferisce. Qual è il segreto dell'EGG? È in realtà una combinazione di diverse cose. È la ceramica che conduce il calore, generando un flusso d'aria che rende gli ingredienti e i piatti eccezionalmente morbidi. La circolazione dell'aria è perfetta, e assicura che i cibi si cucinino in modo uniforme e alla giusta temperatura. Ed è il fatto che la temperatura può essere controllata e mantenuta fino al massimo livello. Grazie alla ceramica di isolamento termico di alta qualità, anche le temperature esterne non influenzano la temperatura all'interno dell'EGG. E, ultimo ma non meno importante, il suo aspetto spettacolare!

GODERE DELL'ESPERIENZA DEL GUSTO INSIEME

Godere delle belle cose della vita - questo è il principio chiave di Big Green Egg. Circondati dalla famiglia, dagli amici, e con i piatti più buoni che abbiate mai assaggiato. Poiché il Big Green Egg gestisce una temperatura compresa tra i 70°C e 350°C, è possibile applicare tutte le tecniche di cottura, come grigliare, cuocere al forno, bollire, stufare, affumicare e cuocere a bassa temperatura. Volete renderlo più versatile di quanto non lo sia già? Ci sono accessori intelligenti per ogni modello di Big Green Egg che rendono la cottura nell'EGG ancora più facile e divertente, con ancora più sapore. La multifunzionalità e l'ottima azienda sono la ricetta garantita per momenti indimenticabili.

Mini

Griglia: Ø 25 cm
Superficie di cottura: 507 cm²
Peso: 17 kg

MiniMax

Griglia: Ø 33 cm
Superficie di cottura: 855 cm²
Peso: 35 kg

Il modello Mini è fornito senza EGG Carrier

Small

Griglia: Ø 33 cm
Superficie di cottura: 855 cm²
Peso: 36 kg

Medium

Griglia: Ø 38 cm
Superficie di cottura: 1.140 cm²
Peso: 51 kg

Large

Griglia: Ø 46 cm
Superficie di cottura: 1.688 cm²
Peso: 73 kg

XLarge

Griglia: Ø 61 cm
Superficie di cottura: 2.919 cm²
Peso: 99 kg

XXLarge

Griglia: Ø 74 cm
Superficie di cottura: 4.336 cm²
Peso: 192 kg

BIG GREEN EGG – COME FUNZIONA

Qualità garantita. Materiale ceramico eccellente.
Il migliore strumento per cucinare all'aperto!

TAPPO DI COPERTURA IN CERAMICA

Al termine della cottura, posizionando l'apposito tappo in ceramica, è possibile spegnere il carbone, arrestando così il calore. In modo da poter riutilizzare in futuro il carbone vegetale avanzato che può rimanere nel braciere anche quando questo non è in funzione.

COPERCHIO CON CAMINO

Il coperchio in ceramica a forma di cupola, con camino, può essere aperto e chiuso agevolmente grazie al meccanismo a molla. Il materiale ceramico presenta una doppia smaltatura protettiva. Le proprietà isolanti e di ritenzione del calore del materiale creano un flusso di aria all'interno dell'EGG, in modo che le pietanze vengano cotte in modo uniforme e gustoso.

CERCHIO DI SUPPORTO

È posizionato sopra l'area di combustione e sostiene sia la piastra per la cottura indiretta che le griglie di cottura.

FOCOLARE IN CERAMICA

Il focolare viene posizionato all'interno della base e deve essere riempito di carbone vegetale. Grazie alle sue sofisticate aperture e aree di ventilazione, il flusso dell'aria viene mantenuto costante e ottimale quando il sistema superiore di controllo della temperatura (camino) e quello inferiore di aerazione sono aperti.

BASE

Ceramica isolata straordinariamente durevole. Resiste alle scheggiature e non si sbiadisce. Garantita a vita.

PARTE SUPERIORE METALLICA A DOPPIA FUNZIONE (camino)

Svolge una mansione duplice, regolando il flusso di aria e controllando la temperatura con precisione.

TERMOMETRO

Segnala con esattezza la temperatura interna. Consente di monitorare l'andamento della cottura senza aprire l'EGG.

GRIGLIA IN ACCIAIO INOX

La griglia in acciaio inox è la principale superficie di cottura usata per grigliare o arrostitire.

GRATA

È posizionata all'interno del focolare e ha una struttura perforata che consente all'aria di salire verso l'alto all'interno dell'EGG e alla cenere di rimanere nella parte bassa del braciere in modo da agevolarne la rimozione al termine della cottura.

APERTURA DI VENTILAZIONE

Lavora in sintonia con la parte superiore metallica a doppia funzione, regolando il flusso di aria in entrata per controllare la temperatura. Consente anche di rimuovere la cenere.

Per maggiori informazioni, visitate il sito biggreenegg.eu

Il carbone vegetale Big Green Egg è composto da legno di quercia e legno di noce americano che danno vita a una miscela perfetta! I pezzi più grandi bruciano lentamente, generando (a differenza di altri tipi di carbonella) pochissima cenere e creando un leggero aroma affumicato. Una dose di carbone vegetale mantiene una temperatura costante per una media di 8-10 ore.

Bastano 15 minuti per iniziare a cucinare con soli 3 starter!

I Charcoal Starter naturali del Big Green Egg non contengono sostanze chimiche e sono inodore e insapore.

**LET YOUR
CREATIVITY
RUN WILD!**

La parte superiore metallica a doppia funzione controlla il flusso di aria e consente di regolare la temperatura con accuratezza.

Con l'aiuto del convEGGtor in ceramica, è facile trasformare il Big Green Egg in un vero e proprio forno. Agendo da scudo termico, il convEGGtor fa sì che il calore della carbonella non investa direttamente i cibi: in questo modo si creano le condizioni ideali per la preparazione di ingredienti delicati o a cottura lenta. Aggiungendo la Baking Stone, è possibile cuocere ottime pagnotte e l'autentica pizza con la crosta croccante.

MENÙ DA TRE PORTATE CON IL BIG GREEN EGG SENZA LATTOSIO E SENZA GLUTINE!

Essere intolleranti al glutine o al lattosio non significa necessariamente dover rinunciare ai peccati di gola: anche in questi casi, infatti, il Big Green Egg permette di preparare ottimi piatti. Come questo delizioso menù da tre portate, composto da ricette davvero insospettabili: nessuno penserebbe mai che sono senza glutine o senza lattosio. Il segreto sta nel sostituire alcuni ingredienti con un'alternativa altrettanto gustosa, in modo da accontentare tutti i commensali.

Se dovesse avanzare qualche pezzo di tortilla, non temete: sarà ottima anche fredda il giorno successivo.

Insalata di quinoa con mele grigliate e barbabietole arrosto

Tortilla spagnola

Torta di mele

VOLETE RICEVERE LE NOSTRE RICETTE IN FORMATO ELETTRONICO?

Per ricevere via e-mail le ultime ricette da realizzare con il Big Green Egg, registratevi alla newsletter Inspiration Today su biggreenegg.eu e lasciatevi ispirare dai piatti più gustosi in qualsiasi momento dell'anno.

Dosi per 4 persone
(dosi della torta di mele per 10-12 persone)

Preparazione in anticipo: 3½ - 4 ore

Preparazione
antipasto: 10 minuti
portata principale: 60 minuti
dessert: 5 minuti

Antipasto: insalata di quinoa

600 g di barbabietole rosse
130 g di quinoa
1 grappolo di ravanelli
80 g di noci
1 cucchiaio di olio d'oliva
2 mele piccole (Elstar)
150 ml di latte di riso
2 cucchiaini di succo di limone
½ cucchiaio di cumino macinato
250 g di feta senza lattosio
50 g di rucola

Portata principale: tortilla

1 kg di patatine novelle con la buccia
2 cipolle rosse
1 peperone verde
1 peperone rosso
4 spicchi d'aglio
500 g di cosce di pollo disossate e spellate
500 g di pomodori ciliegino
½ mazzetto di prezzemolo
8 uova
400 ml di latte di soia
5 cucchiaini di olio d'oliva

Dessert: torta di mele

Per l'impasto:

415 g di burro senza lattosio
110 g di farina di mais + la quantità necessaria
per infarinare
110 g di farina di cocco
110 g di farina di grano saraceno
130 g di zucchero a velo
1 uovo
5 tuorli d'uovo

Per la farcia:

6 mele (Elstar)
200 g di uvetta
2 cucchiaini di cannella
1 baccello di vaniglia
480 g di latte di riso
3 cucchiaini di farina di cocco
9 tuorli d'uovo

Per il crumble:

70 g di burro senza lattosio
100 g di farina di cocco
100 g di farina di mandorle
100 g di zucchero
1 cucchiaino di cannella
1 cucchiaino di sale

Utensili necessari:

convEGGtor
Baking Stone
Cast Iron Grid
Cast Iron Grid Lifter
Cast Iron Skillet

PREPARAZIONE IN ANTICIPO

Insalata di quinoa

▶ Accendere il carbone vegetale nel Big Green Egg, inserendovi il convEGGtor, la griglia e la Baking Stone, e portare la temperatura a 220 °C. Nel frattempo, lavare le barbabietole e asciugarle tamponandole delicatamente.

▶ Adagiare le barbabietole sulla Baking Stone e abbassare il coperchio dell'EGG. Arrostitre per circa un'ora e mezza, finché non saranno quasi completamente cotte. Nel frattempo, cuocere la quinoa seguendo le istruzioni riportate sulla confezione.

Torta di mele

▶ Per preparare l'impasto, tagliare il burro a cubetti. Trasferirlo in una ciotola con gli altri ingredienti per l'impasto e lavorare il tutto fino a ottenere un composto omogeneo. Avvolgere l'impasto nella pellicola trasparente e riporre in frigorifero per un'ora.

Insalata di quinoa

▶ Togliere le barbabietole dall'EGG e lasciarle raffreddare leggermente. Rimuovere la Baking Stone, la griglia e il convEGGtor. Posizionare la Cast Iron Grid all'interno dell'EGG usando il Cast Iron Grid Lifter e sovrapporvi la Cast Iron Skillet. Recidere la parte superiore dei ravanelli, lavarli e tagliarli a metà. Tritare grossolanamente le noci. Scaldare l'olio d'oliva nella Cast Iron Skillet, quindi rosolare i ravanelli e le noci tritate per circa 6 minuti, tenendo i due ingredienti separati in modo che possano essere riposti in frigorifero singolarmente. Mescolare regolarmente durante la cottura.

▶ Togliere la Cast Iron Skillet dall'EGG e lasciare raffreddare il contenuto. Privare le mele dei torsoli, quindi tagliarle a spicchi. Grigliare gli spicchi di mela per circa 2 minuti su entrambi i lati.

▶ Sbucciare le barbabietole e tagliarle a spicchi. Coprire e riporre in frigorifero tutti gli ingredienti (ormai a temperatura ambiente) fino al momento di utilizzarli.

Torta di mele

▶ Rimuovere la Cast Iron Grid dall'EGG usando il Cast Iron Grid Lifter. Inserire il convEGGtor, la griglia e la Baking Stone all'interno dell'EGG e portarlo a una temperatura di 180 °C. Rivestire il fondo di uno stampo tondo a cerniera (Ø 26 cm) con della carta da forno. Stendere l'impasto su un piano di lavoro cosparso di farina di mais, fino a raggiungere uno spessore di circa 5 mm, quindi trasferirlo nello stampo a cerniera.

▶ Per preparare il ripieno, sbucciare le mele, privarle del torsolo e tagliare la polpa a dadini. Mescolare i pezzetti di mela con l'uvetta e la cannella. Incidere il baccello di vaniglia nel senso della lunghezza e raschiare via i semini. Unirli al latte di riso posto all'interno di un pentolino e portare a ebollizione. Togliere il pentolino dal fuoco e aggiungere la farina di cocco e i tuorli, sbattendo con una frusta. Distribuire il ripieno alla mela sull'impasto e versarvi sopra il composto a base di latte di riso, in modo da ricoprire completamente i pezzi di frutta.

▶ Per preparare il crumble, sciogliere il burro a fuoco lento all'interno di un pentolino. Mescolare in una ciotola gli altri ingredienti del crumble, utilizzando le dita. Lentamente, versarvi sopra il burro fuso e lavora-

re il composto fino a ottenere un impasto granuloso. Distribuire il crumble sul ripieno.

▶ Trasferire lo stampo a cerniera sulla Baking Stone e abbassare il coperchio dell'EGG. Cuocere la torta di mele per circa 60 minuti, fino a completa doratura.

Tortilla

▶ Lavare le patate e tagliarle in quattro quarti. Pelare le cipolle e tagliarle ad anelli e poi a metà. Pulire i peperoni rimuovendo il peduncolo e i semi, quindi tagliarli finemente. Pelare e tritare grossolanamente l'aglio. Tagliare le cosce di pollo a dadini. Coprire e riporre in frigorifero tutti gli ingredienti.

Torta di mele

▶ Estrarre la torta dall'EGG e lasciarla raffreddare. Spegner il carbone vegetale nel Big Green Egg, oppure proseguire con le preparazioni.

PREPARAZIONE

Insalata di quinoa

▶ Attendere che gli ingredienti siano a temperatura ambiente. Frullare 250 grammi di barbabietole in un mixer insieme al latte di riso, fino a ottenere un composto cremoso. Condire a piacere con succo di limone, cumino, sale e pepe.

Tortilla

▶ Accendere il carbone vegetale nel Big Green Egg, inserendovi il convEGGtor, la griglia e la Baking Stone, e portare la temperatura a 180 °C. Nel frattempo, tagliare a metà i pomodori ciliegino. Staccare le foglie di prezzemolo dai loro gambi e tritarle finemente. Sbattere leggermente le uova e unirvi il latte di soia, salando e pepando a piacere.

▶ Mettere la Cast Iron Skillet sulla Baking Stone, riscaldandovi l'olio d'oliva. Trasferirvi le patate e abbassare il coperchio dell'EGG. Mescolare regolarmente, cuocendo per circa 15 minuti.

▶ Unire gli anelli di cipolla, i peperoni tritati e l'aglio, quindi rosolare per circa 5 minuti. A questo punto, aggiungere il pollo a pezzetti e cuocere fino a completa doratura su tutti i lati.

▶ Mescolare nuovamente il composto a base di uova e versarlo nella Cast Iron Skillet, ricoprendo completamente tutti gli ingredienti. Abbassare il coperchio dell'EGG e cuocere la tortilla per 45-60 minuti, fino a completa doratura.

Insalata di quinoa

▶ In una ciotola, unire la quinoa, le barbabietole rimaste e le mele, mescolando con cura. Sbriciolare la feta e cospargerla sul composto, insieme alle noci. Infine guarnire con la rucola. La crema alle barbabietole può essere distribuita sull'insalata a cucchiaiate, oppure servita a parte.

Tortilla

▶ Togliere la Cast Iron Skillet dall'EGG e spargere il prezzemolo sulla tortilla. Portare la Cast Iron Skillet in tavola e tagliare la tortilla a fette.

Torta di mele

▶ Tagliare la torta a fette.

DIVERTITEVI CUCINANDO CON I BAMBINI!

Vi piacerebbe cucinare nel Big Green Egg insieme ai tuoi piccoli (grandi) bambini? Voi e i vostri mini buongustai, vi divertirete molto con questi gustosi snack. Sono facili da preparare e ci sono molte cose che i bambini possono fare da soli. E, ultimo ma non meno importante, potrete godere dei frutti del vostro lavoro tutti insieme!

Cast Iron Plancha Griddle

A volte gli ingredienti cadono attraverso gli spazi vuoti della griglia quando si cuoce nel Big Green Egg? Per questo la nostra gamma di accessori presenta la Cast Iron Plancha Griddle. Potete così grigliare piccoli ingredienti più delicati sul lato corrugato di questa piastra in ghisa, e pancake o uova sul lato liscio.

TORTINI DI PESCE E PATATE

CON SALSA ALLO YOGURT

Per 16-20 tortini
Preparazione in anticipo: 90 minuti
Preparazione: 15 minuti

1 kg di patate farinose
1 spicchio d'aglio
Filetto di merluzzo da 250 g, senza pelle
olio d'oliva
4 rametti di timo
20 g di prezzemolo
50 g di crème fraîche

Per la salsa allo yogurt:
3 rametti di aneto
200 ml di yogurt

Accessori:
convEGGtor
Cast Iron Plancha Griddle

PREPARAZIONE IN ANTICIPO

▶ Accendete il carbone nel Big Green Egg e riscaldate, con la griglia, a 180°C. Nel frattempo, lavate le patate accuratamente e asciugatele.

▶ Disponete le patate sulla griglia e chiudete il coperchio dell'EGG. Arrostiti le patate per circa 45 minuti fino a quando non sono morbide. Giratele almeno una volta durante la cottura. Nel frattempo, sbucciate l'aglio e tagliatelo a fettine sottili. Posizionate il merluzzo su un pezzo di carta forno di ca. 40 x 40 cm e spennellate con olio d'oliva. Cospargete con sale e pepe e distribuite uniformemente le fette di aglio e rametti di timo sopra il pesce. Piegare la carta forno e capovolgete i bordi per evitare che l'aria entri nel cartoccio.

▶ Togliete le patate dall'EGG e lasciatele raffreddare. Rimuovete la griglia, posizionate il convEGGtor e sostituite la griglia. Riscaldate l'EGG a una temperatura di 160°C.

▶ Mettete il cartoccio di pesce sulla griglia, chiudete il coperchio dell'EGG e lasciate cuocere per circa 15 minuti fino al completamento. Nel frattempo,

togliete le foglie di prezzemolo dai gambi e tritatele finemente.

▶ Togliete la buccia dalle patate raffreddate e grattatele con una grattugia a maglie grosse. Si impasteranno un po', ma va bene. Togliete il cartoccio di pesce dall'EGG, togliete il timo e l'aglio e aggiungete il merluzzo con il sugo di cottura, il prezzemolo tritato e la crème fraîche, alle patate grattugiate. Assicuratevi di mescolare accuratamente tutti gli ingredienti.

PREPARAZIONE

▶ Rimuovete la griglia e il convEGGtor e sostituitela griglia. Mettete la Cast Iron Plancha Griddle sulla griglia, con il lato a righe rivolto verso l'alto. Riscaldate l'EGG a 180°C.

▶ Nel frattempo, arrotolate il composto di patate in palline di 3-4 cm di diametro e poi appiattitele. Tritate finemente l'aneto per la salsa e mescolate con lo yogurt, aggiungendo sale e pepe a piacere.

▶ Spennellate la Cast Iron Plancha Griddle con olio d'oliva e cuocete i tortini per circa 5 minuti su ciascun lato fino a doratura. Servite con la salsa.

POLENTA SALTATA IN PADELLA CON POMODORINI ARROSTITI

Green Dutch Oven

La pentola Green Dutch Oven per il Big Green Egg è un ospite pesante. Questa casseruola in ghisa smaltata stufa, cuoce, realizza arrostiti e stufati. Quindi è un tutt'uno! Il coperchio della Green Dutch Oven può anche essere usato separatamente come padella poco profonda o addirittura come teglia per torte e dessert. La Green Dutch Oven è disponibile sia in versione rotonda che ovale.

Per 16-20 porzioni
Preparazione in anticipo: 75 minuti, escluso il raffreddamento
Preparazione: 25 minuti

1 spicchio d'aglio
50 ml di olio d'oliva, più un extra per ungere
1 rametto di rosmarino
2 cucchiaini di sale
200 g di polenta fine
100 g di parmigiano grattugiato
farina, per spolverare
2 rametti di pomodorini a grappolo

Accessori:

- 🍲 Dutch Oven
- 🍲 convEGGtor
- 🍲 Cast Iron Plancha Griddle

PREPARAZIONE IN ANTICIPO

▶ Accendete il carbone nel Big Green Egg e riscaldate, con la griglia, a 200°C. Nel frattempo, sbucciate e tritate finemente l'aglio.

▶ Riscaldate l'olio d'oliva nel forno olandese sulla griglia dell'EGG. Rosolate l'aglio e il rametto di rosmarino. Versate 800 ml di acqua nella Dutch Oven, aggiungete il sale e portate l'acqua a ebollizione. Chiudete il coperchio dell'EGG dopo ogni passaggio.

▶ Aggiungete la polenta all'acqua bollente e mescolate. Rimuovete la Dutch Oven e la griglia dall'EGG. Posizionate il convEGGtor e la griglia. Mettete la Dutch Oven sulla griglia e il coperchio sulla padella. Chiudete il coperchio dell'EGG e abbassate la temperatura a 140°C. Lasciate cuocere la polenta per circa 30 minuti. Foderate una teglia con carta forno.

▶ Togliete la Dutch Oven dall'EGG, togliete il rosmari-

no e mescolate il parmigiano nella polenta.

▶ Versate la polenta sulla carta forno e stendetela per creare uno strato uniforme di circa 1,5 cm di spessore. Mettete la polenta nel frigo e lasciate raffreddare e rassodare per circa 20 minuti.

PREPARAZIONE

▶ Sollevate la griglia dall'EGG, rimuovete il convEGGtor e sostituite la griglia. Collocate la Cast Iron Plancha Griddle su di essa (con il lato a coste rivolto verso l'alto) e scaldate l'EGG a una temperatura di 180°C.

▶ Ritagliate dei piccoli cerchi di polenta con un diametro da 5 a 6 cm. Spennellate la piastra di ghisa con olio d'oliva e cuocete le fette di polenta per circa 5 minuti su entrambi i lati fino a doratura. Mettete i pomodori a grappolo sulla piastra accanto alla polenta e serviteli con la polenta.

Per 8 tortillas
Preparazione in anticipo: 20 minuti
Preparazione: 15 minuti

TORTILLA PIZZA

PREPARAZIONE IN ANTICIPO

2 cucchiaini di origano essiccato
400 ml di salsa di pomodoro
8 (piccole) tortillas di mais

Vari tipi di condimenti, come ad esempio:

zucchine
funghi
peperone
pomodori ciliegini
fette di salame
formaggio grattugiato

Accessori:

convEGGtor
Baking Stone
Pizza Peel

Accendete il carbone nel Big Green Egg e riscaldate con il convEGGtor, la griglia e la Baking Stone a 220°C. Mescolate l'origano nella salsa di pomodoro e aggiungete sale a piacere. Tagliate le zucchine e i funghi a fettine sottili. Tagliate a metà il peperone, eliminate il gambo e i semi e tagliate la carne a listarelle. Dimezzate i pomodorini. Mettete tutti i condimenti sul tavolo.

PREPARAZIONE

Distribuite una quantità notevole di salsa su ogni tortilla e stendetela usando il retro del cucchiaino. Lasciate che i bambini condiscano le loro pizze con i loro ingredienti preferiti. Assicuratevi che non mettano troppo condimento sulle tortillas e che finiscano con una spolverata di formaggio grattugiato.

Mettete le pizze sulla Baking Stone usando la pala per pizza e chiudete il coperchio dell'EGG. Cuocete per circa 5 minuti fino a quando il formaggio si è sciolto.

Gli strumenti ideali per preparare questo piatto

Cuocere su pietra

Per cuocere prodotti di pasticceria come torte, pane, pizza e per preparare patate (dolci) e verdure soffiate.

Utile anche per:
Pane / Pizza /
Tortino caldo al cioccolato /
Patate e verdure soffiate

PANNOCCHIA ARROSTITA

Per 4 persone

Preparazione in anticipo: 15 minuti

Preparazione: 20-25 minuti

2 pannocchie fresche con le foglie ancora attaccate
50 g di burro morbido
4 rametti di timo

Accessori:

- convEGGtor
- Griglia di ghisa
- Corn Holders

PREPARAZIONE IN ANTICIPO

Accendete il carbone nel Big Green Egg e riscaldate, con il convEGGtor e la griglia, a 160°C. Togliete le foglie dalle pannocchie e lavate le pannocchie. Asciugatele, spennellatele con burro su tutti i lati e cospargetele di sale. Arrotolate ogni pannocchia, insieme con due rametti di timo, in carta forno e chiudete entrambe le estremità con lo spago da cucina.

PREPARAZIONE

Posizionate le pannocchie avvolte sulla griglia e chiudete il coperchio dell'EGG. Lasciate cuocere per 20-25 minuti.

Rimuovete le pannocchie dall'EGG e lasciarle raffreddare leggermente prima di aprirle. Rimuovete la griglia e il convEGGtor e posizionate la griglia in ghisa nell'EGG. Riscaldate a 200°C.

Rimuovete la carta forno e grigliate le pannocchie per alcuni minuti fino a quando tutti i lati hanno un bel colore marrone.

Dimezzate le pannocchie. Inserite un Corn Holder in ciascuna estremità delle pannocchie in un modo da consumarle più facilmente.

PANCAKE ALLE MELE

Per 4 persone

Preparazione in anticipo: 35 minuti

Preparazione: 20 minuti

125 g di farina
250 ml di latte
1 uovo
2 mele
zucchero a velo, facoltativo

Accessori:

- Cast Iron Plancha Griddle

PREPARAZIONE IN ANTICIPO

Mescolate la farina, il latte e l'uovo e sbattete fino ad ottenere un composto liscio, poi lasciatelo riposare per 30 minuti. Accendete il carbone nel Big Green Egg e riscaldate, con la griglia, a 180°C.

PREPARAZIONE

Per preriscaldare la Cast Iron Plancha Griddle, posizionatela sulla griglia, con il lato liscio verso l'alto. Nel frattempo, lavate le mele, asciugatele e tagliatele a fette spesse 5 mm. Cuocete le fette di mela sulla Cast Iron Plancha Griddle per pochi minuti su un lato. Girate le fette e versate un abbondante cucchiaio di pastella su ogni fetta. Cuocete le frittelle di mele su entrambi i lati fino a doratura. Prima di servire, cospargete i pancakes con zucchero a velo (opzionale).

IL PIÙ AMATO DAGLI CHEF Michel Louws

Per molti professionisti, una cucina non può dirsi completa senza un Big Green Egg. Volete sapere perché? Glielo abbiamo chiesto e ci hanno risposto che il motivo principale è indubbiamente il sapore incredibile che conferisce alle pietanze. Una delle loro armi segrete è l'autentico carbone vegetale del Big Green Egg, che offre un contributo fondamentale al gusto tipico e ineguagliabile dei piatti preparati con questo strumento.

Tra gli chef in questione c'è Michel Louws, un vero avventuriero. Dopo avere dimostrato le sue doti culinarie nei Paesi Bassi, ha deciso di partire per andare a cucinare in luoghi come i Caraibi e l'Australia. Una volta rientrato nei Paesi Bassi, per alcuni anni ha lavorato in un ristorante insieme alla sua brigata, ottenendo una stella Michelin. Nel 2009 ha finalmente messo radici, scegliendo come nuova patria la Nuova Zelanda. Per quattro anni, Michel è stato executive chef presso il resort di lusso Huka Lodge, a Taupo, per poi intraprendere la carriera di chef personale. Tutte le estati torna nei Paesi Bassi e da qualche anno lavora come chef al De Timmerfabriek di Flessinga, un incredibile ristorante pop-up in un suggestivo edificio industriale.

Big Green Egg, il primo sulla lista

"Ho iniziato a usare il Big Green Egg ancora prima di trasferirmi in Nuova Zelanda" racconta Michel. "Ogni tanto lavoravo al De Librije di Zwolle, uno dei primi ristoranti in Europa a possederne uno. Ho assaggiato un'anima di vitello con caffè e vaniglia preparata con l'EGG: è stato amore al primo boccone. Ne ho subito comprato uno per me e in men che non si dica ne è comparso uno anche nel ristorante in cui lavoravo". Quando è arrivata l'offerta di lavoro dal resort Huka Lodge, Michel ha creato un elenco con tutti gli strumenti che desiderava avere in dotazione, e il Big Green Egg era il primo sulla lista. "Ne ho ordinati 3 appena sono arrivato" racconta ridendo.

MasterChef Nuova Zelanda

La fedeltà di Louws al Big Green Egg è emersa chiaramente anche quando ha insistito per utilizzare un EGG durante la partecipazione a MasterChef Nuova Zelanda in veste di ospite speciale. E quando un giornale neozelandese gli ha chiesto: "Qual è il primo oggetto che metteresti in salvo se scoppiasse un incendio?", Michel non ha avuto nessuna esitazione. Ma al di là dello strumento in sé, lo chef apprezza molto il carbone vegetale 100% ecologico del Big Green Egg. Per Michel, questo mix di quercia americana e noce – presenti rispettivamente all'80% e al 20% – è la soluzione perfetta per alimentare l'EGG.

20 chili di bistecche

"Il sapore che si ottiene con il carbone vegetale Big Green Egg è a dir poco fantastico!" prosegue Michel. "È un ottimo materiale e il tipo di carbone vegetale utilizzato contribuisce davvero al sottile retrogusto affumicato delle pietanze. E per un tocco originale, le braci possono essere arricchite con un po' di legno per affumicatura. In Nuova Zelanda, invece, a volte uso dei ramoscelli di melaleuca. Aprendo i sacchetti di carbone vegetale, in alto si trovano sempre i pezzi più grossi, ideali per le preparazioni lunghe a bassa temperatura. I pezzi più piccoli, al contrario, sono perfetti per le preparazioni a calore elevato. Quando riempio l'EGG con questi pezzi più piccoli, ad esempio, riesco tranquillamente a cuocere 20 chili di bistecche.

100% Natural Lump Charcoal

Missione compiuta: la nostra ricerca per trovare il carbone perfetto per il Big Green Egg si è conclusa. Premium Organic Lump Charcoal è un carbone composto per l'80% da rovere e per il 20% Noce Americano ed è possibile assaporarne l'aroma nei piatti che preparate. Il carbone raggiungerà rapidamente una temperatura elevata e rimarrà a tale temperatura per un lungo periodo di tempo.

Charcoal Starters

Si parte con un inizio fiammeggiante con gli Starters per carbone di Big Green Egg. Con loro, potete facilmente accendere il carbone nel vostro Big Green Egg senza alcun liquido di accensione o additivi chimici. Questi starters sono realizzati con fibre di legno compresso per evitare il fumo (nero) o l'odore penetrante del petrolio.

Di certo non mi metto a raccogliarli uno a uno nel sacchetto, ma cerco sempre di tenerli d'occhio".

L'importanza dei tempi di combustione

"Un altro aspetto importante per me è il tempo di combustione del carbone vegetale, che in questo caso è molto lungo. La prima cosa che facevamo al mattino nel resort Huka Lodge era accendere il carbone vegetale nei nostri Big Green Egg. Erano accesi 16 ore al giorno, 7 giorni su 7. Il De Timmerfabriek invece era chiuso a pranzo, perciò ce la cavavamo con un unico carico al giorno. E vista la ridotta quantità di cenere che rimane, l'EGG si pulisce in modo facile e veloce. È perfetto per il settore della ristorazione, ma anche a casa. Solo che a casa il carbone vegetale mi dura per giorni interi... e si che ci cucino tutti i giorni!" esclama Michel.

- ✓ 100% naturale
- ✓ Nessun additivo chimico
- ✓ Pura quercia e Hickory
- ✓ Tempo di combustione lungo
- ✓ Quel sapore unico di Big Green Egg

THE BIG GREEN EGG BOOK

In realtà, più che un libro è la Bibbia del Big Green Egg, un must-have per tutti i fan, in cui è proposta la gamma completa di opzioni, sapori e ingredienti disponibili: dalle preparazioni semplici all'alta cucina, dagli antipasti ai dessert. Il tutto confezionato con gusto in uno sfarzoso libro contenente foto che vi faranno venire l'acquolina in bocca.

L'opera si divide in due parti. La prima comprende ricette di base, con un tocco personalizzato. Si tratta di piatti relativamente semplici, ma rivisitati in un modo così sorprendente che susciterà la curiosità anche dei cuochi più esperti. Che ne dite di un hamburger affumicato con burro di miso? O di uno sgombero con chutney di rabarbaro?

Nella seconda parte, alcuni tra i migliori chef internazionali del calibro di Jonnie Boer (Paesi Bassi), Roger van Damme (Belgio), Sasu Laukkonen (Finlandia) e Didi Maier (Austria) rivelano i loro segreti, raccontano ai lettori la passione per il Big Green Egg e spiegano il loro approccio alla cucina, condividendo alcuni consigli sull'uso dell'EGG. Le ricette degli chef sono una sorta di master class scritta, con descrizioni chiare e dettagliate di ogni passaggio, perfette anche per gli appassionati di cucina con meno esperienza.

Abbiamo stuzzicato il vostro interesse? Il Big Green Egg Book è reperibile presso il più vicino rivenditore di Big Green Egg e disponibile in francese, tedesco, svizzero-tedesco, inglese, svedese e olandese. È composto da 200 pagine e rilegato in una bellissima copertina rigida di 24 x 28 cm al prezzo di € 60,00 (prezzo di vendita consigliato).

**VOLETE RICEVERE LE RICETTE
TRAMITE POSTA ELETTRONICA
E RIMANERE A BOCCA APERTA
OGNI VOLTA CHE SFOGLIATE IL
NUOVO NUMERO DI
INSPIRATION TODAY?**

Allora che aspettate?

Iscrivetevi subito su
biggreenegg.eu/it/registrati
e continuate e farvi ispirare,
ancora e ancora.

#OPENFLAVOUR
#BIGGREENEGG

Avete scattato delle foto dei vostri piatti nel Big Green Egg? Non siete soli. Sempre più foodies scattano regolarmente foto di cibo, per condividerle con tutti attraverso Instagram e Facebook, ma anche per rivederle successivamente. Tuttavia, i social media sono anche un buon canale per condividere esperienze, nuove ricette e notizie. O fare domande.

Vuoi essere ispirato e motivare anche gli altri? Seguici e taggaci su:

-
 Big Green Egg EU
-
 Biggreeneggeu
-
 Big Green Egg Europe
-
 Biggreeneggeu
-
 Big Green Egg Europe

Condividi i tuoi post e le tue foto con noi e gli altri fans dell'EGG usando gli hashtags **#openflavour** e **#BigGreenEgg**.

Acacia Table

La natura fa sempre le cose al meglio. Prendi il tavolo di acacia, per esempio. Questo tavolo fatto a mano è costituito da tavole di acacia massello con una grana naturale e una colorazione unica. Ciò significa che ogni tavolo è diverso. Il tavolo di Acacia trasformerà il tuo Big Green Egg in una cucina esterna completa con spazio sufficiente per i tuoi strumenti e i tuoi piatti.

L'aspetto caldo del tavolo di Acacia farà sentire tutti a proprio agio. Poiché l'albero di acacia ha in assoluto, il tipo di legno più resistente e più duro, fornisce l'alloggiamento perfetto per il Big Green Egg Large o XLarge. E se vuoi spostare la tua cucina esterna? Grazie alle quattro robuste ruote puoi spostare il tavolo di Acacia, completo di Big Green Egg, in quel delizioso posto al sole.

**NEL PROSSIMO
NUMERO
DI ENJOY!**

Speriamo che tutti i lettori abbiano gradito le ricette e le storie di questo numero di Enjoy! Anche il prossimo numero sarà un concentrato di ispirazioni, dedicato in particolare all'autunno e all'inverno e ai relativi prodotti stagionali. Per chi fosse curioso di pre gustare le prossime proposte, ecco un'anteprima!

Fatto in casa

Karen Torosyan, campione mondiale di Paté en Croûte

Tecniche di cottura

I segreti per stufare al meglio

Un viaggio alla scoperta dei sapori

La cucina di Copenhagen

Pasticceria

I classici francesi

Il prossimo numero di Enjoy! sarà disponibile presso il vostro rivenditore Big Green Egg di fiducia da fine ottobre 2018.

**WE ARE BIG GREEN EGG.
CALL US FOODIES,
FOOD FREAKS OR CULINARY HEDONISTS.
WE JUST BELIEVE
THAT LIFE TASTES GOOD,
THAT OUR SENSES ARE A GIFT
TO ENJOY LIFE TO THE FULLEST.**

WWW.BIGGREENEGG.EU

OPEN FLAVOUR™

