

SOMMAIRE

Introduction..... 6

L'ÉQUIPEMENT NÉCESSAIRE ET LES TYPES DE CUISSON

Quel barbecue choisir ?..... 13

Les types de cuisson..... 32

LES FONDAMENTAUX DU BARBECUE SPIRIT

Les rubs 46

Les marinades 52

Les sauces 56

Mayos déclinées..... 60

Les beurres 64

Les glaçages 66

LES VIANDES

Échine de porc façon Mojo Criollo..... 70

Ribs à la rôtissoire..... 72

Ribs façon Country Style..... 75

Travers de porc rapides..... 76

Côtes de porc au cola..... 78

Jambon à l'ananas 80

Rouelle de porc au barbecue..... 82

Porchetta..... 84

Beer Can Chicken..... 87

Poulet du dimanche matin 88

Involtini..... 90

Boulettes de poulet 92

Chicken Lollipops..... 94

Cuisses de poulet yaourt-citron 97

Poulet crapaudine 98

Buffalo Wings..... 100

Kefta marocaine 102

Côtelettes d'agneau en croûte de thé. 105

Gigot d'agneau en croûte d'herbes..... 106

Onglet de bœuf tex-mex 108

Bœuf Wellington 110

Côte de bœuf inratable au barbecue... 112

Brochette façon teriyaki au barbecue. 115

Entrecôte aux épices montréalaises 116

Picanha 118

Aiguillette baronne façon Santa Maria 120

Cheesy Meatballs..... 122

LES POISSONS

Moules magiques 126

Saumon sur planches de cèdre 129

Cabillaud louisianais..... 130

Gambas mojito..... 132

Saint-Jacques au bacon..... 134

Crevettes au barbecue..... 137

LES ACCOMPAGNEMENTS

Tian de légumes au barbecue.....	140
Asperges en couverture	142
Baked Beans	144
Pommes de terre grillées.....	147
Paillassons	148
Maïs grillés.....	152
Poivrons farcis au fromage.....	153
Oignons caramélisés au barbecue	154
Pommes de terre Hasselback.....	156

LES PLATS AU BARBECUE

Magrets de canard.....	160
Steak parfait pour un burger au barbecue en 10 leçons	162
Buns	166
Pain minute au barbecue.....	169
Naan au fromage	170
Pizza au barbecue.....	172
Bruschetta.....	174
Fajitas au barbecue.....	176

Croque-monsieur au barbecue.....	179
Salade Caesar.....	180
Pain hérisson.....	182
Kebab au barbecue.....	184
Cuisses de dinde au barbecue.....	186

LES DESSERTS

Ananas rôti façon steak.....	190
Gâteau au chocolat au barbecue.....	192
Babas au rhum au barbecue	194
Abricots sur branche de romarin	197
Pêches rôties à l'estragon.....	198
Fraises au basilic et vanille	200
Gâteau au chocolat dans l'orange	202
Guimauve maison.....	204
Cookies géants au barbecue	207
Pizza sucrée au barbecue	208
Croissants farcis au barbecue.....	210
Table des recettes.....	214

L'ÉQUIPEMENT NÉCESSAIRE ET LES TYPES DE CUISSON

QUEL BARBECUE CHOISIR ?

AVANT TOUTE CHOSE, NOUS DEVONS NOUS METTRE D'ACCORD SUR UNE CHOSE : LE BARBECUE MODERNE DOIT SE FAIRE SUR UN BARBECUE À COUVERCLE.

Toutes les recettes sont faisables sur un foyer ouvert, mais les avantages du barbecue à couvercle sont multiples.

Le barbecue moderne a une forme de boule et est constitué de plusieurs parties :

- la chambre foyère, c'est-à-dire l'endroit où l'on met les braises sur une petite grille juste au-dessus du flux d'entrée d'air pour réguler celle-ci, et donc la chaleur interne du barbecue ;
- la grille pour déposer les aliments ;
- et enfin, le couvercle avec le flux de sortie d'air.

Ce dernier est très important, car il a quatre fonctions principales. Par convection, il renvoie la chaleur et le barbecue peut être utilisé comme un vrai four à chaleur tournante. Il permet de garder une atmosphère humide à l'intérieur du barbecue et évite d'assécher les aliments. Il appauvrit également le milieu en oxygène et donc évite les flammes ; en fermant totalement l'entrée d'air supérieure et inférieure, il y a moins d'oxygène donc le charbon arrête de se consumer tout seul. Enfin, il limite la

consommation de charbon par rapport à un barbecue ouvert, ainsi que la dispersion de chaleur pour un résultat optimal.

Lorsque l'entrée d'air inférieure est en position ouverte, cela crée appel d'air et augmente la température à l'intérieur du barbecue. Alors qu'en la fermant, cela diminue l'apport d'air et la température interne du barbecue. D'ailleurs, le seul cas où l'on doit fermer la trappe de flux de sortie d'air supérieure (en plus de celle du bas) est lorsque l'on souhaite éteindre le feu en toute sécurité.

Après avoir choisi un barbecue à couvercle, solide avec une cuve en acier émaillé, faites attention à la stabilité. Un barbecue monte très haut en température puisqu'il peut avoisiner les 350 °C... Ne lésinez pas sur la sécurité et choisissez-en un bien stable avec de grosses roues.

Avec ces barbecues à couvercle, vous aurez un vrai four à chaleur tournante, donc tout ce que vous avez l'habitude de cuire au four toute l'année sera réalisable au barbecue... avec cet arôme fumé si caractéristique de la cuisson au barbecue.

Justement, en parlant d'arôme, plusieurs types de combustible sont possibles.

LES FONDAMENTAUX DU BARBECUE SPIRIT

LES RUBS

Dans ce livre, vous lirez souvent le mot « rub », du verbe *to rub* qui veut dire « frotter » en anglais, il s'agit d'un mélange d'épices sèches.

Tous les maîtres du feu, GrillMaster ou Pitmaster, ont leur propre recette secrète ou leurs petites astuces pour composer le meilleur mélange d'épices sèches.

C'est ce qui donne la « signature » à chaque restaurant barbecue ou à chaque maître grillardin.

Personnellement, j'utilise très souvent le rub SOPASCO, très simple à retenir, j'en fais plusieurs kilos en même temps. Un rub se conserve environ 8 à 10 mois, ce n'est pas du vin, il ne se bonifie pas avec le temps, et a plutôt tendance à perdre en goût donc n'en faites pas trop en même temps. Vous pouvez le conserver quelques mois au sec, dans un endroit frais et à l'abri de la lumière.

Le mélange d'épices SOPASCO est un rub 4x4, c'est-à-dire qu'on peut l'utiliser sur toutes les viandes. Le deuxième avantage d'un rub est qu'il ne nécessite pas de temps pour pénétrer la viande à l'inverse d'une marinade, vous pourrez donc recevoir des invités de dernière minute, prendre une viande, appliquer le mélange d'épices et passer pour le roi du barbecue.

Certaines personnes vous diront qu'il est bon d'appliquer un mélange d'épices sèches sur une viande ou du poisson et de le laisser au réfrigérateur, le temps que les odeurs se mélangent bien. Personnellement, je n'ai jamais vu de différence, je trouve même que le sel contenu dans ces rubs a tendance à dessécher la viande.

Le principe est simple, sur un poisson ou une viande, appliquez un *mop* (balai en anglais), c'est-à-dire un ingrédient qui va permettre de bien faire accrocher les épices et, en cuisant, va former une croûte (*bark* en anglais) autour afin de garder tous les jus à l'intérieur pour avoir une viande ou un poisson bien humide, et pas sec du tout.

Le *mop* que j'utilise est souvent de l'huile d'olive, mais cela peut être de la moutarde (pour un goût plus épicé), du vinaigre (balsamique, de cidre, blanc, etc.) pour un goût plus acidulé, du sirop d'érable ou du miel pour un goût plus sucré.

Il vous suffit donc d'enduire votre viande ou poisson d'un *mop* (par exemple de l'huile d'olive), de saupoudrer de rub (le SOPASCO, par exemple) et de bien masser l'aliment avec.

RUB SOPASCO

RUB ASIATIQUE

RUB TANDOORI

RUB AMÉRICAIN

RUB CAJUN

RUB PROVENÇAL

LES VIANDES

RIBS À LA RÔTISSOIRE

Aussi appelés *Snake Style*, soit « version serpent », ces ribs permettent de garder leur saveur et leur onctuosité grâce au tournebroche qui va les confire dans leur graisse. Lorsqu'on les embroche, ils sont légèrement courbés et on a l'impression que cela ressemble à un gros serpent.

1. Cette étape est facultative mais permet d'avoir des ribs plus moelleux. Commencez côté peau en faisant une incision sur l'os et en retirant la membrane (elle a tendance à glisser entre vos doigts, alors prenez un mouchoir ou un torchon pour bien la maintenir).

2. Badigeonnez les ribs d'huile d'olive et massez-les généreusement avec du rub SOPASCO sur toutes les faces.

3. Embrochez les ribs entre la 2^e et 3^e côte puis sur l'avant-dernière. Sur une broche,

vous pourrez en mettre deux facilement en les courbant légèrement.

4. Mettez le charbon pour une cuisson indirecte. Sous les ribs, mettez un bac en aluminium pour récupérer les jus et, de part et d'autre, le charbon.

5. Quand vous voyez qu'environ 5 mm de viande se détache de l'os, cela veut dire que c'est bientôt cuit. Pour donner un goût plus caramélisé, badigeonnez-les de sauce barbecue durant les 10 dernières minutes de cuisson.

VARIANTES :

Outre le fait que vous pouvez les masser avec les épices que vous souhaitez dans les différents rubs que je vous propose p. 46-49, vous pouvez également faire le glaçage final avec ce que vous souhaitez. Personnellement, j'adore avec de la sauce barbecue mais aussi avec : du sirop d'érable, cela leur donne un petit goût boisé ;

de la sauce aigre-douce qui ira parfaitement avec un rub asiatique ;

un mélange avec de l'alcool, comme du whisky et du miel par exemple. Faites attention car, si des gouttes d'alcool tombent sur les braises, vous pouvez créer des flammes qui vont brûler votre viande.

NOMBRE DE PERSONNES : 4 personnes
TEMPS DE PRÉPARATION : 10 minutes
TEMPS DE CUISSON : 45 minutes
TYPE DE CUISSON : indirecte

INGRÉDIENTS : 4 ribs (plat de côte),
5 c. à soupe environ de rub SO-
PASCO, 1 filet d'huile d'olive, sauce
barbecue.

USTENSILE : rôtissoire.

LES POISSONS

CABILLAUD LOUISIANAIS

NOMBRE DE PERSONNES :

4 personnes

TEMPS DE PRÉPARATION :

10 minutes

TEMPÉRATURE INTERNE :

57 °C

TEMPS DE CUISSON :

15 minutes

TYPE DE CUISSON :

directe

INGRÉDIENTS :

700 g de filet de cabillaud,
4 c. à soupe de persil
déshydraté, 2 c. à café de
piment de Cayenne, 2 c.
à soupe d'ail déshydraté,
huile d'olive, farine, citron
vert, sel.

USTENSILE :

panier de cuisson spécial
poisson.

1. Dans un bol, mélangez le persil sec, le piment de Cayenne, l'ail déshydraté, le sel et ajoutez un filet d'huile d'olive (environ 3 c. à soupe).

2. Roulez le filet de cabillaud dans la farine et secouez-le pour enlever l'excédent.

3. Recouvrez-le de la mixture précédemment préparée.

4. Placez le filet de cabillaud dans un panier de cuisson spécial poisson et faites-le cuire en cuisson directe jusqu'à ce que la température interne du poisson atteigne 57 °C.

5. Arrosez-le d'un trait de jus de citron vert au moment de le servir.

VARIANTES :

Si vous cuisinez beaucoup de poissons au barbecue, il est vraiment indispensable d'avoir un panier de cuisson spécial poisson (ou grille à poisson). Ce sont des grilles souples, pour ne pas écraser le poisson, avec un long manche.

Si vous avez peur que le poisson colle trop à la grille, vous pouvez couper quelques tranches de citron, les mettre

sur la grille et poser le filet de cabillaud dessus. Une fois que la température interne atteint 50 °C, vous pouvez mettre le poisson sur la grille en cuisson directe pour avoir de belles marques.

Vous pouvez remplacer les herbes déshydratées par un bouquet de persil frais, 2 gousses d'ail écrasées et un petit piment vert écrasé.

LES ACCOMPAGNEMENTS

ASPERGES EN COUVERTURE

NOMBRE DE PERSONNES :

4 personnes

TEMPS DE PRÉPARATION :

15 minutes

TEMPS DE CUISSON :

15 minutes

TYPE DE CUISSON :

directe

INGRÉDIENTS :

2 pâtes feuilletées
rectangulaires, asperges
vertes en conserve, 100 g
de copeaux de parmesan,
10 tranches de pancetta,
1 œuf, sel, poivre.

1. Coupez des carrés de 10 x 10 cm dans la pâte feuilletée.
2. Battez un œuf, ajoutez quelques gouttes d'eau et peignez un carré de pâte feuilletée.
3. Disposez une tranche de pancetta sur la pâte feuilletée ainsi que quelques copeaux de parmesan.
4. Mettez 3 asperges vertes sur le tout dans le sens de la diagonale. Salez et poivrez selon votre convenance.
5. Refermez les 2 bords de la pâte feuilletée et la peindre avec le restant d'œuf.
6. Faites griller le ballotin pendant 15 minutes en cuisson directe (jusqu'à tant que la pâte feuilletée soit bien craquante).

VARIANTES :

Pour ce petit ballotin, de nombreuses variantes existent, vous pouvez remplacer :

la charcuterie par autre chose que de la pancetta : bacon, viande des Grisons, tranches de poitrine de lard, etc. ;

le fromage par du manchego, du provolone ou, sur des

légumes déjà cuits, vous pouvez mettre un fromage type mozzarella ;

les légumes par n'importe quels légumes que vous aurez fait griller au préalable : poivrons, courgettes, aubergines (coupées en bâtonnets), etc.

LES PLATS AU BARBECUE

PIZZA AU BARBECUE

1. Délayez la levure fraîche avec l'eau tiède (environ 30 °C) dans un saladier et attendez 10 minutes qu'une mousse se forme à la surface.
2. Dans un robot pétrisseur ou non, mettez, dans cet ordre, le sel, la farine, le mélange eau et levure et l'huile d'olive. Mélangez jusqu'à ce que la pâte se décolle facilement du bol ou qu'elle ne colle plus à vos doigts.
3. Étalez la pâte pour former des ronds de 30 cm environ et de 3 mm d'épaisseur.
4. Sur un barbecue, en cuisson directe, laissez monter en température une pierre à pizza.
5. Posez un rond de pâte sur un papier sulfurisé, disposez 4 c. à soupe de sauce tomate jusqu'à environ 1 cm du bord. Coupez des tranches de mozzarella et disposez-les dessus.
6. Faites cuire la pizza avec le papier sulfurisé en cuisson indirecte environ 4 minutes. Tournez-la de ¼ de tour et laissez cuire de nouveau 4 minutes (bord légèrement marron).
7. Une fois cuite, disposez sur le dessus de la mozzarella fraîche, des tomates cerises coupées en 4 et de la roquette.

VARIANTES :

Attention si vous mettez trop de sauce tomate, cela va humidifier la pâte et elle aura du mal à cuire. C'est la version italienne de la pizza : que l'on fait cuire une base de sauce tomate et de fromage puis, une fois cuite, des ingrédients frais. Vous pouvez faire des pizzas avec comme base de la crème fraîche ou de la sauce barbecue ! Pour faire la pizza de vos rêves, n'hésitez pas à regarder le menu des pizzerias. Voici quelques exemples...

Regina : sauce tomate, mozzarella, jambon,

champignons, origan.

Orientale : sauce tomate, mozzarella, merguez, œuf, origan.

Hawaïenne : sauce tomate, mozzarella, jambon, ananas, origan.

Romaine : sauce tomate, mozzarella, viande hachée, fromage râpé, champignons, origan.

Quatre fromages : sauce tomate, mozzarella, fromage de chèvre, gorgonzola, fromage râpé, origan.

NOMBRE DE PERSONNES : 4 personnes

TEMPS DE PRÉPARATION : 2 h 30

TEMPS DE CUISSON : 8 minutes

TYPE DE CUISSON : indirecte

INGRÉDIENTS : 500 g de farine, 10 g de sel, 30 g de levure fraîche, 300 ml d'eau, 3 c. à soupe d'huile d'olive (facultatif), sauce tomate,

mozzarella, roquette, tomates cerises.

USTENSILE : saladier, pierre à pizza, papier sulfurisé.

LES DESSERTS

GÂTEAU AU CHOCOLAT AU BARBECUE

NOMBRE DE PERSONNES :

4-6 personnes

TEMPS DE PRÉPARATION :

5 minutes

TEMPS DE CUISSON :

25 minutes

TYPE DE CUISSON :

indirecte

INGRÉDIENTS :

130 g de chocolat, 100 g de beurre, 4 œufs, 150 g de sucre, 50 g de farine.

USTENSILE :

support pour poulet ou plat allant au barbecue.

1. Commencez par faire fondre le beurre dans une casserole en mettant le chocolat par-dessus (cela évitera les grumeaux).

2. Ajoutez les œufs, le sucre et la farine tamisée en dehors du feu. Mélangez bien le tout.

3. Disposez la préparation dans un plat allant au barbecue (comme le plat pour support poulet).

4. Placez-le sur le barbecue en chaleur indirecte pendant 25 minutes (plantez la pointe d'un couteau dans le gâteau, si celui-ci ressort bien sec, c'est qu'il est cuit !).

VARIANTES :

Dans le trou fait pour contenir la bière du support poulet, j'aime bien mettre des fruits rouges congelés (pour le goût et la couleur) avec un peu d'eau et une c. à soupe de sucre pour faire un petit coulis. Vous pouvez les remplacer par n'importe quel fruit ou vous pouvez tout simplement y faire

fondre du chocolat blanc. Pour cette recette, je laisse le gâteau cuire pendant 25 minutes pour qu'il soit moelleux. Si je le sors au bout de 20 minutes, j'aurai un fondant et, au bout de 30 minutes, il aura presque la consistance d'un brownie !

**Le barbecue spirit
en toute saison !**

Découvrez 100 recettes venues du monde entier à faire griller, dont les incontournables du barbecue nord-américain, et laissez-vous guider par Rafa, auteur du blog **LE BARBECUE DE RAFA**, pour en finir avec les saucisses-merguez ! Produits de qualité, équipement minimum indispensable, astuces de cuisson et conseils de préparation... vous aurez toutes les clés pour devenir le roi du barbecue !

AU MENU

DES RECETTES SIMPLES ET SAVOUREUSES
pour servir une viande tendre à souhait,

DES RECETTES ORIGINALES
salées et sucrées (naan au fromage,
pizza, gâteau au chocolat, cookie),

DES EXPLICATIONS CLAIRES
sur les différents types de cuisson
(directe, indirecte, *reverse sear*, fumage),

DES CONSEILS TECHNIQUES
pour bien choisir son équipement
(barbecue au gaz, électrique, fumoir).

www.mangoeditions.com

MDS : 63522

17,50 € TTC Prix France

9 782317 016257