
Elaborando una SteinBier en casa

En el mes de Octubre junto con Diego Van Der Saar, aceptamos una invitación a

un evento a beneficio por parte de los colegas santafesinos, las excusas: una fiesta de

tipo medieval y una elaboración de una Stein Bier. Ambos eventos fueron

espectaculares, la pasamos muy bien, y me volví con una premisa: realizar una

elaboración en casa.

Primero ante todo, tenía que conseguir las piedras, por ende me fui a una

pedrera, y conseguí adoquines partidos, cuyo volumen entraran perfectamente en la olla

de cocción.

Luego el paso siguiente era conseguir la madera, la misma se debía bancar varias

horas de fuego por que debía ser una madera de alto poder calorífico, gracias mi cuñado

me traje una caja llena de madera de roble.

Lo siguiente era conseguir una olla y un enfriador para cocinar al aire libre, al no

conseguirlo utilizamos mi equipo fijo, ya que la idea era utilizar las rocas solo para las

olla de hervido.

Estaba la fecha, sábado 6 de Diciembre, por el cual nuestro colega santafesino,

Daniel Toronegro Llinás nos daría una mano dada su vasta experiencia de 2 cocciones

de SteinBier.

Estaba la receta, una Scottish SteinBier ahumada, estaba el equipo de cocción:

Nicolás Felici, Daniel Llinás, Diego Castro,Javier Schaerer, faltaba el invitado de

honor: en esta ocasión fue el creador de una de las más grandes microcervecerías de

Estados Unidos, Pete Slossberg fundador de Pete´s Weacked Ale, devenido

actualmente en la industria del chocolate Gourmet. El se contactó conmigo gracias a

Leonardo Ferrari.

El acontecimiento:

El sábado 6 de Diciembre, comenzó lluvioso, haciendo peligrar la cocción de

la cerveza y la cocción de una carbonada por Daniel al disco de arado. Ahí ingresa

mi padre, Ernesto para hacerme un refugio provisorio para hacer el fuego, sin esto

estaríamos comiendo pizza en aquella ocasión.

Con Diego nos pusimos a hacer los paquetes de piedras para poderlas transportar del

fuego a la olla.

Mientras tanto Daniel se ponía a cocinar la carbonada:

Una vez el fuego generado a dejar calentar las piedras:

Mientras las piedras se calentaban comenzamos el macerado:

Y nos fuimos a comer…

Ahora sí comienza el hervido: Pete colocando la primer piedra

Al final de la jornada nos sacamos una foto todo el equipo:

De izq a derecha: Nicolás Felici, Pete Slossberg, Daniel Llinás, Ernesto Schaerer, Javier Schaerer y Diego Castro

La receta fue la siguiente: Scottish Smoked SteinBier

7,00 kg Pilsen 2 hileras (1,0 SRM) Grain 74,1 %

1,00 kg Munich Malt (9,0 SRM) Grain 10,6 %

0,50 kg Caramel/Crystal Malt - 60L (60,0 SRM) Grain 5,3 %

0,40 kg Biscuit Malt (23,0 SRM) Grain 4,2 %

0,20 kg Cara-Pils/Dextrine (2,0 SRM) Grain 2,1 %

0,20 kg Caramel/Crystal Malt -120L (120,0 SRM) Grain 2,1 %

0,15 kg Roasted Barley (300,0 SRM) Grain 1,6 %

22,00 gm Zeus [14,50%] (60 min) Hops 24,5 IBU

20,00 gm Goldings, East Kent [5,00%] (5 min) Hops 1,5 IBU

1 Pkgs Nottingham Yeast (Lallemand #-) Yeast-Ale

Beer Profile

Est Original Gravity: 1,055 SG Measured Original Gravity: 1,056 SG

Est Final Gravity: 1,013 SG Measured Final Gravity: 1,014 SG

Estimated Alcohol by Vol: 5,5 % Actual Alcohol by Vol: 5,5 %

Bitterness: 26,0 IBU Calories: 529 cal/l

Est Color: 16,2 SRM
Color:

Color

La cerveza fermentó a 13ºC durante 4 días, luego 48 hs a 18ºC, y actualmente se

encuentra madurando a 10ºC. (aproximado 14 días).

Javier Schaerer

P.D.: estas piedras podrían ser guardadas ya que están impregnadas con azúcares y

además le agregaría sabores y aromas a caramelo, toffe y ahumado a la cerveza, pero no

fue el objetivo de esta cocción.

Bibliografía consultada:

Radical brewing – Randy Mosher

http://blog.ftjco.com/tag/stein-beer/

http://www.byo.com/stories/beer-styles/article/indices/11-beer-styles/862-hot-rocks-

making-a-stein-beer

