
PEPE BA
RREN

A La creatividad en la cocina española contemporánea
100 platos inolvidables

PE
PE

 B
A

RR
EN

A
9 788408 173724

PVP: 28,50 € 0010186673

La historia, plato a plato,
de la época y el país
más creativos de la
gastronomía mundial.

Pocas veces en la historia de la
gastronomía se podrá encontrar un
menú tan apasionante como el que
aparece en estas páginas.
Una colección de 100 creaciones
esenciales, influyentes e
inolvidables de la cocina española
contemporánea, la que asombró
y asombra al mundo desde hace
casi tres décadas. Una revolución
protagonizada por algunos de
los mejores chefs del planeta
que sentaron cátedra y estilo con
platos como los que aquí aparecen
y que han sido seleccionados
y comentados por el crítico
gastronómico y productor artístico

Pepe Barrena con criterios de
valoración como la sensación global,
la estética, la gestación conceptual o
la interpretación de recetas clásicas
o populares; y, como apertura, las
obras que casi todos los cocineros
tienen como referencias de aquellos
maravillosos años en los que se
inició este extraordinario movimiento
de vanguardia en la cocina española.

REVOLUTION
LA CREATIVIDAD EN LA COCINA ESPAÑOLA CONTEMPORÁNEA

100 PLATOS INOLVIDABLES

PEPE BARRENA

Fotógrafos
Ajoblanco (Ferran Adrià, El Bulli)
Francesc Guillamet

Ametlló (Macarena de Castro, El Jardín)
Nando Esteva

Anchoas a la brasa (Bittor Arginzoniz, Etxebarri)		
Cedida por el restaurante

Angulas ahumadas con guisantes lágrima (Dani
García)
Pablo Jiménez

Arroz Arborio de almendras… (Quique Dacosta)		
Javier Peñas

Arroz de cañaíllas (Ángel León, Aponiente)
Álvaro Fernández Prieto

Bacalao a 40º … (Aitor Elizegi, Gaminiz)
Richard van Herckenrode

Bajo un manto de hojas… (Francis Paniego, Echaurren)	
Mikel Ponce

Begi handi … (Álvaro Garrido. Mina)			
Cedida por el restaurante

Berberechos al txakoli … (Martín Berasategui) 		
Richard van Herckenrode

Bocata de calamares (Ricardo Sanz, Kabuki) 		
José Antonio Aparicio

Bogavante asado con globo… (Pedro Subijana,
Akelarre)
Juantxo Egaña			

Bonito canela (Arzak)				
José López

Borracho al curry (Paco Torreblanca)			
Javier Peñas

Brioche de sardina... (Nacho Manzano, Casa Marcial)	
Elastic

Buñuelos de queso Idiazábal (Koldo Rodero)		
Gorka Álava

Calamar en brunoise… (Daniel García, Zortziko) 		
Richard van Herckenrode

Caseína batida de leche… (Josean Martínez Alija,
Nerua)
Richard van Herckenrode

Caviar esférico de melón (Ferran Adrià, El Bulli)		
Francesc Guillamet

Cebolleta glaseada … (Sergio Bastard, La Casona del
Judío)
Cedida por el restaurante

Cereales (Jesús Segura, Trivio)			
Javier Peñas

Créditos
No se permite la reproducción total o parcial de este
libro, ni su incorporación a un sistema informático,
ni su transmisión en cualquier forma o por cualquier
medio, sea éste electrónico, mecánico, por fotocopia,
por grabación u otros métodos, sin el permiso previo
y por escrito del editor. La infracción de los derechos
mencionados puede ser constitutiva de delito contra
la propiedad intelectual (Art. 270 y siguientes del
Código Penal).
Diríjase a CEDRO (Centro Español de Derechos
Reprográficos) si necesita fotocopiar o escanear algún
fragmento de esta obra. Puede contactar con CEDRO
a través de la web www.conlicencia.com o por
teléfono en el 91 702 19 70 / 93 272 04 47.

© del texto: José Luis Barrena, 2017

Diseño: Karakter Studio

Primera edición: octubre de 2017

© Editorial Planeta, S. A., 2017
Av. Diagonal, 662-664, 08034 Barcelona (España)
Planeta Gastro es marca registrada por Editorial
Planeta, S. A.
www.planetadelibros.com

ISBN: 978-84-08-17372-4
D. L: B. 7.580-2017

Impresión: Talleres Gráficos Soler
Impreso en España – Printed in Spain

Chicharrones de morena (Ángel León, Aponiente)	
Álvaro Fernández Prieto

Cigala a la sal (Ricardo Sotres, El Retiro)		
Cedida por el restaurante

Cocido «leonés» (Yolanda León, Cocinandos)		
María Jesús Ortega

Cocochas planctónicas (Marcos Morán, Casa
Gerardo)
Joaquín Fanjul

Consomé frío de tomate … (Patxi Eceiza, Zaldiaran)	
Richard van Herckenrode

Contesa de espárragos (Joan Roca, El Celler de Can
Roca)
Fondo El Celler de Can Roca

Coulant de cocido de garbanzos (Pedro Martino,
Naguar)
Cedida por el restaurante

Crema helada de aceite… (Mª José San Román,
Monastrell)
Álvaro Fernández Prieto

De todo corazón (Diego Guerrero, DSTAgE) 		
Álvaro Fernández Prieto

Deshielo (Ferran Adrià, El Bulli)			
Francesc Guillamet

Dolce pesto (Paco Pérez, Miramar)			
Frances Guillamet

El huevo roto… (Andoni Luis Aduriz, Mugaritz)		
José Luis López de Zubiría

El postre azul (Carmen Ruscalleda. Sant Pau)		
Becky Lawton

Encurtidos (Sergio Sierra. El Portal)			
VCrown

Ensalada de hierbas… (Andoni Luis Aduriz, Mugaritz)	
Richard van Herckenrode

Ensalada de queso y pistacho… (Nacho Solana)		
Cedida por el restaurante

Erizo con pan negro… (Hermanos Torres, Dos Cielos)	
Carlos Rondón

«Escabechado» de pichón o paloma (Luis Alberto
Lera)
Juan de los Ríos

Esencia de remolacha (Rodrigo de la Calle. El
Invernadero)
Javier Peñas

Espaguetis de aceite (Paco Roncero. La Terraza del
Casino)
Javier Peñas

Espardenya con tocino… (Marc Gascons. Els Tinars) 	
José Luis López de Zubiría

Esqueixada con careta (Alberto Molinero, La Roca)	
Cedida por el restaurante

Estudio del tomate (Ramón Freixa)			
Javier Peñas

Eternity de Calvin Klein (Jordi Roca, El Celler de Can
Roca)
Fondo El Celler de Can Roca

Explosión Saint Honoré (Romain Fornell. Caelis)
Vera Lair

Flan de caramelo (Pepe Rodríguez Rey, El Bohío)	
Javier Truchado

Foie gras de pato asado… (Andoni Luis Aduriz,
Mugaritz)
Richard van Herckenrode

Foie gras de pato asado… (Josean Martínez Alija,
Nerua)
Richard van Herckenrode

Gamba roja asada… (Quique Dacosta)		
Joan Llenas

Gamba roja con calabaza… (Sergio Humada. Vía
Veneto)
Marc Monje

Gastrogenómica (Mario Sandoval, Coque)		
Félix Soriano

Gilda melosa (Koldo Rodero)			
Gorka Álava

Gin-tonic helado (Pedro Subijana, Akelarre)		
Richard van Herckenrode

Granito (Quique Dacosta)			
Carlos Rondón

Helado de masa madre (Jordi Roca, El Celler de Can
Roca)
Fondo El Celler de Can Roca

Hongo dulce (Óscar García, Baluarte)		
Cedida por el restaurante

La Mandarina (Disfrutar)			
Francesc Guillamet

La menestra de verduras… (Ferran Adrià, El Bulli)	
Francesc Guillamet

La tortilla de Amós (Jesús Sánchez, Cenador de Amós)
Jesús Sánchez

Las ostras de Sacha (Sacha Hormaechea. Sacha)	
Sacha Hormaechea

Lascas de bacalao… (Rodrigo de la Calle, El
Invernadero)
Javier Peñas

Leche… (José Antonio Campoviejo, El Corral del
Indianu)
Cedida por el restaurante

Lienzo de tomate… (Manuel Alonso, Casa Manolo)	
Cedida por el restaurante

Mazorca de maíz multiesférica… (Disfrutar)		
Francesc Guillamet

Merluza terrestre (Arzak)			
José López

Miel (Eneko Atxa. Azurmendi)			
Cedida por el restaurante

Milhojas caramelizado… (Martín Berasategui)		
Richard van Herckenrode

Nécora en su hábitat (Javier Ruiz, Sambal)		
Patricia Rivas

Ortigas de mar… (Raúl Aleixandre. Vinícolas)		
Javier Peñas

Ostra con destilado… (Joan Roca, El Celler de Can
Roca)
Fondo El Celler de Can Roca

Ovas de choco al pilpil de su coral (Xanty Elías,
Acánthum)
Cedida por el restaurante

Pan líquido en aerosol (Marcelo Tejedor, Casa
Marcelo)
Cedida por el restaurante

Pastel de brevas (Susi Díaz, La Finca)		
Cedida por el restaurante

Patatas bravas (Sergi Arola)			
Cedida por el restaurante

Pato azulón asado… (Pedro Subijana, Akelarre)	
Juantxo Egaña

Pinares y piñones (Miguel Ángel de la Cruz, La Botica)
Patricia García Grande

Pollo de corral con pisto… (Óscar Velasco.
Santceloni)	
Joan Pujol-Creus

Pipirrana nitro (Dani García, Calima)		
Pablo Jiménez

Pompas de fresa (Arzak)			
Richard van Herckenrode

Potaje de chipirones… (Hilario Arbelaitz, Zuberoa)	
Richard van Herckenrode

Pringá (Pepe Rodríguez Rey, El Bohío)		
Javier Truchado

Raviolis de tomate… (Oriol Balaguer) 		
Joan Pujol-Creus

Revuelto de gambas y ajetes (Aitor Elizegi, Gaminiz)	
Richard van Herckenrode

Royal de azafrán con caviar (Carmelo Bosque, Lillas
Pastia)
Pedro Montaner

«Rulos» vegetales (Senén González, Sagartoki) 	
Cedida por el restaurante

Sobre unas cremas… (Andoni Luis Aduriz, Mugaritz)
José Luis López de Zubiría

Sopa de ajo (Manolo de la Osa, Las Rejas)		
Víctor Hugo Antón

Sopa de cebolla (Carmelo Bosque, Lillas Pastia)	
Gabi Orte

Sopa de letras (Albert Adrià, El Bulli)		
Francesc Guillamet

Tartar de corazones (Francis Paniego, Echaurren)	
Mikel Ponce

Terrina de ostras… (José Mari Arbelaitz, Zuberoa)	
Richard van Herckenrode	

Teselas vegetales… (Andoni Luis Aduriz, Mugaritz)	
José Luis López de Zubiría

Todo el txangurro con teja de su caparazón (Arzak)	
Richard van Herckenrode

Tortillita de camarones (Ángel León, Aponiente)	
Álvaro Fernández Prieto

Trufa con yema, tocino y patata (Patxi Eceiza,
Zaldiaran)
Vícto Hugo Antón

Vieira marinada… (Martín Berasategui)		
Richard van Herckenrode

Won-ton de pilpil y rúcula… (Alberto Chicote)		
Javier Peñas

Xaxu con helado espumoso… (Pedro Subijana,
Akelarre)
Juantxo Egaña

Yemas (Marcos Morán, Casa Gerardo)		
Joaquín Fanjul	

SU
MA
RIO

Aquellos maravillosos años
Interpretaciones
Sin límites
La estética

8
10
38
70

170
218
220
222

Índice de platos
Índice de cocineros
Índice de capítulos

Cien dosis de talento

CIEN
DOSIS

DE
TALENTO

9

y que verán en primer plano el asombroso legado que

nos han dejado nuestras luminarias de los fogones.

Un libro estructurado en 4 capítulos para concentrar

más el disfrute, que se inicia con un menú inolvidable

de platos pioneros y eternos, sigue con las ingeniosas

actualizaciones de la gran cocina popular, continúa

con la libertad absoluta sin límites creativos y culmina

con algo en lo que los nuestros son únicos, la estética

y la puesta en escena. En este cóctel se ha optado

editorialmente por el orden alfabético de seguimiento,

salvo en el primer capítulo, lo que implica que se da

la misma importancia a todos los que nos han cedido

sus creaciones, un elenco de figuras suficientemente

representativo en el que solo faltan algunos chefs

que por una u otras razones no han podido estar.

Bienvenidos a la cocina emocionante que cambió la

historia de la gastronomía. Aquí tienen cien dosis de

talento.

							

Pepe Barrena

Hay un pilar básico sobre el que se ha construido este

libro. Es la creatividad en cualquiera de sus formas,

como el lector comprobará en los textos que apoyan el

centenar de platos seleccionados pertenecientes todos

ellos a la inigualable época de los últimos treinta años,

período en el que la cocina española ha impuesto su

estilo y personalidad a todo el universo gastronómico.

Y al mencionar la palabra mágica que significa crear

es fundamental especificar que ha primado en el

repertorio tanto el genio como el talento, entendiendo

por ambos conceptos respectivamente la capacidad de

alumbrar ideas novedosas y la capacidad de asimilar,

componer y exponer las ideas de otros, diferencia que

ha explicado con clarividencia el ensayista y escritor

Javier Gomá al recordar a Ortega y Gasset, un gran

talento sin genio.

Lo que desfila por estas páginas es una especie de acta

notarial de lo acontecido en estos años prodigiosos,

un resumen muy particular del análisis de casi tres mil

platos derivado de una vieja pasión, la que este cronista

hacía cada temporada seleccionando y premiando

las obras más destacadas en diversas categorías.

Revolution es un libro para todos, para los chefs de

vanguardia, para los jóvenes cocineros que inician su

dura aventura o los que ya están a mitad del camino,

para los gourmets avezados y nostálgicos que espero

gocen con algunas reliquias fotográficas y para los

foodies que saborean el influjo de las redes sociales

10

AQUELLOS
MARAVI
LLOSOS

AÑOS
«Si enfrentamos los 500 mejores restaurantes de Francia con los

500 mejores de España, nos vapulean de lo lindo. Si el partido se

juega entre los 100 primeros de cada país, nos siguen goleando

estrepitosamente. Si en cambio seleccionamos los 10 súper de cada

bando, no tengo tan claro que vencerían».

 (Ferran Adrià)

11

Esta lúcida opinión de Adrià expresada

en sus conferencias de finales de

los 80 y primeros de los 90 del siglo

pasado concentra de forma magnífica

lo que se estaba fraguando en la cocina

española en aquellos maravillosos

años.

Un grupo inolvidable de nuestros

cocineros estaban tallando el ascenso

al liderazgo mundial de la vanguardia

con su desbordante imaginación

y creatividad, con sus increíbles

innovaciones técnicas, con sus

rupturas con todo lo establecido.

Francia y su grandeur temblaban

ante la apisonadora del otro lado

de la frontera. Se llegó incluso al

«enfrentamiento», al torneo entre

ilustres colegas, al debate consiguiente

entre críticos y gourmets. De ahí nació

la leyenda de los añorados Congresos

de Alta Cocina del Zaldiaran (en Vitoria

empezó todo), donde los mejores

chefs galos demostraron su poderío

pero también hincaron la rodilla ante

los nuevas estrellas del firmamento

culinario. Los platos que a continuación

desfilan por este capítulo constituyen

un menú homenaje a esa época

deslumbrante.

12

La menestra
de verduras en texturas
	 - Ferran Adrià, El Bulli -

Hemos elegido este plato del chef más

genial como punto de partida de nuestra

revolución culinaria, no por ser de los

mejores de Adrià, sino por condensar

las ideas y conceptos que marcaron el

camino. Data de 1994, un año esencial

para el tuneado o reinterpretación de

las recetas de siempre, fenómeno que

el cocinero de El Bulli bautizó como

«deconstrucción». Más allá de esta

controvertida palabra, la menestra marca

un momento clave en la grandiosa

obra gastronómica del restaurante de

Roses (Girona) ya que se combinó en

su título magistralmente la aparición de

una novedosa técnica de tratamiento

de los productos con el nombre de uno

de nuestros platos más populares bajo

el manto de la sorpresa visual. El juego

de texturas, en definitiva, se aprecia

inmediatamente al describir la forma

de presentar los ingredientes: leche y

sorbete de almendras, puré y espuma

de remolacha y tomate, granizado de

melocotón para lograr escamas, agua de

albahaca, puré y mousse de maíz y de

coliflor, semicírculos de aguacate. Ese

año fue también el de la primera espuma

«adriática», el de las piruletas, el del viaje

de especias, pero esta conjunción de

texto y textura resultó inolvidable.

13

14

Consomé frío de tomate
con gelatina, mamia
y frutos de mar

Un plato de tomate «esencial» que

ha marcado un estilo y que en su

momento produjo un vuelco total

cromático y sápido. Ahora y después

de utilizarse en crudo y más tarde

como acompañamiento, esta dietética

hortaliza va más allá en los fogones de

altura y su esencia es imprescindible

para redondear platos estivales de

enjundia. Todo, por no salirnos de

nuestras fronteras, gracias a Patxi

Eceiza, el jefe de cocina del Zaldiaran

vitoriano, que fue el primero que dio la

campanada a primeros de los noventa;

y lo hizo tras observar detenidamente al

alemán Harald Wohlfahrt oficiar su menú

en las añoradas Jornadas de Alta Cocina

de Autor de la capital alavesa.

La decantación de los jugos

transparentes de la hortaliza roja que

propiciaba el germano constituyó la

base de este maravilloso consomé frío

y gelatinizado de tomate con mamia

(cuajada) y frutos de mar (ostras y

almejas) más el detalle de una quenelle

de caviar.

 	 - Patxi Eceiza, Zaldiaran -

15

16

Las ostras de Sacha
Utilizando una frase castiza podríamos

decir que ¡Sacha es la ostra! Así, con

admiración y con doble sentido ya que

el gran Sacha Hormaechea, además

de espléndido fotógrafo y cocinero,

es uno de los grandes animadores

de la escena y el pensamiento

gastronómicos del país. Su adorable

botillería revestida de bistrot, sitio

obligado y favorito de los chefs que

visitan la capital del reino, es un lugar

perfecto para devorar como se debe

las ostras fritas y escabechadas traídas

de Galicia, tierra de la que proviene

el patrón, y calibrar la suntuosidad de

ambos tratamientos aplicados a las de

los «bellos párpados» –expresión de

antiquísimos gastrónomos refiriéndose

a las ostras que estaban bordeadas

por un filete de color púrpura–. Es un

aperitivo sin igual que tonifica el cuerpo

y que es un compendio de lo que ha de

ser la gran cocina: sencilla, inteligente,

basada en las apetencias memoriales de

cada autor, que no persiga el exceso de

artificio pero que tampoco reniegue de

la imaginación y con una materia prima

excelente. No es extraño que lleven tanto

tiempo en la carta.

	 - Sacha Hormaechea -

17

18

19

Gamba roja
asada en costra
untuosa de sal
	 - Quique Dacosta -

Al igual que la cultura elige a

sus dueños, nunca al revés,

seleccionándolos entre quienes se

toman el esfuerzo de conocerla a fondo

y amarla con pasión, cada manjar y

cada geografía gastronómica eligen su

chef o su cronista. Hablando de Quique

Dacosta no existe ninguna duda: Dénia

y la gamba roja son inseparables en su

trayectoria. La pintoresca población

costera de la Marina Alta, donde la luz y

la brisa mediterránea son un regalo, es

el paraíso de la reina de los crustáceos

nadadores, ejemplo supremo de la

cocina de producto que ahora todos

ansían y que el chef ha colocado en

el trono de las exquisiteces. Después

de muchos años oficiando la gamba

roja hervida perfecta, Dacosta decidió

asar esta maravilla en una costra de

sal que fuera comestible (con fondo de

carcasas de gamba), poniéndola en el

horno a 120º con un 12% de humedad

ambiental. Sublime elegancia rematada

con detalles florales y un merengue en

sifón, por supuesto de gamba.

20

Todo el txangurro
con teja
de su caparazón
	 - Juan Mari Arzak -

De manera similar a lo que ha hecho

con el chipirón durante décadas, Juan

Mari Arzak también se ha recreado con

el txangurro (centollo) en las sucesivas

«añadas» de su legendario restaurante.

La geometría de las formas en la puesta

en escena, los matices insospechados

que multiplican su excelencia, las

innovaciones técnicas en su elaboración

han sido refuerzos de calibre para sacar

lo mejor de sí a este sibarítico cangrejo.

El resultado final de tantos experimentos

es este plato cuyo título no deja lugar

a duda: todo el txangurro. Y así es:

brandada de sus carnes e interiores,

txangurro a la donostiarra, polvo del

centollo y teja crujiente de su caparazón.

El plato en cuestión es, por tanto, como

el cuadro o la mancha de un único color

del artista abstracto, aquel que atrapa

todas sus inquietudes y concentra la

esencia de lo perseguido. Como es

habitual en la obra de Arzak, la aparente

sencillez de sus creaciones encierra

todo un sinfín de complejidades.

21

22

23

Milhojas caramelizado
de anguila ahumada,
foie gras, cebolleta fresca
y manzana verde
	 - Martín Berasategui -

El enorme legado culinario de Martín

Berasategui se desgrana, temporada

a temporada y estación a estación, en

sus fabulosos menús degustación,

repertorios que, por lo general, se

componen de ocho o diez platos

«patrimoniales» de la casa en dosis

adecuadas más cuatro o cinco nuevas

propuestas. El bocado que nunca

falta es este milhojas caramelizado de

anguila ahumada, foie gras, cebolleta

y manzana verde, que data de 1995 y

que posiblemente es una de las obras

más copiadas de la cocina moderna.

La sucesión de capas que monta el

genio de Lasarte produce en la boca

un torrente de texturas crujientes,

cremosas, tersas, junto a sensaciones

dulces, ácidas, saladas; pero, sobre

todo, sustanciosas gracias al acertado

y meditado contraste de ingredientes,

aparentemente imposibles de casar,

y por el virtuosismo del chef en la

elaboración. Un milhojas legendario y

una de esas creaciones que justifican la

fama de un artista.

24

Anchoas a la brasa
	 - Bittor Arginzoniz, Etxebarri -

Bittor Arginzoniz, el gran revolucionario

de la parrilla, el hombre que ha puesto su

caserío entre la élite de los restaurantes

del mundo, el que ha inventado

utensilios racionales para cada producto

antes de ser pasado por los aromas de

las ascuas, el que utiliza un tipo de leña

para cada manjar o el que ha dado la

brasa a toda la despensa gourmet de

lujo, incluso al caviar o a la mantequilla

(para que luego se rían del que asó la

manteca), inició sus experimentos con

estas antológicas anchoas. La potencia o

levedad del calor era vital para mantener

los sabrosos y delicados pececillos en

su correcto estado de cata, aparte de la

inteligente forma de presentarlos, lomo

contra lomo con las pieles por fuera.

Un leve golpe de humo y temperatura

fueron suficientes para alcanzar la gloria

y plantearse que la leñera del Etxebarri

se fuera complementando con tajos y

troncos de encina local —dura, potente

y calorífica—, con sarmientos y cepas de

vid, con maderas de olivo, con el objeto

de conseguir aromas limpios, naturales y

sanos. El resto ya es historia.

25

26

27

Bacalao a 40º
en jugo de almendra verde
y pilpil yodado
	 - Aitor Elizegi, Gaminiz -

La Historia de la Gastronomía, con

mayúsculas, hará justicia a Aitor Elizegi.

El cocinero vizcaíno del Gaminiz lleva

años demostrando que es el gran

revolucionario y creativo del bacalao a

nivel mundial. En sus manos, el ahora

manjar de las mesas más reputadas y

antaño bocado populachero ha sufrido

un proceso asombroso de reconversión.

Con este plato de una lógica apabullante,

creado a finales de los noventa y que

ha marcado escuela en la forma de

oficiar el gádido, Elizegi no solo trazó

el punto de cocción de los pescados

antes de aparecer el Roner y otros

artilugios, sino que aplicó su sabiduría

al poner la temperatura exacta que

requiere este producto, ya desalado y

por tanto ya «cocinado», a diferencia del

de otras especies. Y como es habitual

en el chef, un plato con guarniciones

tan apropiadas como armónicas (pilpil

yodado y jugo de almendra verde) para

esa seda pura que representa el buen

bacalao a su temperatura adecuada.

28

Potaje de chipirones
y bogavante en caldo
de garbanzos
	 - Hilario Arbelaitz, Zuberoa -

Con la majestuosidad y la elegancia

que le caracterizan, a Hilario Arbelaitz

le gusta recrearse en variaciones sobre

el mismo tema. Erigido en un mago de

los platos de cuchara, en las cremas

aterciopeladas, en los sabores infinitos,

cómo no nos iba a cautivar este fabuloso

potaje de temporada embebido en un

caldo que es pura esencia de chipirón

y que antecedió a las infusiones y los

concentrados líquidos hoy tan en boga.

El gran cocinero del Zuberoa tampoco

olvidó realzar la propuesta con dos

de sus pasiones: por un lado, y en la

base de la vajilla, ese fabuloso puré

de garbanzos marca de la casa y que

tantos adeptos tiene; por el otro, unos

tersos trozos de bogavante en bolitas

envueltas en hojas de espinacas. Una

creación con muchos años a cuestas,

magistral, culminada por un picadillo del

cefalópodo apenas hecho. Como sucede

con la música clásica, hay partituras que

perduran en el tiempo transmitiendo

emociones profundas.

29

30

Foie gras de pato
asado a la parrilla
con caldo de arroz
y lechuga de mar
	 - Andoni Luis Aduriz, Mugaritz -

Esta genial creación de Andoni Luis

Aduriz corroboró por enésima vez que

comer foie gras en el Mugaritz es una

experiencia inolvidable, ya que es norma

de la casa que el taco o troncho que se

sirve sea de una calidad suprema y de

subyugantes tonos que semejan al oro.

En esta ocasión, lo verdaderamente

importante fue la técnica de su

elaboración, en la que el humo de las

brasas adquiría un papel fundamental e

innovador. El chef primero lo doraba por

las dos caras en la sartén, bañándolo

con su propia grasa hasta que el tostado

fuera perfecto. A continuación, colocaba

el foie gras en una parrilla echando la

sal correspondiente para provocar la

humareda y aportar el aroma deseado.

Separando lo justo los hierros del

carbón, se tapaba el manjar con una

campana para que el perfume quedase

aprisionado. Reposo y a comprobar

la temperatura interior, que debe ser

de 30º-40º. El plato, que se remataba

con un caldo de arroz bomba y algas,

rompía con los sempiternos maridajes

agridulces y corroboraba que la

«amargura» también da la felicidad.

31

32

Borracho al curry

	 - Paco Torreblanca -

El mundo dulce en los restaurantes y la

repostería en general tienen una deuda

perpetua con Paco Torreblanca, el

pastelero alicantino de Elda que lideró

a finales del siglo pasado la revolución

«postrera». Considerado durante años

el mejor artesano del mundo en su

especialidad, de su pionero laboratorio

de I+D salieron golosinas, bombones y

platos que han copiado y han comprado

muchos de los grandes chefs de todos

los continentes. Una de sus recetas

históricas es este borracho al curry, un

riesgo en su momento por incorporar las

especias y los picantes a un savarín de

bizcocho con frutas del bosque más una

nata templada que culminaba la famosa

«campana» de azúcar isomalt que, sin

duda, podría competir en su elaboración

con los más virtuosos sopladores de

cristal. Un postre del que se han hecho

cientos de versiones.

33

