

A la venta desde el 3 de octubre de 2017

REVOLUTION
La creatividad de la cocina española contemporánea.

100 platos inolvidables

PEPE BARRENA

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, desde el nacimiento de elBulli, a finales de los
ochenta, hasta hoy.

Así, plato a plato, se narra 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.

Ferrán Adrià, Joan Roca, Andoni Luis Aduriz, Juan Mari Arzak, Pedro Subijana, Martín
Berasatui, Quique Dacosta, Carme Ruscalleda, Bittor Arginzoniz, Sergi Arola, Ángel León,
Nacho Manzano, Sergio y Javier Torres, Albert Adrià, Rodrigo de la Calle, Oriol Castro,
Eduard Xatruch o Mateu Casañas son algunos de los muchos nombres que desfilan por las
páginas de esta excepcional e imprescindible obra con sus platos más impactantes,
seleccionados y analizados por Pepe Barrena.

Un libro fundamental e imprescindible para cualquier chef con
inquietudes profesionales y artísticas.

Este es un libro de historia de nuestra gastronomía construido sobre un pilar básico: 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”, explica el autor,
el crítico gastronómico Pepe Barrena.

«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 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». (Introducción. Pepe Barrena)

Miel, de Eneko Atxa y Todo el txangurro con teja de su caparazón de Juan Mari Arzak

AQUELLOS MARAVILLOSOS 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)

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.

Pepe Barrena ha escogido un plato de Ferran
Adrià, la Menestra de verduras en texturas
para iniciar esta selección de platos que han
marcado un antes y un después en nuestra
revolución gastronómica. Y ha seleccionado
este este plato del chef más genial como
punto de partida de nuestra, 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.

Con esta Menestra magistral arranca la selección del
centenar de platos que conforman este particular y largo
menú de Pepe Barrena, por el que desfilan platos legendarios
como el Milhojas de anguila ahumada, foiegras, cebolleta
fresca y manzana verde de Martín Berasategui, una de esas
creaciones que justifican la fama de un artista. O las Anchoas
a la brasa de las parrillas revolucionarias de Bittor Arginzoniz,
el hombre que ha puesto su caserío entre la élite de los
restaurantes del mundo. O el Foie gras de pato asado a la
parrilla con caldo de arroz y lechuga de mar de Andoni Luis
Aduriz, una genial creación que corrobora que comer foie
gras en el Mugaritz es una experiencia inolvidable.

Tampoco faltan las referencias dulces, como el Borracho al
curry de Paco Torreblanca, con el que el mundo dulce de los
restaurantes y la repostería en general tienen una deuda
perpetua. Es una de sus recetas históricas, un postre del que
se han hecho cientos de versiones.

Otros muchos platos comentados y copiados desfilan en
estas páginas, como el Gin-tonic helado de Pedro Subijana, un
atrevimiento que abrió el camino de la reconversión de la
coctelería en algo comestible.

INTERPRETACIONES

Un capítulo especial está dedicado a las interpretaciones más
célebres. «Como la historia del arte ha demostrado en tantas
ocasiones, hay interpretaciones de una obra, versiones o
adaptaciones, que han mejorado la original. Es como si durante siglos se hubiera atendido a esa
gran teoría del marketing americano que dicta que no hay que ser el primero sino el mejor.

La cocina española contemporánea lo ha demostrado con creces y en estas páginas verán unas
muestras bien representativas, incluyendo algunos ejemplos de la tan controvertida
«deconstrucción», palabra que cariñosamente atizamos en uno de los textos y que ha auspiciado
mucho timo entre tanto mito de platos populares.

Por ello, este capítulo se decanta por creaciones que respetan la esencia y los gustos de siempre
aderezados con esos toques de actualización y modernidad que a más de uno le han llevado a
pensar que cualquier tiempo pasado no fue mejor».

Es el caso del Ajoblanco minimalista de Ferran Adrià, con varias versiones, el Bocata de
calamares de Ricardo Sanz en el Kabuki, la soberbia Contesa de espárragos de Joan Roca, de
aspecto clásico y mordisco sorprendente, la original versión de las Patatas bravas de Sergi
Arola con una escenificación digna de pasarela, o la ingeniosa versión de un plato de la cocina
rústica castellano-manchega como es la impactante Sopa de ajo de Manolo de la Osa, de las
Rejas.

Milhojas de anguila ahumada de

Martín Berasategui y Sopa de ajo de

Manolo de la Osa

SIN LÍMITES

Pero el capítulo más extenso de Revolution es el que Pepe Barrena dedica a la cocina “sin
límites: “una alacena donde cabe de todo con la única condición de aportar algo al complejo e
inabarcable universo creativo. Pero, ¿qué es la creatividad?

Cada año que pasa y dada la vertiginosa velocidad de los tiempos y redes en la cocina de
vanguardia, con sus efectos especiales supersónicos, es más difícil catalogar un plato como fuera
de serie, como genial, como algo sin referencias que inaugura un nuevo concepto o estilo. Esto
justifica que en este amplio repertorio que viene a continuación aparezcan muchos de las
variables que entendemos trazan la creatividad en estado puro: el impacto que asombra a la
primera, la armonía de ingredientes inesperados, una técnica novedosa, la aplicación de la
racionalidad al plato que aún no contaba con ella, los matices que redondean la obra o, en fin, la
locura absoluta o el cóctel de fusiones y sensaciones que nos toca en este mundo global”.

En este capítulo desfilan platos únicos como las Angulas ahumadas con guisantes lágrima de
Dani García, un arroz revolucionario y fuera de lo común como el Arroz Arborio de almendras
con terciopelo de acelgas, de Quique Dacosta, el sorprendente Brioche de sardinas con foie
gras asado de Nacho Manzano, los Chicharrones de morena con los que Ángel León, de
Aponiente inventaba la charcutería marina o la Esencia de remolacha de Rodrigo de la Calle
que daría la vuelta al mundo de la mano de Joël Robuchon.

Hay creaciones dulces geniales como los postres de Jordi Roca: el Eternity de Calvin Klein de
Jordi Roca, un legendario postre con el que consigue trasladar al paladar el universo fragante
de los perfumes, o su prodigioso Helado de masa madre: futurista y arcaico a la vez.

Y así hasta 100 platos realmente revolucionarios en su momento, algunos con “efectos
especiales” como el Pan líquido de Marcelo Tejedor o la Pipirrana nitro de Dani García,
pasando por las Pompas de fresa de Arzak… Un sorprendente muestrario que resume treinta
años de efervescencia creativa y que nos hace comprender por qué España se ha convertido
en el centro de la gastronomía mundial.

Eternity Calvin Klein y Helado de masa madre de Jordi Roca

LA ESTÉTICA

Cilindros, «trampantojos», flores, arenas, géiseres,
rocas, esculturas, transparencias, deshielos,
edificios simulados. Una increíble explosión
cromática de formas geométricas y paisajes
comestibles están otorgando a las creaciones de la
cocina actual una belleza sin igual. Aunque muchos
cocineros lo intentan, son pocos los artistas de la
escenificación. Entre todos destacan
poderosamente los españoles en esta «música
congelada» que es la arquitectura gastronómica o
el «comer con los ojos». Nuestra cocina de
vanguardia lleva años implicada irreme-
diablemente en lo artístico.

Pepe Barrena dedica las últimas páginas del libro a seleccionar algunas creaciones únicas que
destacan especialmente por su “puesta en escena”. Platos difíciles de olvidar, como el
Bogavante en esfera de especias de Pedro Subijana, los Buñuelos de queso idiazábal del
navarro Koldo Rodero o el Estofado de pichones que la desbordante imaginación de Diego
Guerrero titula “De todo corazón”, por poner alguno de los ejemplos que Barrena ha
seleccionado para mostrar el ingenio e innovación que nuestros cocineros ponen al servicio
de la gastronomía de vanguardia.

Bogavante en esfera de especias de Pedro Subijana y “De todo corazón”, de Diego Guerrero.

Bonito Canela, de Arzak

PEPE BARRENA

Pepe Barrena eligió el mundo de la comunicación para
desarrollar sus proyectos e inquietudes, especialmente en lo
que concierne a la fusión de la gastronomía con el cine y las
bellas artes. Es productor audiovisual, promotor de festivales
como Cinegourland, publicista y reputado crítico
gastronómico.

Por su labor en el mundo de la comunicación ha recibido, entre
otros, el Premio Nacional de Gastronomía, el Premio Alimentos
de España o el Premio Euskadi de Gastronomía. También es
miembro de la Food & Film Academy de Bolonia.

SUMARIO

AQUELLOS MARAVILLOSOS AÑOS
La menestra de verduras en texturas (Ferran Adrià, El
Bulli)
Consomé frío de tomate con gelatina, mamia y frutos de
mar (Patxi Eceiza, Zaldiaran)
Las ostras de Sacha (Sacha Hormaechea, Sacha)
Gamba roja asada en costra untuosa de sal (Quique
Dacosta)
Todo el txangurro con teja de su caparazón (Arzak)
Milhojas caramelizado de anguila ahumada, foie gras,
cebolleta fresca y manzana verde (Martín Berasategui)
Anchoas a la brasa (Bittor Arginzoniz, Etxebarri)
Bacalao a 40º en jugo de almendra verde y pilpil yodado
(Aitor Elizegi, Gaminiz)
Potaje de chipirones y bogavante en caldo de garbanzos
(Hilario Arbelaitz, Zuberoa)
Foie gras de pato asado a la parrilla con caldo de arroz y
lechuga de mar (Andoni Luis Aduriz, Mugaritz)
Borracho al curry (Paco Torreblanca)
Raviolis de tomate y albahaca con sorbete de yogur (Oriol
Balaguer)
Gin-tonic helado (Pedro Subijana, Akelarre)

INTERPRETACIONES
Ajoblanco (Ferran Adrià, El Bulli)
Bocata de calamares (Ricardo Sanz, Kabuki)
Cocido «leonés» (Yolanda León, Cocinandos)
Contesa de espárragos (Joan Roca, El Celler de Can Roca)
Coulant de cocido de garbanzos (Pedro Martino, Naguar)
«Escabechado» de pichón o paloma (Luis Alberto Lera)
Esqueixada con careta (Alberto Molinero, La Roca)
Gilda melosa (Koldo Rodero, Rodero)
La tortilla de Amós (Jesús Sánchez, Cenador de Amós)
Patatas bravas (Sergi Arola)
Pringá (Pepe Rodríguez Rey, El Bohío)
Revuelto de gambas y ajetes (Aitor Elizegi, Gaminiz)
Sopa de ajo (Manolo de la Osa, Las Rejas)
Tortillita de camarones (Ángel León, Aponiente)
Xaxu con helado espumoso de coco (Pedro Subijana,
Akelarre)

SIN LÍMITES
Ametlló (Macarena de Castro, El Jardín)
Angulas ahumadas con guisantes lágrima (Dani García)
Arroz Arborio de almendras con terciopelo de acelgas
(Quique Dacosta)
Begi Handi cortado a cuchillo con cebolla de Zalla
encurtida, jugo de pescados de roca y alcaparras (Álvaro
Garrido, Mina)
Berberechos al txakoli en infusión y crema de remolacha
(Martín Berasategui)
Brioche de sardina con foie gras asado (Nacho Manzano,
Casa Marcial)
Calamar en brunoise al aceite de anís (Daniel García,
Zortziko)
Caseína batida de leche fresca con jugo helado de fresas y
crocante de violetas (Josean Martínez Alija, Nerua)
Caviar esférico de melón (Ferran Adrià, El Bulli)
Cereales (Jesús Segura, Trivio)
Chicharrones de morena (Ángel León, Aponiente)
Cigala a la sal (Ricardo Sotres, El Retiro)
Cocochas planctónicas (Marcos Morán, Casa Gerardo)
Crema helada de aceite hojiblanca, miel, flores y polen
(María José San Román, Monastrell)
Dolce pesto (Paco Pérez, Miramar)
Encurtidos (Sergio Sierra, El Portal)
Ensalada de hierbas de bosque de hayas (Andoni Luis
Aduriz, Mugaritz)
Ensalada de queso y pistachos con anchoas a modo de
AOVE (Nacho Solana, Solana)
Erizo con pan negro de algas (Hermanos Torres, Dos
Cielos) -
Esencia de remolacha (Rodrigo de la Calle, El
Invernadero)
Espaguetis de aceite de oliva (Paco Roncero, La Terraza
del Casino)
Espardenya con tocino y patata ahumada (Marc Gascons,
Tinars)
Estudio del tomate (Ramón Freixa)
Eternity de Calvin Klein (Jordi Roca, El Celler de Can Roca)

Foie gras de pato asado en plancha con fideos de
zanahoria escarchados y regaliz (Josean Martínez Alija,
Nerua)
Gamba roja con calabaza y zanahoria encurtida (Sergio
Humada, Via Veneto)
Granito (Quique Dacosta)
Helado de masa madre (Jordi Roca, El Celler de Can Roca)
Hongo dulce (Óscar García, Baluarte)
Lascas de bacalao en refrito de hinojo con pisto de
clorofila de hortalizas (Rodrigo de la Calle, El
Invernadero)
Leche fresca, helada y cremosa (José Antonio
Campoviejo, El Corral del Indianu)
Lienzo de tomate y albahaca con anguila ahumada,
erizos, aceitunas y ajo negro (Manuel Alonso, Casa
Manolo)
Mazorca de maíz multiesférica (Mateu Casañas, Oriol
Castro, Eduard Xatruch, Disfrutar)
Nécora en su hábitat (Javier Ruiz, Sambal)
Ortigas de mar rebozadas con jugo de moluscos y pan de
agua (Raúl Aleixandre, Vinícolas)
Ostra con destilado de tierra (Joan Roca, El Celler de Can
Roca)
Ovas de choco al pilpil de su coral (Xanty Elías, Acánthum)
Pan líquido en aerosol (Marcelo Tejedor, Casa Marcelo)
Pinares y piñones (Miguel Ángel de la Cruz, La Botica)
Pipirrana nitro (Dani García)
Pollo de corral con pisto, agridulce de pimentón y corteza
de trigo (Óscar Velasco, Santceloni) -
Pompas de fresa (Arzak)
Royal de azafrán con caviar (Carmelo Bosque, Lillas
Pastia)
«Rulos» vegetales (Senén González, Sagartoki)
Sobre unas cremas gelatinosas de piñón, bacalao viscoso
y resina de mastik (Andoni Luis Aduriz, Mugaritz)
Tartar de corazones (Francis Paniego, Echaurren)
Terrina de ostras con dos berzas, infusión de pomelo,
manzana y limón (José Mari Arbelaitz, Zuberoa)

Vieira marinada con hígado de rape y helado de aceite de
oliva (Martín Berasategui)
Won-ton de pilpil y rúcula sobre crema picante de patatas
(Alberto Chicote)

LA ESTÉTICA
Arroz de cañaíllas (Ángel León, Aponiente)
Bajo un manto de hojas secas (Francis Paniego,
Echaurren)
Bogavante con globo de especias (Pedro Subijana,
Akelarre)
Bonito canela (Arzak)
Buñuelos de queso Idiazábal (Koldo Rodero, Rodero)
Cebolleta glaseada con crumble de tomillo y oxalis
(Sergio Bastard, La Casona del Judío)
De todo corazón (Diego Guerrero, DSTAgE)
Deshielo (Ferran Adrià, El Bulli)
El huevo roto, la yema helada y las flores blancas (Andoni
Luis Aduriz, Mugaritz)
El postre azul (Carme Ruscalleda, Sant Pau)
«Explosión» Saint Honoré (Romain Fornell. Caelis)
Flan de caramelo (Pepe Rodríguez Rey, El Bohío)
Gastrogenómica (Mario Sandoval, Coque)
La Mandarina (Mateu Casañas, Oriol Castro, Eduard
Xatruch. Disfrutar)
Merluza terrestre (Arzak)
Miel (Eneko Atxa. Azurmendi)
Pastel de brevas (Susi Díaz, La Finca)
Pato azulón asado con piedras de colores (Pedro
Subijana, Akelarre)
Sopa de cebolla (Carmelo Bosque, Lillas Pastia)
Sopa de letras (Albert Adrià, El Bulli)
Teselas vegetales, manojo de semillas y brotes de teff
(Andoni Luis Aduriz, Mugaritz)
Trufa con yema, tocino y patata (Patxi Eceiza, Zaldiaran)
Yemas (Marcos Morán, Casa Gerardo)

REVOLUTION
Los cien platos más influyentes de la gastronomía española
PEPE BARRENA
22,5 x 24 cms. 220 pags.
Cartoné
PVP: 28,50 €.
A la venta desde el 3 de octubre de 2017

Para más información a prensa, imágenes o entrevistas:
Lola Escudero. Directora de Comunicación de Planeta Gastro

Tel: 91 423 37 11 - 680 235 335
lescudero@planeta.es

www.planetagastro.com
Twitter.com/planetagastro

Instagram.com/planetagastro

mailto:lescudero@planeta.es
http://www.planetagastro.com/

