

A la venta desde el 26 de abril de 2018

LA COCINA AROMÁTICA

Toda la ciencia de los aromas para aplicar en casa

FRANÇOIS CHARTIER
Con prólogo de Juli Soler y Ferran Adrià, restaurante elBulli

295 alimentos para combinar y acertar con los maridajes perfectos.

¿Sabías que los espárragos verdes a la parrilla quedan de maravilla con chocolate negro? ¿Por
qué el jamón cocido funciona tan bien con el clavo y la piña? ¿O por qué son tan buenos los
mejillones con patatas fritas? En La cocina aromática, François Chartier nos da las claves para
acertar con los maridajes aromáticos en casa.

Extraordinariamente fácil de consultar, el libro presenta 295 alimentos, vinos, cervezas, tés y
licores en forma de prácticas fichas para crear tus propias combinaciones en la cocina, con
éxito asegurado. Descubriremos así alimentos y bebidas de la misma familia aromática e ideas
novedosas para preparar recetas que estimularán tu creatividad culinaria, y conseguir así
platos extraordinarios.

François Chartier es el creador del movimiento de la sumillería molecular y uno de los máximos
expertos en el mundo del vino y del maridaje. www.francoischartier.ca

Más de 800 ideas de armonías aromáticas, algunas totalmente sorprendentes.

http://www.francoischartier.ca/

La cocina aromática es una continuación de su
superventas de François Chartier, Papilas y moléculas
(mejor libro de cocina del mundo, en la categoría
innovación, en los Gourmand World CookBook
Awards 2010, París). François Chartier, inventor del
movimiento de la sumillería molecular y uno de los
máximos expertos en el mundo del vino y del
maridaje, se ha dedicado desde hace más de treinta
años a investigar con entusiasmo el entendimiento
entre los diferentes alimentos y la relación entre los
alimentos, los vinos y la gastronomía. Ahora, en La
Cocina aromática ha ha realizado una exhaustiva
recopilación de las investigaciones que ha realizado
desde 2002 en el campo de las armonías y sumillería
moleculares, rebautizada como «armonías y
sumillería aromáticas».

Este libro pretende ser una biblia exhaustiva, un
trabajo práctico y una herramienta para poner al
alcance de la mano todas las armonías aromáticas de
Chartier para crear recetas culinarias y maridar
adecuadamente vinos (y otras bebidas) y platos. A lo
largo de estas páginas se abordan alimentos,
variedades de uva, vinos, espirituosos, cócteles, tés y
otras bebidas, desde aguacate hasta zinfandel.

Papilas y moléculas era el manual de instrucciones de la
nueva ciencia de las armonías y sumillería aromáticas
de Chartier y describía el camino que le llevó, a través
de las moléculas aromáticas, a cada una de las
armonías. “Me pareció esencial explicar, de forma
científica, el trasfondo de las creaciones culinarias, el
encuentro entre aromas y reacciones aromáticas que
conducen a la armonía entre vinos y platos”.

Este nuevo libro, como reza el subtítulo, va directo al
grano. Sin teorías científicas ni moléculas aromáticas,
solamente se presentan los resultados prácticos de su
investigación, en forma de fichas que se pueden
consultar de un vistazo, tal y como se haría con una
aplicación en un teléfono o tableta, mientras se hace la
compra en el supermercado o frente a un expositor de
botellas de vino.

Chartier ha reunido los principales alimentos y bebidas de la vida cotidiana, además de muchos
ingredientes que están de moda o que recién han sido descubiertos. Asimismo, propone un
centenar de recetas simplificadas para explorar los placeres del plato y la copa”.

Olfato contra gusto: un vocabulario para revisar
El sentido del gusto solo puede detectar, si se trata de acidez o dulzura, una pequeñísima fracción, pero el
olfato detecta aromas del orden de una parte por mil millones. No hay comparación posible entre la
intensidad y el predominio de los aromas (olfato) frente a los sabores (gusto).

Para llegar a apreciar un alimento es necesaria una armonía de los aromas (nariz y vía retronasal por la boca)
y los sabores (boca). Por otra parte, sin la nariz y sin la retrolfacción en la boca (aromas) es imposible
reconocer un alimento y sus cualidades. Cuando se está resfriado, no se saborea nada y, sin embargo, la
que está congestionada es la nariz, no la boca o las papilas gustativas. ¡La comandante del sabor es la nariz!

LA NUEVA CIENCIA AROMÁTICA

Desde finales de la década de los ochenta, los enólogos han aprovechado los avances científicos
de la enología moderna para entender mejor su profesión, que se suele aprender de forma
empírica. En todos los rincones del mundo, incluso en zonas donde hace 20 años habría sido
impensable plantar vides con éxito, se elaboran ahora los mejores vinos de la historia.

Desde mediados de los noventa, la divulgación de los resultados de la investigación científica en
gastronomía molecular (disciplina nacida a principio de los años ochenta), desarrollada en
laboratorio y, después, adaptada a la cocina, ha permitido a los cocineros comprender de forma
más precisa y científica los gestos heredados de manera empírica de los manuales de cocina de
principios del siglo XX.

Solo faltaba un enlace en esa cadena molecular: entender las reacciones químicas que rigen el
maridaje de vinos y alimentos, lo que pasaba por comprender científicamente la estructura
molecular de los alimentos. Tras tres años de sombrías reflexiones, de 2003 a 2006, vino a
imponerse una nueva vía de investigación. François Chartier la denominó maridaje y sumillería
moleculares.
EN BUSCA DE LAS PARTÍCULAS DE LOS ALIMENTOS

Desde entonces, este experto canadiense en aromas y maridajes se dedica a buscar las moléculas
volátiles y cartografíar los componentes aromáticos de los alimentos, empezando por lo que él
llama sus “ingredientes de enlace”. Chartier establece las conexiones que puedan existir entre
ingredientes con el objetivo de lograr que el maridaje sea más preciso y que se abran nuevos
horizontes armónicos.

En estos años, Chartier ha logrado cartografiar la estructura molecular de numerosos alimentos y
vinos y el resultado de sus trabajos lo reflejó primero en Papilas y moléculas, y ahora en “La cocina
aromática”, dos libros que resumen sus investigaciones y dan a conocer nuevas posibilidades de
elaboración de recetas, para cocineros y chefs, así como una nueva comprensión del maridaje de
vinos y alimentos, tanto para el aficionado como para los profesionales del vino y la gastronomía.

El higo, la vainilla, el arce, el romero, el azafrán,
la menta, la albahaca, los tubérculos y otras
hortalizas subterráneas, todos los alimentos con
sabor anisado, el clavo, la canela, la fresa, la piña,
el tomate, las algas, el sésamo, el jengibre, el
regaliz, los diferentes arroces, el coco, las setas,
el cordero, la ternera, el cerdo e, incluso, los tés
verdes y los tés ahumados negros, por nombrar
solo unos pocos ingredientes, han revelado a
Chartier sus secretos y le han mostrado nuevas
vías armónicas.

Lo mismo ocurre con los vinos a base de
cabernet sauvignon, merlot, cabernet franc,
syrah, mencía, tempranillo y garnacha, así como
con los vinos blancos a base de moscatel,
gewürztraminer, scheurebe, pinot gris, riesling o
sauvignon blanc, sin olvidar el jerez de tipo fino,
amontillado y oloroso y algunos vinos dulces
naturales.

El trabajo de Chartier continúa en la actualidad:
“necesitaré unos veinte años para radiografiar
todos los alimentos y vinos presentes en nuestra
mesa”, asegura.

EL OLFATO ES SELECTIVO
El tomate está compuesto por unas 400 moléculas aromáticas, pero los humanos solo reconocemos 15. El
café tiene 800 y solo percibimos 27, aunque bastan 16 de esas moléculas para recrear exactamente el olor
a café.
El olfato es selectivo y va a lo esencial; es decir, solo podemos percibir las moléculas dominantes, que son
las que marcan el perfil aromático de los alimentos y líquidos. Esto confirma la tesis de mi ciencia de las
armonías y sumillería moleculares, cuyo principio es la sinergia aromática que se produce cuando se
encuentran las moléculas dominantes de la misma familia de dos alimentos o un alimento y un líquido.

¿CUÁNTOS AROMAS HA PERCIBIDO EN SU VIDA?

¿Se lo ha planteado? Desde la primera toma de leche materna con aroma avainillado hasta la copa de vino
de anoche, pasando por el olor de la tinta recién imprimida en el papel de este libro y el olor vagamente
vegetal de su espuma de afeitar, así como el olor más almizclado del arenero del gato, ¿cuántos aromas ha
percibido? ¿700? ¿6 000? ¿15 000? ¿50 000? ¿Más? Un tercio de nuestros genes, por tanto, de nuestro ADN,
está dedicado al olfato. ¡Es una barbaridad! Solo en el sistema inmunitario están implicados tantos genes.
Esto respalda la tesis de que el olfato ha estado en el centro de la selección de las especies y de nuestro
desarrollo durante miles de años.

Parece que somos capaces de detectar unos 10 000 compuestos volátiles (que se derivan de las moléculas
aromáticas de los alimentos y líquidos y desprenden olores o aromas cuando se evaporan en el aire en forma
gaseosa). Es habitual leer que el común de los mortales puede reconocer, a lo largo de su vida, miles de
olores, mientras que los expertos, en concreto las grandes narices de la perfumería, pueden llegar a
alcanzar la cifra de 10 000 olores.

De hecho, nadie ha calculado realmente cuántos olores percibe la nariz humana. Si lo pensamos bien, 10
000 olores para describir todo el reino vegetal y animal que puebla el planeta parece bastante poco... 10
000 palabras para nombrar toda la complejidad aromática de las flores, hierbas aromáticas, follaje de
árboles, frutas comunes y exóticas, pescados, carnes, aceites esenciales, vinos, cervezas, licores, por no
mencionar las reacciones de estos alimentos cuando se cocinan y se maridan con líquidos (vinos, cervezas,
licores...).

A todo esto hay que añadir miles de moléculas aromáticas de síntesis creadas por el hombre: solo en el
mundo de los perfumes se comercializan cada año 250 marcas, cada una de las cuales contiene entre 50 y
200 olores diferentes, a menudo con una decena de nuevas moléculas aromáticas.

ÍNDICE

Sobre el autor
De Papilas y moléculas a La cocina aromática

Frutas

Hortalizas
Finas hierbas, especias, aromatizantes y condimentos

Quesos
Carne y charcutería
Pescados y mariscos

Cereales, frutos secos y semillas
Otros

Vinos y otras bebidas
Tés

Cervezas
Uvas blancas
Uvas tintas

Aguardientes y licores

Música inspiradora

CÓMO ESTÁ ESTRUCTURADA CADA FICHA Y CÓMO USAR ESTE LIBRO

INTRODUCCIÓN
Una breve introducción presenta cada alimento, vino o bebida y sus compuestos volátiles para indicar la senda
aromática que debe seguirse.

ALIMENTOS COMPLEMENTARIOS
Se indica una lista de alimentos para cocinar con el alimento o la bebida que se presenta, ya que comparten compuestos
aromáticos dominantes (moléculas) de la misma familia. Cuando se combinan dos o más de estos ingredientes, el
resultado es mayor que la suma de las partes; es decir, 1 + 1 = 3 e, incluso, a veces 4. La sinergia aromática entre ellos
crea lo sabroso, lo mejor (véase la Introducción para más información sobre la sinergia aromática).

VINOS Y BEBIDAS COMPLEMENTARIAS
Lista de bebidas complementarias del alimento o la bebida en cuestión. Estas sugerencias nos permitirán entrar en una
zona de confort armónica cada vez que los sirvamos con el alimento presentado, que a su vez puede cocinarse o estar
acompañado por uno o más de sus alimentos complementarios.

QUÉ COCINAR
Algunas ideas de recetas basadas en el elemento principal de cada ficha y sus alimentos complementarios. Diviértase
en la cocina, deje volar su imaginación. Sustituya o añada uno o más alimentos de la misma familia en sus recetas
tradicionales o cree nuevas recetas basadas en alimentos con el mismo perfil aromático.

RECETA
En algunas fichas se incluye una breve receta inspirada en el alimento o líquido que se presenta y los ingredientes
complementarios.

UN EJEMPLO

LA FRAMBUESA

Es importante saber que el gen del sabor, el que le da a la
frambuesa su identidad aromática, lo genera una arquitectura
molecular de más de 230 compuestos volátiles. Entre estos
últimos, tres compuestos aromáticos, también presentes en la
mora y la violeta, indican su presencia más que los otros. De este
modo, frambuesa, mora y violeta son casi trillizas aromáticas.
Curiosamente, mucha gente no reconocería el olor floral de una
de las tres moléculas dominantes (ß-ionona) en moras y violetas.

QUÉ COCINAR

- Kir espumoso con licor de violeta y frambuesa fresca.
- Ensalada de frambuesa, alcaparra y juliana de alga nori,

vinagreta de vinagre de frambuesa.
- Ensalada de frambuesa y tomate con agua de rosas,

vinagre de frambuesa y miel de trigo sarraceno.
- Crema de coliflor con frambuesa (al servir, añadir 2 o 3

frambuesas frescas en el bol).
- Jamón cocido con heno (añadir unas frambuesas para

crear una potente sinergia aromática entre el heno y la
frambuesa).

ALIMENTOS COMPLEMENTARIOS
Acacia farnesiana
Aceituna verde
Alcaparra
Alga kombu
Alga nori
Café arábica etíope
Carne de vacuno
Cereza
Ciruela
Coliflor
Erizo de mar
Flor de osmanto
Grosella
Heno
Iris

Manzana verde
Mora
Tabaco (hojas de habano)
Tomate
Violeta
Zanahoria cocinada

VINOS Y BEBIDAS COMPLEMENTARIAS
Crema de violeta
Ginebra de iris
Licor de violeta
Merlot
Syrah
Té negro de Assam
Té verde a las flores de osmanto

UN EJEMPLO

SALMÓN Y TRUCHA ASALMONADA

La dieta del salmón es rica en pequeños crustáceos (organismos
del plancton), por lo que su carne se colorea con los mismos
pigmentos de carotenoides que la trucha asalmonada; esos
pigmentos que también dan color, por cierto, la chanterela.
Cuando el salmón y la trucha asalmonada se cocinan, los
carotenoides se transforman en nuevos compuestos volátiles
con tonos florales y afrutados. Asimismo presentan numerosos
aminoácidos que participan en su sabor umami y que también
encontramos en el arenque, el queso azul y el caviar.

QUÉ COCINAR

- Trucha asalmonada en papillote con gambas nórdicas.
- Salmón en papillote con naranja y azafrán.
- Ensalada de salmón ahumado, brotes de soja

germinados y cacahuetes tostados, aderezada con
vinagreta de zumo de pomelo rosa y aceite de sésamo
tostado.

- Salmón a la parrilla con salsa vierge de pomelo rosa y
azafrán.

ALIMENTOS COMPLEMENTARIOS
Aceite de sésamo
tostado
Alga kombu
Alga nori
Anémona de mar
Arenque
Arroz basmati
Azafrán
Brotes de soja
germinados
Cacao
Cangrejo
Cangrejo de río
Caviar
Chalota
Chanterela
Chocolate negro
Cigala
Espárrago
Gamba
Jamón ibérico
Judía verde
Langosta
Limón
Naranja
Nectarina
Paprika

Patatas salteadas
Pimentón
Pimiento de
Espelette
Pimiento verde
Pomelo rosa
Prosciutto
Quesos azules
Sandía
Setas
Tomate
Tomillo
Zanahoria

VINOS Y BEBIDAS COMPLEMENTARIAS
Cerveza IPA
Champagne (blanc de blancs)
Chardonnay
Chenin blanc
Fumé blanc
Sauvignon blanc
Sidra natural
Té verde sencha
Verdejo de Rueda
Vino aperitivo de tomate (Omerto)
Vino manzanilla
Vinos rosados

EL AUTOR: FRANÇOIS CHARTIER “CRÉATEUR D’HARMONIES”

El quebequés François Chartier, créateur d’harmonies, goza de reconocimiento internacional por sus
trabajos de investigación en el campo de la creación de recetas y armonías de vinos y platos. Robert M.
Parker, el crítico de vinos de fama internacional, lo calificó como «pure genius», y Ferran Adrià y Juli Soler,
del restaurante elBulli (mejor restaurante del mundo en cinco ocasiones), lo calificaron como «el experto
número uno en sabores». Desde su elección como mejor sumiller del mundo en vinos franceses y
espirituosos (Grand Prix Sopexa, 1994, París) no ha parado de investigar y reinventarse; sus primeros
hallazgos en el campo de los maridajes y la sumillería moleculares, una disciplina que fundó en 2004, se
publicaron en su libro Papilas y moléculas (Planeta Gastro), galardonado como mejor libro de cocina del
mundo en la categoría innovación, en la edición 2010 de los Gourmand World CookBook Awards de París.

Como asesor de algunos de los mejores chefs del mundo –entre otros, Ferran Adrià, del célebre restaurante
elBulli, con quien colaboró en la creación de numerosos platos de los menús de 2008 a 2010–, la ciencia
aromática de Chartier no ha dejado de causar sensación en todo el mundo. Creó y presentó, con su fiel
colaborador Stéphane Modat, chef de los restaurantes del Fairmont Le Château Frontenac (Quebec), la
serie Papilles, doce programas culinarios emitidos en 2012 en Télé-Québec y TV5 Monde, en más de 125
países de la francofonía. En 2011 publicó el libro Les Recettes de Papilles et Molécules y repitió en 2012 con la
colección Papilles pour tous!, un compendio de 800 recetas aromáticas divididas en las cuatro estaciones.
En febrero de 2013, en París, dicha colección recibió el prestigioso premio al Mejor libro de armonías de
vinos y platos en los Gourmand World CookBook Awards.

En octubre de 2013, el creador de armonías lanzó su primera gama de vinos europeos en la Sociedad de los
Alcoholes de Quebec (SAQ), diseñada «por y para la mesa». Desde que aterrizaron en el mercado han
gozado de un gran éxito tanto en valoración como en ventas: sus seis primeros vinos se posicionaron
rápidamente entre las mejores ventas de la temporada 2013/2014 en cada una de sus categorías, y su éxito
continuó en el espacio Bodega de la SAQ. Además, su gama Chartier Créateur d’harmonies, disponible en la
SAQ, también hizo una notable entrada en el oeste de Canadá en mayo de 2015, donde, tras solo seis meses
de ventas, sus vinos ocuparon el primer lugar en la clasificación de vinos de Francia.

En marzo de 2014, la brasserie Glutenberg, estrella de las microcervecerías de Montreal, lanzó un nuevo
proyecto en colaboración con Chartier Créateur d’harmonies: la serie «Gastronomie». Un concepto de varias
cervezas gastronómicas y de temporada inspiradas y elaboradas para la mesa, basadas en los principios de
las armonías aromáticas de Chartier. Finalmente, en noviembre de 2015, se publicó la edición original de
este libro, L’essentiel deChartier: L’ABC des harmonies aromatiques à table et en cuisine, verdadera
continuación de Papilas y moléculas, su libro vigésimosexto desde 1996.

Para conocer más sobre François Chartier:

Twitter: @PapillesetM
Facebook.com: facebook.com/francoischartier.ca

Instagram : François Chartier
Web : www.francoischartier.ca

CÓMO ES EL LIBRO POR DENTRO. La cocina aromática

http://www.francoischartier.ca/

LA COCINA AROMÁTICA
Toda la ciencia de los aromas para practicar en casa
FRANÇOIS CHARTIER

19 x 25,5 cms. 400 pags.
Cartoné
PVP: 39,95 €.
A la venta desde el 26 de abril de 2018

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

Facebook: PlanetaGastro/

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

