

	 	 © 2013 ΕΚΔΟΣΕΙΣ ΨΥΧΑΛΟΥ
		 Φίλιππος Ψύχαλος & Σία Εκδοτική O.E
		 Χαρ. Τρικούπη 56-58 & Βαλτετσίου, Αθήνα 10680
		 Τηλ.: 210 3834254, 210 3222468
		 Fax: 210 3834254

ΚΕΝΤΡΙΚΑ ΣΗΜΕΙΑ ΔΙΑΘΕΣΗΣ

LIVING GREEN
Χαρ. Τρικούπη 33 & Ναυαρίνου, 106 81 Αθήνα
Τηλ.: 210 3827278, 210 3301111

ΧΟΝΔΡΙΚΗ ΔΙΑΘΕΣΗ
Χαρ. Τρικούπη 56-58 & Βαλτετσίου , Αθήνα 10680
Τηλ.: 210 3834254, 210 3222468

e-mail: info@psihalos.gr
site: www.psihalos.gr

Eπιμέλεια έκδοσης: Μαριάννα Ψύχαλου
Σχεδιασμός Έκδοσης:
Εκτύπωση: Κοτσάτος Β. & Σ. & Σία ΟΕ
Βιβλιοδεσία: Αφοί Άνδροβικ & Σία ΟΕ

ISBN: 978-618-5049-00-3

Απαγορεύεται η ολική ή μερική αναπαραγωγή του έργου, επίσης η
αποθήκευση και η μετάδοσή του με οποιονδήποτε τρόπο, ηλεκτρονικό,
μηχανικό, φωτοαντιγραφικό ή άλλο, χωρίς γραπτή άδεια του εκδότη.

ΕΙΣΑΓΩΓΗ

ΜΕΡΟΣ ΠΡΩΤΟ
ΜΕΤΑΤΡΈΠΟΝΤΑΣ ΤΗΝ ΤΡΟΦΉ ΣΕ ΑΠΌΛΑΥΣΗ

ΠΡΩΤΕΣ ΥΛΕΣ ΚΑΙ ΣΥΝΤΑΓΕΣ
Η ΦΥΣΙΟΛΟΓΙΑ ΤΗΣ ΑΠΟΛΑΥΣΗΣ

Η ΚΥΡΙΑΡΧΊΑ ΤΗΣ ΣΆΛΤΣΑΣ (1850-1950)
ΟΙ ΣΑΛΤΣΕΣ
ΟΙ ΣΟΥΠΕΣ
ΟΙ ΒΑΣΕΙΣ
ΤΟ ΠΡΩΤΟ ΠΙΑΤΟ
ΘΑΛΑΣΣΙΝΑ
ΨΑΡΙΑ
ΤΟ ΚΡΕΑΣ
ΜΑΓΕΙΡΕΥΕΟΝΤΑΣ ΤΟ ΚΡΕΑΣ
Η ΑΠΟΛΑΥΣΗ ΤΗΣ ΜΑΓΕΙΡΙΚΗΣ
ΣΑΛΑΤΕΣ
Ο,ΤΙ ΔΙΝΕΙ ΧΑΜΗΛΑ Η ΓΗ
ΑΡΩΜΑΤΙΚΑ
ΤΟ ΓΑΛΑ ΚΑΙ ΤΑ ΠΡΟΪΟΝΤΑ ΤΟΥ
ΤΑ ΤΥΡΙΑ
ΤΟ ΨΩΜΙ
ΤΑ ΓΛΥΚΑ
ΤΟ ΣΕΡΒΙΡΙΣΜΑ

Η ΝΈΑ ΚΑΙ ΣΎΓΧΡΟΝΗ ΚΟΥΖΊΝΑ
Η ΝΕΑ ΚΟΥΖΙΝΑ
Η ΚΟΥΖΙΝΑ ΤΗΣ ΥΦΗΣ

ΜΕΡΟΣ ΔΕΥΤΕΡΟ
ΑΠΌ ΤΟ ΩΜΌ ΣΤΟ ΨΗΜΈΝΟ
ΤΡΟΦΟΣΥΛΛΕΚΤΗΣ
ΚΑΛΛΙΕΡΓΗΤΗΣ

9

11

13
19

29
35
40
49
52
59
61
63
71
77
82
86
91
99

101
106
109
118

125
127
132

135
137
142

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΚΤΡΟΦΕΑΣ
Ο,ΤΙ ΔΙΝΕΙ Η ΘΑΛΑΣΣΑ
Η ΑΡΧΗ ΤΗΣ ΜΑΓΕΙΡΙΚΗΣ
Η ΚΟΙΝΩΝΙΑ ΤΗΣ ΤΡΟΦΗΣ
Η ΓΕΩΓΡΑΦΙΑ ΤΗΣ ΜΑΓΕΙΡΙΚΗΣ

ΟΙ ΠΟΛΙΤΙΣΜΟΊ ΤΗΣ ΧΎΤΡΑΣ
ΜΕΣΟΠΟΤΑΜΙΑ ΚΑΙ ΑΙΓΥΠΤΟΣ
ΕΛΛΑΔΑ
ΡΩΜΗ
ΒΥΖΑΝΤΙΟ
Ο ΔΥΤΙΚΟΣ ΜΕΣΑΙΩΝΑΣ

ΕΘΝΙΚΈΣ ΚΑΙ ΤΟΠΙΚΈΣ ΚΟΥΖΊΝΕΣ
ΤΟΠΙΚΗ ΕΛΛΗΝΙΚΗ ΚΟΥΖΙΝΑ
ΟΙ ΜΑΚΡΙΝΕΣ ΚΟΥΖΙΝΕΣ ΚΑΙ Η ΕΠΙΔΡΑΣΗ ΤΟΥΣ
ΣΤΗΝ ΕΛΛΗΝΙΚΗ ΔΙΑΤΡΟΦΗ

ΜΕΡΟΣ ΤΡΙΤΟ
AΡΜΟΝΙΑ ΜΕ ΤΑ ΚΡΑΣΙΑ
ΈΝΑ ΜΙΚΡΟ ΜΑΘΗΜΑ ΓΕΥΣΙΓΝΩΣΙΑΣ
ΟΙ ΠΟΙΚΙΛΙΕΣ ΚΑΙ ΤΑ ΚΡΑΣΙΑ ΤΟΥΣ
ΚΑΝΟΝΕΣ ΚΑΙ ΣΥΝΔΥΑΣΜΟΙ
ΠΑΡΑΔΕΙΓΜΑΤΑ ΑΡΜΟΝΙΑΣ ΦΑΓΗΤΩΝ ΚΑΙ ΚΡΑΣΙΩΝ
ΚΑΡΥΚΕΥΜΑΤΑ & ΚΡΑΣΙ
ΣΑΛΤΣΕΣ & ΚΡΑΣΙ
ΘΑΛΑΣΣΙΝΑ & ΚΡΑΣΙ
ΨΑΡΙΑ & ΚΡΑΣΙ
ΚΡΕΑΣ & ΚΡΑΣΙ
ΑΛΛΑΝΤΙΚΑ & ΚΡΑΣΙ
ΠΟΥΛΕΡΙΚΑ & ΚΡΑΣΙ
ΛΑΧΑΝΙΚΑ, ΟΣΠΡΙΑ, ΡΥΖΙ & ΚΡΑΣΙ
ΖΥΜΑΡΙΚΑ & ΚΡΑΣΙ
ΤΥΡΙΑ & ΚΡΑΣΙ
ΓΛΥΚΑ, ΦΡΟΥΤΑ & ΚΡΑΣΙ

ΕΥΡΕΤΗΡΙΟ

143
146
147
151
157

165
167
170
177
184
187

195
197

206

209
211
214
217
223
224
227
229
232
238
248
249
251
257
262
265

269

7

Το βιογραφικό του συγγραφέα

Όλα τα κείμενα, ακόμη και τα επιστημονικά, έχουν αυτοβιο-
γραφικά στοιχεία. Για το λόγο αυτό, σε ένα βιωματικό βιβλίο

με θέμα τη γεύση, το βιογραφικό του συγγραφέα είναι ιδιαίτερα χρή-
σιμο.

Γεννήθηκα στο Βόλο το 1954. Η μητέρα μου, γεννημένη στη Μα-
κρυνίτσα, μαγείρευε την απλή πηλιορείτικη κουζίνα που είχε μάθει
από τη μητέρα της. Ο πατέρας μου, πρόσφυγας από το Ομουρλού της
Μικράς Ασίας κοντά στο Αϊβαλή, είχε αποτυπωμένα περισσότερα
στοιχεία από την κουζίνα του βουτύρου. Στη Θεσσαλονίκη, όπου τε-
λείωσα το Χημικό Τμήμα, η κουζίνα ήταν αρκετά πιο βαριά από αυτή
του Βόλου. Στη Γαλλία, όπου σπούδασα Οινολογία, Αμπελουργία
και Γευσιγνωσία Κρασιών, ήρθα σε επαφή με τη γαλλική γαστρονο-
μία και αντιλήφθηκα τη μεγάλη σημασία που δίνει ο λαός αυτός στο
φαγητό. Επιστρέφοντας στην Ελλάδα, εργάστηκα στην «Ελληνική
Εταιρία Οίνων και Οινοπνευμάτων» και στην «Ελληνική Ακαδημία
Οίνου». Σήμερα διδάσκω στο τμήμα «Οινολογίας και Τεχνολογίας
Ποτών» του ΤΕΙ Αθήνας και σχετικά πρόσφατα έκανα το διδακτορι-
κό μου στο Χημικό του Πανεπιστημίου της Πάτρας. Έχω γράψει πε-
ρισσότερα από 10 βιβλία σχετικά με το κρασί, τα αποστάγματα και
το αμπέλι. Στα πλαίσια της συνεργασίας μου με τα περιοδικά Αθη-
νόραμα και Ευ Ζην έγραψα και δημοσίευσα άρθρα που αφορούν στη
γευσιγνωσία κρασιών και στην αρμονία με τα φαγητά. Επίσης, δί-
δαξα στην «Ελληνική Ακαδημία Οίνου» κατά κύριο λόγο γευσιγνω-
σία κρασιών και πραγματικές γευσιγνωσίες αρμονίας. Το γεγονός
αυτό, σε συνδυασμό με τη συμμετοχή μου για περισσότερα από 15
χρόνια στην επιτροπή αξιολόγησης για τους «Χρυσούς Σκούφους»,

μου δίνει τη δυνατότητα να ζω μέσα σε ένα μοναδικό επαγγελματι-
κό περιβάλλον που περιστρέφεται γύρω από το φαγητό και το κρασί.
Έχοντας δοκιμάσει και σχολιάσει, αναρωτηθεί και ρωτήσει, μελετή-
σει και διαβάσει, κατέγραψα τις μνήμες, την εμπειρία και τις γνώσεις
μου πάνω σε έναν καμβά επιστημονικών δεδομένων.

Αργύρης Τσακίρης

9

Εισαγωγή

Το βιβλίο αυτό είναι ελληνικό, γιατί έχει ως κέντρο του τα φα-
γητά που τρώμε στη χώρα μας, μέσα ή έξω από το σπίτι, και

βιώνουμε την απόλαυσή τους. Επεκτείνεται στην παγκόσμια γαστρο-
νομία, στο βαθμό που αυτή επηρεάζει τη δική μας.

Επίσης, καταγράφει την απλή καθημερινή κουζίνα που βασίζε-
ται στη διαθεσιμότητα των υλικών και την ευκολία εκτέλεσης, σε
μια προσπάθεια να επιτύχει επαναλαμβανόμενα ποιοτικά αποτελέ-
σματα. Η υψηλή μαγειρική, με τη σειρά της, στηρίζεται, εκτός από
την ποιότητα των πρώτων υλών, και στην ικανότητα χρησιμοποίη-
σης κάθε υλικού με ακρίβεια, ώστε να δημιουργείται το μέγιστο της
ποιότητας, της διαφοροποίησης, της απόλαυσης και του εντυπωσια-
σμού. Η προσπάθεια αναπαραγωγής ομοιομόρφων αποτελεσμά-
των έχει δημιουργήσει μια πληθώρα συνταγών που επιτρέπουν
την αλληλεπίδραση σε παγκόσμιο επίπεδο. Επίσης, γίνεται μια
συστηματική προσπάθεια για τη διάκριση μεταξύ των πραγματι-
κά διαφορετικών συνταγών, δηλαδή αυτών στις οποίες η χρήση
τουλάχιστον ενός υλικού ή ενός μέρους της παρασκευής καθορίζει
όχι μόνο τη διαφοροποίηση του τελικού γευστικού αποτελέσματος,
αλλά και τη διαδικασία της χρήσης των υλικών που χρησιμοποι-
ούνται.

Το βιβλίο αυτό προσπαθεί να ερμηνεύσει τι είναι αυτό που καθιε-
ρώνει κάποιες συνταγές και να εξηγήσει τα στερεότυπα που κάνουν
είτε ένα απλό καθημερινό φαγητό είτε ένα απολαυστικό επίτευγμα
υψηλής γαστρονομίας. Χρησιμοποιεί ως εργαλεία τη γευσιγνωσία,
την ανθρώπινη φυσιολογία και ορολογία καθώς και τη γεωγραφική
και πολιτισμική ιστορία του φαγητού, παρακολουθώντας την εξέλιξη
της γαστρονομικής αισθητικής.

Το βιβλίο αυτό δεν θέλει να είναι, αν και δεν το αποφεύγει τελείως,

10

ένα λεξικό, μια συλλογή συνταγών, μια χημεία τροφίμων ούτε μια
ιστορική και γεωγραφική περιήγηση στον κόσμο του φαγητού. Κατα-
φέρνει ωστόσο να μην κουράζει με χρονολογίες και να μην περιέχει
ούτε ένα χημικό τύπο, αλλά ούτε και μια συνταγή. Ακολουθώντας τη
δομή και τη σειρά παρουσίασης ενός γεύματος, μεταφερόμαστε στα
μέσα του 19ου αιώνα, οπότε άρχισαν να κάνουν την εμφάνισή τους
οι σάλτσες, και διασχίζουμε τη γαστρονομία μέχρι τον εγκλωβισμό
τροφών σε σφαίρες, που εξελίσσεται στις μέρες μας. Ξαναγυρίζουμε
στην αρχή της ύπαρξης του ανθρώπου παρακολουθώντας την εξέλιξη
της μαγειρικής από το ψητό μέχρι τη χύτρα για να φτάσουμε στις χα-
ρακτηριστικές τοπικές και εθνικές κουζίνες που επηρεάζουν και την
ελληνική.

Ως φυσική του κατάληξη, το βιβλίο έχει την αρμονία κρασιών και
φαγητών παραθέτοντας τους κανόνες, αλλά και άφθονα πραγματικά
παραδείγματα που καθιστούν την αρμονία αυτή. Καθόλου περίεργο,
αφού άλλωστε μοιράζονται κοινό ευρετήριο.

Θέλω να ευχαριστήσω θερμά τη Μαρία Οικονόμου για τις υποδεί-
ξεις και τη Μαριάννα Ψύχαλου για την επιμέλεια των κειμένων.

ΜΕΡΟΣ ΠΡΩΤΟ

Μετατρέποντας την τροφή
σε απόλαυση

13

ΠΡΩΤΕΣ ΥΛΕΣ ΚΑΙ ΣΥΝΤΑΓΕΣ

Τα ωμά υπάρχουν ακόμη

Ορισμένα υλικά είναι δυνατό να χρησιμεύσουν στον άνθρωπο
ως τροφή, δηλαδή σε πρώτο χρόνο για να χορτάσουν την πεί-

να του και σε δεύτερο για να χρησιμοποιηθούν από τον οργανισμό
του για την ανάπτυξη και συντήρησή του. Σχεδόν όλες οι τροφές μπο-
ρούν να καταναλωθούν ωμές. Ωμά τρώγονται κυρίως τα λαχανικά,
τα φρούτα και οι καρποί. Σπανιότερα, αυτό συμβαίνει με ορισμένα
θαλασσινά, όπως τα στρείδια, τα κρέατα σε λεπτές φέτες (καρπάτσιο)
ή ψιλοκομμένα (ταρτάρ) και τα ψάρια (σούσι). Ωμά ψάρια, μαριναρι-
σμένα σε λεμόνι ή λάιμ και αρωματισμένα με τσίλι, θα βρούμε στην
κεντρική και νότια Αμερική με το όνομα σεβίτσε (ceviche). Πολλές
φορές, τα ωμά υλικά, προκειμένου να συντηρηθούν, κατά κύριο λόγο
παστεριώνονται, όπως το γάλα, αλατίζονται, όπως ο μπακαλιάρος, ή
καπνίζονται όπως το ζαμπόν. Πρόκειται για τεχνικές που, αν και δεν
συγκαταλέγονται με τη στενή έννοια στο μαγείρεμα, καταργούν μέσω
της συντήρησης την ιδιότητα του ωμού.

Οι αρχές της γευστικής απόλαυσης

Ο βασικός λόγος για τη μετατροπή του ωμού σε μαγειρεμένο με τη
βοήθεια της θέρμανσης είναι να διευκολυνθεί η δυνατότητα πέψης
από τον ανθρώπινο οργανισμό. Επιπλέον, με τη θέρμανση επιτυγχά-
νεται η καταστροφή των παθογόνων, για τον άνθρωπο, μικροοργα-
νισμών. Σταδιακά, το μαγείρεμα, μέσα από την ανάμιξη των υλικών,
απέκτησε και πρόσθετα στοιχεία γευστικής απόλαυσης πέρα από
αυτή του απλού κορεσμού της πείνας, δημιουργώντας την έννοια της
γαστρονομίας.

14

Βασική αρχή στη δημιουργία και εκτίμηση των πιάτων αποτε-
λεί ο επιτυχής συνδυασμός των υλικών που συμμετέχουν και υπα-
κούουν στον κανόνα της γευστικής σύνδεσης (γέφυρας) μεταξύ τους.
Δηλαδή, στο κατά πόσον τα υλικά συνδέονται μεταξύ τους μέσα από
κοινά στοιχεία, τα οποία προϋπάρχουν ή δημιουργούνται κατά τη δι-
άρκεια της παρασκευής.

Για παράδειγμα, με μαγείρεμα στην κατσαρόλα, τόσο οικεία στην
ελληνική κουζίνα, η γευστική γέφυρα δημιουργείται από τη διάχυ-
ση των γευστικών συστατικών και τη μεταφορά τους, υπό μορφή
σάλτσας, από το ένα υλικό στο άλλο. Έτσι, η δημιουργία της σάλτσας
από τα κελύφη των γαρίδων δημιουργεί τη γευστική γέφυρα με το
ρύζι που συνοδεύει τις γαρίδες στο πιάτο. Στην ιδανική περίπτωση,
τα συστατικά των υλικών που παίζουν το ρόλο του γευστικού συνδέ-
σμου δεν θα πρέπει να σκεπάζουν και να ακυρώνουν τον προσωπικό
χαρακτήρα του κάθε επιμέρους υλικού. ΄Ετσι, η δημιουργία γέφυρας
προϋποθέτει τη διατήρηση της διαφορετικότητας σε ένα ολοκληρω-
μένο πιάτο, ενώ η έλλειψη ομοιογένειας σε ένα πιάτο χάρη στη χρή-
ση διαφορετικών υλικών συμβάλλει στην απόλαυση. Για την ορθή
κατανάλωση του φαγητού, δεν πρέπει οι μπουκιές να καταβροχθί-
ζονται ή να καταπίνονται ομοιόμορφα. Θα πρέπει να υπάρχει κενό
ανάμεσα σε κάθε μπουκιά, ένα μεσοδιάστημα με άκρες και σχισμές
που επιτείνει τη γαστρονομική απόλαυση. Η ιδέα αυτή, όπως και
του τίτλου αυτού του βιβλίου, είναι παρμένη από το έργο του Ρολάν
Μπαρτ Η απόλαυση του κειμένου, εκδόσεις Ρέππα, 1973. Έτσι, ένα
φαγητό κατσαρόλας με μεγάλη ομοιογενοποίηση υλικών μπορεί να
είναι ευχάριστο, αλλά δύσκολα θα γίνει απολαυστικό. Η υψηλή μα-
γειρική δεν ήταν ποτέ η μαγειρική της μιας κατσαρόλας.

Η λέξη γαστρονομία προέρχεται από τις ελληνικές λέξεις γαστέ-
ρα και νόμος. Γαστρονομία είναι η τέχνη της υψηλής μαγειρικής και
η κατανόηση του συνόλου των κανόνων για την επιλογή και χρήση
των κατάλληλων υλικών, με στόχο την παρασκευή εδεσμάτων που
αυξάνουν την οπτική και γευστική απόλαυση.

Ο πληθωρισμός των συνταγών

Οι εμπειρικές εκφράσεις, όπως ωμό, φρέσκο, σάπιο, ψημένο,

15

καμένο, μπορούν να χρησιμεύσουν στη διαμόρφωση αφηρημένων
εννοιών που καθ’ υπέρβασιν επιτρέπουν στον μάγειρα να δημιουρ-
γήσει αναφορές, δηλαδή συνταγές με συγγένειες και συμβατότητες,
όπως γράφει ο Claude Lévi-Strauss στο Το ωμό και το μαγειρεμένο,
εκδόσεις Αρσενίδη, 2001. Στις σελίδες που ακολουθούν θα μελε-
τήσουμε τα φαγητά με βάση το συνδυασμό των υλικών που συμ-
μετέχουν στην παρασκευή τους. Βιβλία, τηλεόραση και περιοδικά
κατακλύζουν τους αναγνώστες με χιλιάδες συνταγές. Θεωρητικά, οι
συνταγές, μέσα από τη διαφορετική εκτέλεσή τους, φαίνονται άπει-
ρες, αλλά στην πραγματικότητα αποτελούν έναν άπειρο αριθμό λί-
γων επαναλαμβανόμενων στερεότυπων που είναι οι συνταγές με
τη στενή έννοια. Ένας από τους σκοπούς αυτού του βιβλίου είναι η
ταξινόμηση των συνταγών σε έναν περιορισμένο αριθμό συνταγών-
στερεότυπων που αποτελούν τη βάση της μαγειρικής.

Πόσες είναι οι συνταγές

Κάθε φαγητό είναι αποτέλεσμα εκτέλεσης μιας συνταγής, που με
τη σειρά της είναι η καταγραφή (μπορεί να είναι και προφορική) των
ποσοτήτων του κάθε υλικού που συμμετέχει και του τρόπου χρήσης
τους. Κάθε συνταγή επιτρέπει την αναπαραγωγή ενός φαγητού, που
είναι διακριτό ανάμεσα σε άλλα. Στην πραγματικότητα, ο αριθμός των
συνταγών είναι εξαιρετικά μικρός. Η διαφοροποίηση ενός υλικού ή
μέρους της παρασκευής δεν δημιουργεί αυτόματα μια νέα συνταγή.
Η αλλαγή αυτή θα πρέπει να είναι καθοριστική όχι μόνο για τη δια-
φοροποίηση του τελικού αποτελέσματος, αλλά και της διαδικασίας
της χρήσης των υλικών που συμμετέχουν. Έτσι οι γεμιστές ντομάτες
με ρύζι και οι γεμιστές πιπεριές με ρύζι ανήκουν στην ίδια συνταγή,
αφού το ένα από τα δυο κύρια συστατικά παραμένει το ίδιο, καθώς
και όλος ο τρόπος παρασκευής. Έχουμε διαφορετική συνταγή όταν
η διαφοροποίηση ενός ή περισσότερων υλικών οδηγεί σε αναγκα-
στική διαφοροποίηση του τρόπου παρασκευής. Για παράδειγμα, μια
ψαρόσουπα είναι διαφορετική συνταγή από μια κρεατόσουπα αφού
το ψάρι βράζει σημαντικά πιο γρήγορα από το μοσχάρι, ενώ η κρεα-
τόσουπα απαιτεί επιπλέον την αφαίρεση του αφρού και του λίπους.

16

Οι τρεις πυλώνες της χημικής σύστασης

Οι τροφές, ανάλογα με την κυρίαρχη κατηγορία της χημικής σύ-
στασής τους, διακρίνονται σε πρωτεϊνούχες (π.χ. κρέας, ψάρι), λιπα-
ρές (π.χ. λάδι, βούτυρο) και σε σάκχαρα (υδατάνθρακες) (π.χ. ψωμί,
ρύζι, ζάχαρη). Όπως μπορούμε πολύ εύκολα να διαπιστώσουμε πα-
ρατηρώντας τις συνταγές, όλα σχεδόν τα πιάτα περιλαμβάνουν υλικά
που είναι πρωτεΐνες, λιπαρά, αμυλούχα καθώς και αρωματικές ύλες
(π.χ. πιπέρι). Τα συστατικά που είναι απαραίτητα για τη δημιουργία
των φαγητών μπορούν να ταξινομηθούν σε: νερό, γάλα και γαλα-
κτοκομικά (όπως τυριά), αυγά, λιπαρά (λάδια και βούτυρο), ψάρια,
θαλασσινά, πουλερικά, κρέας, αλλαντικά, λαχανικά, χόρτα, όσπρια,
άλευρα από δημητριακά και καρυκεύματα. Στη ζαχαροπλαστική,
αντίστοιχα, χρησιμοποιούνται γλυκαντικές ύλες, άλευρα, γάλα, αυγά,
κακάο, φρούτα και αρωματικά για τη δημιουργία γλυκών, παγωτών,
γρανίτας. Η πεντάτομη Χημεία Τροφίμων, του Σπυρίδωνος Γαλα-
νού, καθηγητή Χημείας στο Πανεπιστήμιο Αθηνών, έκδοση 1950,
παραμένει αξεπέραστη για τον πλούτο των γνώσεων που περιέχει.
Άλλο, πιο σύγχρονο βιβλίο, είναι η Χημεία στο πιάτο, του Αναστάσι-
ου Βάρβογλη, Εκδόσεις Κάτοπτρο, 2008. Εάν θέλετε μια εγγυημένη
αντιστοιχία ελληνικών, αγγλικών και γαλλικών όρων και ταυτόχρο-
να ένα ερμηνευτικό λεξικό, θα πρέπει να καταφύγετε στο Οδηγός τρο-
φίμων και ποτών, του Αλέξανδρου Καρδούλη, 1989.

Τι είναι τροφή

Η γευστική απόλαυση από το φαγητό είναι αποτέλεσμα της ικα-
νοποίησης που νιώθουμε από το γεγονός ότι αυτό που τρώμε είναι
τροφή, δηλαδή ότι είναι ασφαλής, θρεπτική αλλά και αρκετά εύπε-
πτη. Αντιλαμβανόμαστε τις τρεις αυτές ιδιότητες χάρη στην όσφρηση,
τη γεύση και την αφή. Η μυρωδιά είναι ένδειξη καταλληλότητας και
ασφάλειας των τροφίμων. Η μαλακότητα είναι ένδειξη του εύπεπτου.
Το πόσο θρεπτικό είναι ένα φαγητό εξαρτάται από την περιεκτικότητα
σε σάκχαρα, λίπη και πρωτεΐνες. Για να είναι νόστιμο (και απολαυ-
στικό) ένα φαγητό, πρέπει να περιέχει ταυτόχρονα και τα τρία αυτά
είδη συστατικών. Για να διαπιστώσουμε αυτή τη συνύπαρξη, η τροφή

17

μας μάς στέλνει μηνύματα ότι περιέχει πρωτεΐνες, λίπη και ζάχαρα, τα
οποία λαμβάνουμε από τα αρώματα και τις γεύσεις.

Ο καλύτερος τρόπος για να διαπιστώσουμε εάν η τροφή μας εί-
ναι ασφαλής, δηλαδή ότι δεν έχει αλλοιωθεί, είναι να τη μυρίσουμε
προτού ακόμη τη βάλουμε στο στόμα μας. Έντονα και καθαρά αρώ-
ματα προδίδουν φρεσκάδα και έλλειψη αλλοιώσεων, όπως μούχλα
και οξείδωση. Η μούχλα είναι το αποτέλεσμα δράσης μικροοργανι-
σμών και της οξείδωσης που προκαλεί το οξυγόνο. Η οξείδωση των
λιπών αποκαλείται τάγγισμα. Στο λίπος συγκεντρώνονται αρώματα,
με αποτέλεσμα αυτό να είναι η κύρια πηγή απόλαυσης. Όμως, προ-
σοχή! Αυτό δεν ισχύει για οποιοδήποτε λίπος, αλλά κυρίως για αυτό
που βρίσκεται ανάμεσα στους ιστούς του κρέατος ή σε άμεση επαφή
με αυτούς.

Τρώγοντας, απολαμβάνουμε τα αρώματα που σηματοδοτούν τη
φρεσκάδα των τροφών. Τα μπαχαρικά μάς αρέσουν κατά άμεσο τρό-
πο, αλλά και έμμεσα, γιατί καμουφλάρουν πιθανές ατέλειες ασφάλει-
ας των φαγητών. Στις θερμές χώρες, όπου παλαιότερα, πριν τη χρή-
ση ηλεκτρικών ψυγείων, η συντήρηση ήταν δυσχερής, έχουμε και
μεγαλύτερη χρήση μπαχαρικών, τα οποία, ίσως, να παρήγε η ίδια
η φύση για να κρύψει τις έντονες και απότομες αλλοιώσεις από το
περιβάλλον.

Το ποσό εύπεπτη είναι μια τροφή το αντιλαμβανόμαστε χάρη στην
αίσθηση της αφής στο στόμα. Εάν είναι πολύ μαλακή, όπως ένα πα-
ραβρασμένο ζυμαρικό, δεν είναι ευχάριστη γιατί θα τη χωνέψουμε
πάρα πολύ γρήγορα. Επιπλέον, έχουμε συνδέσει το πολύ μαλακό με
το αλλοιωμένο. Για να είναι μαλακό ένα κρέας, πρέπει να έχει λίπος
που, όπως είπαμε, γίνεται αντιληπτό από τα αρώματα που μεταφέρει.
Αυτά τα αρώματα είναι που μας προειδοποιούν και για το εύπεπτο
μιας τροφής.

Από μόνη της μια τροφή, λίπος ή ζάχαρη, στην καθαρή μορφή
της δεν είναι ευχάριστη, γιατί δεν υπακούει στον κανόνα της συνύ-
παρξης. Κανείς δεν τρώει σκέτο βούτυρο ή σκέτη ζάχαρη, αλλά και
κανείς, εκτός ίσως ελάχιστων εξαιρέσεων, δεν θα προτιμούσε σκέτο
βρασμένο σπαγγέτι ή σκέτο κιμά. Αντίθετα, τα μακαρόνια με κιμά εί-
ναι ένα πιάτο τόσο αγαπητό γιατί συμπεριλαμβάνει ζωικό λίπος από
το κρέας, ζωικό λίπος από το βούτυρο και φυτικό έλαιο από το μαγει-

18

ρεμένο κιμά. Ακόμη, περιέχει άμυλο, πρωτεΐνες, λαχανικά, ιδιαίτε-
ρα ντομάτες, αρωματικά (μαϊντανό, πιπέρι) και, τέλος, είναι μαλακό
αφού το κρέας είναι ψιλοκομμένο ώστε να απαιτεί την ίδια μάσηση
με τα ζυμαρικά. Στα περισσότερα φαγητά, επιδιώκεται η ομοιόμορφη
μαλακότητα των συστατικών που συμμετέχουν.

Η μόδα της χημικής σύστασης

Η μόδα δεν είναι κάτι που αφορά μόνο το ντύσιμο – εξαπλώνεται
ακόμη και στις διατροφικές συνήθειες. Έτσι, περάσαμε μια μεγάλη
περίοδο βιταμινολαγνείας και ιχνοστοιχειολαγνείας, διότι πολλοί
πίστεψαν, λανθασμένα, ότι η κατανάλωση κάποιων βιταμινών και
μέταλλων θα έλυνε ένα πλήθος προβλημάτων για τον ανθρώπινο ορ-
γανισμό. Επί των ημερών μας, μια νέα μόδα είναι τα αντιοξειδωτικά.
Πρόκειται για ουσίες που θεωρητικά μπορούν να προστατέψουν τον
οργανισμό από τις καταστροφική επίδραση των ελευθέρων ριζών, οι
οποίες προκαλούν βλάβες, ακόμη και καρκίνο. Η αλήθεια είναι, όμως,
πολύ πιο σύνθετη, αφού πρόκειται για ουσίες που είναι αντιοξειδωτι-
κές στο εργαστήριο και δεν μπορούμε να πούμε ότι ξέρουμε με ακρί-
βεια τι κάνουν στον ανθρώπινο οργανισμό.

Τα περισσότερα συμπεράσματα που σχετίζονται με τη διατροφή
μας, όπως για παράδειγμα το ιδανικό βάρος ή τα επιτρεπτά όρια
της χοληστερίνης και της αρτηριακής πίεσης, δεν είναι αποτέλεσμα
πραγματικής γνώσης της βιοχημείας του ανθρώπινου οργανισμού,
αλλά έχουν προκύψει από τις αναλύσεις επιδημιολογικών μελετών,
δηλαδή μελετών σε μεγάλο αριθμό ατόμων. Το ίδιο ισχύει ακόμη
και για τη μόδα της χρήσης των φυτικών λιπαρών στη θέση των ζωι-
κών για τη μείωση των ποσοστών χοληστερόλης στο αίμα, αλλά και
τη δράση των διαφορών προβιοτικών (ζωντανοί μικροοργανισμοί
που υπάρχουν στο έντερο) και των πρεβιοτικών (θρεπτικά συστατι-
κά γι’ αυτούς τους μικροοργανισμούς). Αυτές οι ενώσεις υποτίθεται
ότι ρυθμίζουν το μικροβιακό φορτίο διευκολύνοντας την καλή λει-
τουργία του εντερικού σωλήνα. Ας θυμηθούμε, επίσης, την περίοδο
όπου η κατανάλωση κάθε φαγητού περνούσε από το καθαρτήριο του
μετρητή θερμίδων. Ακόμη και τη λατρεία του μικρού βάρους, αφού
πια φαίνεται ότι το βέλτιστο βάρος αναθεωρείται προς τα επάνω. Το

19

σίγουρο είναι ότι πρέπει να καταναλώνουμε τροφές με τη μικρότερη
δυνατή ή και μηδενική περιεκτικότητα σε φυτοφάρμακα ή επικίν-
δυνες για την υγεία ουσίες, όπως είναι τα βαρέα μέταλλα (μόλυβδος,
υδράργυρος κ.λπ.) Επί των ημερών μας, είδαμε ακόμη το εφιαλτικό
πρόβλημα των τρελών αγελάδων, διαπιστώνοντας ότι η διατροφή
μας είναι ένα πολύπλοκο φαινόμενο που πολλές φορές ξεπερνά τις
γνώσεις του ανθρώπου. Η έννοια του τροφίμου υπονοεί την παρα-
γωγή και επεξεργασία από τον άνθρωπο.

Η ΦΥΣΙΟΛΟΓΙΑ ΤΗΣ ΑΠΟΛΑΥΣΗΣ

H όσφρηση και οι λέξεις

Επειδή η απόλαυση, αλλά και η φιλοσοφία, είναι λέξεις και προ-
τάσεις με νόημα, θα πρέπει να δώσουμε κάποιους ορισμούς

ώστε το κείμενο, σωστό ή λάθος, να έχει νοήματα σαφή και κατανο-
ητά. Στην ελληνική γλώσσα έχουμε τρεις λέξεις που χρησιμοποιούμε
σχεδόν αδιακρίτως: άρωμα, μυρωδιά και οσμή. Πρόκειται για την
αίσθηση που γίνεται αντιληπτή με το αισθητήριο της όσφρησης καθώς
ορισμένα μόρια έχουν την ικανότητα να γίνονται αντιληπτά από αυτό
το αισθητήριο. Όταν κάποια ουσία που περιέχει τέτοιου είδους μόρια
πλησιάσει σε ικανή απόσταση τη μύτη μας, αυτό γίνεται αντιληπτό από
την όσφρηση. Μυρίζουμε αρωματικά συστατικά που βρίσκονται έξω
από εμάς όσο και αρωματικά συστατικά που βρίσκονται μέσα στο στό-
μα μας κατά τη διάρκεια της μάσησης. Ακόμη, η επιστήμη της χημείας
και εκείνη της φυσιολογίας δεν έχουν δώσει ασφαλείς απαντήσεις για
τη σχέση χημικής οσμής και αισθητικής αντίληψης.

Καθεμιά από τις λέξεις αυτές, άρωμα, μυρωδιά ή οσμή, μπορεί
να αναφέρεται σε κάτι που είναι ευχάριστο ή δυσάρεστο. Ακόμη και
η λέξη μυρωδιά, που προέρχεται από τη λέξη μύρο, το αρωματικό
ρετσίνι του δέντρου Κομμιφόρος η μύρρα, μπορεί να έχει και την έν-
νοια ότι πρόκειται για κάτι δυσάρεστο. Πάντως, όταν μιλάμε για φα-
γητό, καλό είναι να χρησιμοποιούμε κυρίως τη λέξη μυρωδιά. Όσο
για τη λέξη άρωμα, την αναφέρουμε όταν μιλάμε για μεμονωμένα

20

συστατικά, για παράδειγμα κάποιο τρόφιμο ή κρασί, ενώ με τη λέξη
οσμή χαρακτηρίζουμε, τις περισσότερες φορές, κάτι που είναι δυσά-
ρεστο. Και πάλι, όμως, η πραγματικότητα είναι ακόμη πιο μπερδεμέ-
νη, αφού υπάρχουν οσμές που σ’ έναν άνθρωπο μπορεί να είναι ευ-
χάριστες και σε κάποιον άλλο δυσάρεστες έως ανυπόφορες. Ακόμη,
κάποιες οσμές μπορεί να είναι ευχάριστες ή δυσάρεστες ανάλογα με
τη συγκέντρωσή τους. Στο βιβλίο αυτό, που αναφέρεται βασικά στο
καλό φαγητό, θα χρησιμοποιήσουμε τη λέξη άρωμα για την αίσθηση
που γίνεται αντιληπτή από την όσφρηση όταν το φαγητό προσεγγίζει
τη μύτη μας και τη λέξη οσμή για να περιγράψουμε την αίσθηση της
όσφρησης από τρόφιμα που βρίσκονται μέσα στο στόμα.

Το όργανο της όσφρησης

Η όσφρηση εξυπηρετείται από μια ζώνη περιορισμένης επιφά-
νειας που βρίσκεται στο πάνω μέρος της ρινικής κοιλότητας και
αποτελεί το κέντρο της όσφρησης. Το ανθρώπινο όργανο της όσφρη-
σης διαθέτει ένα μικρό σχετικά αριθμό οσφρητικών υποδοχέων (ει-
δικές πρωτεΐνες ή κύτταρα), οι οποίες εντοπίζονται σε συγκεκριμένα
νευρικά κύτταρα (περίπου 5 εκατομμύρια) του επιθηλίου (εξωτερι-
κής στοιβάδας) της ρινικής κοιλότητας. Το κύτταρα αυτά ανήκουν σε
1.000 διαφορετικούς τύπους. Η συνδυασμένη ενεργοποίησή τους
μπορεί, μέσω των νευρικών κύτταρων, να μεταφέρει το αντίστοιχο
σήμα στον οσφρητικό λοβό. Από εκεί, μέσω και πάλι των αντίστοι-
χων νευρικών κυττάρων, ταξιδεύουν στον εγκέφαλο δημιουργώντας
πραγματικές και συναισθηματικές πληροφορίες. Για παράδειγμα, η
μυρωδιά της κρέμας μπορεί πολύ εύκολα να σας μεταφέρει πίσω
στη μητρική ασφάλεια της παιδικής σας ηλικίας ή ένα άλλο συγκε-
κριμένο άρωμα σε μια περίοδο ισχυρής έλξης από κάποιο πρόσω-
πο. Η αίσθηση της όσφρησης στα θηλαστικά βασίζεται σε μια συν-
δυαστική προσέγγιση για την αναγνώριση και την καταγραφή των
οσμών. Αντί, δηλαδή, να αντιστοιχεί ένας οσφρητικός υποδοχέας
σε κάθε οσμή, το οσφρητικό σύστημα χρησιμοποιεί ένα συνδυασμό
υποδοχέων προκειμένου να αντιληφθεί την ταυτότητα της οσμής
την οποία αντιλαμβάνεται ο εγκέφαλος.

21

Η πολυπλοκότητα της όσφρησης

Ο μηχανισμός της όσφρησης είναι πολυπλοκότερος από εκείνον
της γεύσης. Υπάρχουν χιλιάδες διαφορετικές οσμές και η ευαισθη-
σία του ρινικού βλεννογόνου της όσφρησης είναι κατά 10.000 φο-
ρές μεγαλύτερη από εκείνη της γλώσσας. Ο άνθρωπος έχει την ικα-
νότητα να ξεχωρίζει δεκάδες οσμές, να αποθηκεύει τις αντίστοιχες
πληροφορίες στη μνήμη του και να τις χρησιμοποιεί για την ταύτιση
την διαφόρων προϊόντων, ακόμα και μετά την πάροδο μακρών χρο-
νικών διαστημάτων.

Δεν υπάρχουν ακόμη οριστικά συμπεράσματα για τη σχέση μεταξύ
οσμής και χημικής δομής. Υπάρχουν ενώσεις με διαφορετική δομή
που έχουν την ίδια χαρακτηριστική οσμή, ενώ παρόμοιες σε δομή
ουσίες έχουν μεγάλη διαφορά στην οσμή τους.

Τα κύρια συστατικά των τροφίμων, λίπη, πρωτεΐνες, υδατάνθρα-
κες, δεν έχουν οσμή όταν βρίσκονται σε καθαρή μορφή. Οι ύλες που
δίνουν το χαρακτηριστικό άρωμα και τη γεύση στα διάφορα τρόφιμα
περιέχονται σε ελάχιστη αναλογία και συνήθως στερούνται θρεπτι-
κής αξίας. Η τελική οσμή και η γεύση των τροφίμων προέρχονται
από το συνδυασμό των αρχικών αρωματικών υλών τις οποίες περιέ-
χουν και των υλών που σχηματίζονται κατά τη διάρκεια ειδικής, για
κάθε τρόφιμο, κατεργασίας. Για παράδειγμα, στο κρεμμύδι, η οσμή
αναπτύσσεται έντονα αφού τεμαχιστεί και αρχίσουν να δρουν τα έν-
ζυμα τα οποία ενεργοποιούν τη δημιουργία της. Κατά το ψήσιμο του
κρέατος παράγεται το χαρακτηριστικό άρωμα από τη διάσπαση των
αμινοξέων και των λιπαρών ενώσεων. Γενικά, οι κατηγορίες των
οσμηρών ενώσεων, που απαντούν στα τρόφιμα, είναι οι εστέρες, τα
τερπένια, οι θειούχες ενώσεις, οι αζωτούχες ενώσεις, οι αλκοόλες, οι
αλδεΰδες, οι κετόνες κ.λπ.

Οι αισθήσεις στο στόμα

Στο στόμα μπορούμε να αντιληφθούμε τις πέντε γεύσεις και τις αισθή-
σεις αφής που μας δίνουν πληροφορίες για τη θερμοκρασία, το ιξώδες,
τον πλούτο, το στυφό που προκαλούν οι φαινολικές ενώσεις, το καυτε-
ρό, τον πόνο και το τσίμπημα που προκαλεί το διοξείδιο του άνθρακα.

22

Οι αισθήσεις γίνονται αντιληπτές με τη γλώσσα, δηλαδή γλυκό,
ξινό, αλμυρό, πικρό και νόστιμο, αποτελούν τη γεύση με την καθαρή
έννοια. Στο στόμα, μια τροφή διεγείρει ταυτόχρονα τόσο την αίσθηση
της γεύσης όσο και αυτή της όσφρησης. Μια τροφή, όταν τη φέρου-
με στο στόμα και ιδιαίτερα όταν τη μασήσουμε, ελευθερώνει οσμηρά
συστατικά που γίνονται αντιληπτά από την όσφρηση. Δεν χρησιμο-
ποιούμε κάποια ιδιαίτερη λέξη αφού και πάλι μιλάμε για αρώματα,
μυρωδιά ή οσμή, με την προσθήκη ότι γίνονται αντιληπτά από το
αισθητήριο της όσφρησης και από ουσίες που βρίσκονται μέσα στο
στόμα. Έτσι, για παράδειγμα, κάνουμε τη διάκριση μεταξύ αρώματος
μύτης και αρώματος στόματος. Στην ελληνική γλώσσα απουσιάζει η
ακριβής αντίστοιχη λέξη για το flavor (οσμή - γεύση), που δηλώνει
το σύνολο των αισθήσεων που γίνεται αντιληπτό στο στόμα. Η απου-
σία αυτή οφείλεται στην τελειότητα της ελληνικής γλώσσας που για
κάθε αίσθηση έχει δημιουργήσει ξεχωριστή λέξη. Στην ελληνική
γλώσσα όταν λέμε ότι αυτό το φαγητό έχει καλή γεύση εννοούμε το
σύνολο της αίσθησης, οσμή και γεύση, που γίνεται αντιληπτό όταν
έχουμε μια μπουκιά φαγητού στο στόμα. Είναι το ίδιο όταν μιλάμε
για κρασί όπου η διαφοροποίηση σε άρωμα και γεύση στο στόμα εί-
ναι πιο διακριτή. Φέρνοντας μια τροφή κοντά στη μύτη υπάρχει το
ενδεχόμενο να έχει ευχάριστο ή δυσάρεστο άρωμα, ενώ το να τη βά-
λουμε στο στόμα προϋποθέτει ότι έχει ευχάριστο άρωμα. Η άρνηση
του μικρού να βάλει στο στόμα του τη μπουκιά της μελιτζάνας που
η μητέρα του κραδαίνει καρφωμένη στο πιρούνι, έξω από το στόμα
του, οφείλεται στο ότι το παιδάκι έχει ήδη δοκιμάσει, με την οσμή
του, το φαγητό και έχει καταλήξει στο αμετάκλητο συμπέρασμα ότι
δεν του είναι ευχάριστη.

Η γλώσσα και οι γεύσεις

Η αίσθηση της γεύσης επιτελείται με τη βοήθεια των θηλών που
βρίσκονται κυρίως στην επιφάνεια της γλώσσας. Οι γευστικές θηλές
καλύπτονται από τους γευστικούς κάλυκες, που μοιάζουν μορφολο-
γικά με τους κάλυκες των ανθέων και είναι περίπου 5.000. Κάθε κά-
λυκας περιέχει 50-150 γευστικά κύτταρα που διαθέτουν τα γευστικά
τριόδια. Σε αυτά βρίσκονται οι εξειδικευμένες πρωτεΐνες που λει-

23

τουργούν ως υποδοχείς των εστιών ενώσεων για το γλυκό πικρό και
νόστιμο. Ταυτόχρονα, μέσω των κατάλληλων νεύρων μεταβιβάζουν
τη σχετική πληροφορία στον εγκέφαλο. Ο μηχανισμός της επίδρασης
μεταξύ της ουσίας που αποτελεί τον φορέα τη γεύσης και του δέκτη
της γεύσης, δεν είναι απόλυτα ξεκαθαρισμένος. Τα γευστικά κύτταρα
δεν είναι εξειδικευμένα, αλλά έχει βρεθεί ότι γλυκό, πικρό και νόστι-
μο εντοπίζονται από τα ίδια γευστικά κύτταρα, ενώ ξινό και αλμυρό
από διαφορετικά και με διαφορετικό μηχανισμό. Στην περίπτωσή
τους τα κατιόντα του οξέος ή του άλατος προσροφώνται ασθενώς από
ειδικά κύτταρα, προκαλώντας διατάραξη της ισορροπίας των ιόντων
στην επιφάνειά τους, με αποτέλεσμα τη δημιουργία σήματος προς το
κεντρικό νευρικό σύστημα.

Υπάρχουν βάσιμες υποψίες ότι για τις λιπαρές ενώσεις υπάρχουν
εξειδικευμένες πρωτεΐνες από τις οποίες γίνονται αντιληπτές, με
αποτέλεσμα η λιπαρή γεύση να μπορεί να θεωρηθεί ως η έκτη γεύση.

Το σημαντικό είναι ότι δεν υπάρχουν περιοχές στη γλώσσα όπου
να γίνεται αντιληπτή μια συγκεκριμένη γεύση. Ωστόσο, υπάρχουν
μικρές διαφορές, με αποτέλεσμα το μπροστινό μέρος της γλώσσας να
είναι πιο ευαίσθητο στο γλυκό, τα πλάγια στο αλμυρό και το βάθος
της γλώσσας στο πικρό. Επιπλέον, όταν τρώμε ή δοκιμάζουμε, θα
πρέπει να έχουμε υπόψη μας το χρόνο παραμονής κάθε γεύσης μέσα
στο στόμα. Η χρονική διαδοχή στην αντίληψη του μέγιστου κάθε γεύ-
σης ακολουθεί την εξής πορεία: ξεκινά από τη γλυκιά και συνεχίζει
με την αλμυρή, την ξινή και τελειώνει με την πικρή. Αυτό έχει ως
αποτέλεσμα την αίσθηση της διαδοχής των γεύσεων. Ιδιαίτερα στην
περίπτωση της πικρής γεύσης, η αίσθηση γίνεται πιο αντιληπτή συ-
νήθως μετά την κατάποση.

Ενώσεις που προκαλούν την αίσθηση της γεύσης

Η ξινή γεύση είναι ιδιότητα των οξέων και εξαρτάται τόσο από την
ποσότητα του οξέος όσο και από το περιβάλλον μέσα στο οποίο βρίσκε-
ται. Ακόμη και μικρές διαφοροποιήσεις στη χημική δομή μπορούν
να μεταβάλουν τη γεύση μιας ουσίας. Η γλυκιά γεύση οφείλεται στα
σάκχαρα, ήτοι ενώσεις όπως η γλυκόζη και η φρουκτόζη. Το άμυλο
αποτελείται από μόρια γλυκόζης και γι’ αυτό όταν μασάμε ψωμί, κα-

24

θώς τα ένζυμα υδρολύουν (διασπούν) το άμυλο σε γλυκόζη, μας κάνουν
να νοιώθουμε σταδιακά τη γλυκιά γεύση. Η πικρή γεύση οφείλεται
σε μια ποικιλία ανόργανων και οργανικών ουσιών. Τέτοια γεύση εί-
ναι δυνατό να έχουν ανόργανα άλατα, αμινοξέα, καθώς και πεπτίδια
μικρού μοριακού βάρους που σχηματίζονται κατά την ενζυματική
υδρόλυση την πρωτεϊνών. Οι πιο γνωστές, για την πικρή τους γεύση,
ενώσεις ανήκουν στα αλκαλοειδή, από τα οποία, για παράδειγμα, πι-
κρή γεύση έχει η καφεΐνη, συστατικό του καφέ. Η αλμυρή γεύση προ-
καλείται στις τροφές μας κατά κύριο λόγο από το χλωριούχο νάτριο, το
γνωστό μας αλάτι. Ορισμένα άλατα έχουν πικρή γεύση, ενώ, κάποια
άλλα, γλυκιά. Η ανθρώπινη ευαισθησία ακολουθεί τη σειρά πικρό,
ξινό, αλμυρό, γλυκό.

Το όξινο γλουταμινικό νάτριο χρησιμοποιείται σε συνταγές της
Άπω Ανατολής. Είναι λευκοί κρύσταλλοι που χρησιμοποιούνται ως
ενισχυτικό γεύσης και όχι ως βελτιωτικό. Είναι πιθανό να αυξάνουν
την προσκόλληση των γευστικών σωματιδίων στις γευστικές θηλές ή
να διαθέτουν δικούς τους αποδέκτες σε σχέση με τις τέσσερεις γνωστές
γεύσεις αποτελώντας, σύμφωνα με κάποιους, την πέμπτη γεύση: το
ουμάμι.

Η απόλαυση της αφής

Όσο μεγαλύτερη είναι η επιφάνεια επαφής ενός τροφίμου σε
σχέση με τη μάζα του, τόσο μεγαλύτερες είναι η γευστική απόλαυση
και η αίσθηση του κορεσμού. Το ομογενοποιημένο γάλα, όπου η
επιφάνεια των λιποσφαιριδίων είναι πιο μεγάλη, είναι πιο ευχάρι-
στο από το μη ομογενοποιημένο. Θα συναντήσουμε την απόλαυση
της αφής στην τεχνική της σφαιροποίησης στη «μοριακή» γαστρο-
νομία.

Η οργανοληπτική δοκιμασία

Η οργανοληπτική δοκιμασία των εδεσμάτων, δηλαδή η γευσι-
γνωσία, σε γενικούς κανόνες είναι όμοια με αυτή των κρασιών και
περιλαμβάνει τις αισθήσεις της όρασης, όσφρησης, γεύσης και αφής.
Στη δοκιμασία των πιάτων προστίθεται η αίσθηση αφής των στερεών,

25

όπως μαλακού, μαστιχωτού, τρυφερού, σκληρού, τραγανού. Απαραί-
τητο μέρος της οργανοληπτικής δοκιμασίας είναι η αίσθηση της επί-
γευσης και η αρωματική διάρκεια που παραμένει μετά την κατάποση
μιας μπουκιάς. Στη συνολική εκτίμηση της ποιότητας ενός πιάτου
συμμετέχει η ποιότητα των πρώτων υλών, ο επιτυχής συνδυασμός των
υλικών και η επιτυχής μεταποίησή τους κατά τη μετατροπή τους μέσα
από το βράσιμο, το τηγάνισμα, το ψήσιμο ή το φούρνισμα. Επίσης, ση-
μασία έχει η τελική εμφάνιση του πιάτου, η οποία αντιμετωπίζεται ως
αρχιτεκτονική κατασκευή, ικανή να προκαλέσει και αυτή την αισθη-
τική απόλαυση. Η μάσηση ως αρχέγονη αναμνηστική επιβεβαίωση
της μη αλλοίωσης των τροφών και της μετατροπής τους σε πολτό έχει
παραμείνει ως μέρος της γευστικής απόλαυσης.

Κάτι περισσότερο από την απόλαυση: οι λέξεις

Το συνηθισμένο, καθημερινό, σπιτικό φαγητό είναι αυτό που
έχουμε μάθει να τρώμε από παιδιά και που, σε συνδυασμό με στοι-
χεία εθνικής και θρησκευτικής κουλτούρας, δημιουργεί απόλαυση
λόγω της συνακόλουθης αίσθησης του ανήκειν και της ασφάλειας
που προκαλεί. Όμως, μόνο ο νεωτερισμός στο φαγητό μπορεί να
αποτελέσει ηδονή. Το απολαυστικό έδεσμα είναι αυτό που καταφέρ-
νει να μεταβάλει τα γευστικά στερεότυπα. Η σταθερότητα των γού-
στων, δηλαδή αυτά που θεωρούμε ότι μας άρεσαν μέχρι τότε, βασι-
σμένων στις αναμνήσεις οδηγείται σε κρίση. Ο νεωτερισμός αναιρεί
τη στερεότητα του προσωπικού γούστου και αναζητεί την εξαφάνιση
και αντικατάστασή του. Ακόμη, πρέπει να δεχθούμε ότι τίποτε δεν
μπορούμε να απολαύσουμε, αν δεν έχουμε την ικανότητα να το εκ-
φράσουμε με λέξεις μέσα σε προτάσεις που έχουν νόημα. Τις λέξεις
αυτές, για πρώτες ύλες, τεχνικές και συνταγές, αλλά και τη σημασία
τους, θα πρέπει να μελετήσουμε ώστε να μπορέσουμε να εντοπίσου-
με την απόλαυση. Άλλωστε κατά τον φιλόσοφο Αντισθένη (444-366
π.Χ.) «αρχή παιδεύσεως η των ονομάτων επίσκεψις». Αιώνες μετά,
ο Γάλλος ψυχίατρος Ζακ Λακάν (1901-1981) είπε: «το ασυνείδητο
είναι δομημένο σαν γλώσσα». Θα μπορούσαμε να πούμε το ίδιο και
για την απόλαυση της γεύσης.

26

Το σημερινό γαστρονομικό λεξιλόγιο

Το υπάρχον γαστρονομικό λεξιλόγιο σε κάθε γλώσσα είναι ένα
προϊόν μεγάλης και αργής εξέλιξης χωρίς άλματα. Κατά ένα μέρος
αφορά τους μάγειρους, σερβιτόρους, μάνατζερ και επιχειρηματίες
εστιάτορες που τους επιτρέπει να έχουν ένα κοινό λεξιλόγιο επικοι-
νωνίας ως προς τον εξοπλισμό και τα σκεύη που χρησιμοποιούνται
στο σερβίρισμα των φαγητών και των κρασιών. Το λεξιλόγιο αφορά,
όμως, και τους πελάτες γιατί χρησιμεύει στο να δώσει όνομα σε πιά-
τα, υπονοώντας τον τρόπο παρασκευής και σερβιρίσματος, που δι-
ευκολύνουν την παραγγελία τους. Ωστόσο, πολλές φορές, στην προ-
σπάθεια εντυπωσιασμού, το μενού αντί να διευκολύνει την επιλογή
την καθιστά προβληματική έως προσβλητική. Μπορεί ακόμη να σε
κάνει να νιώθεις αδαής και ακαλλιέργητος. Σήμερα, συχνά, το μενού
έχει ανάγκη από εξήγηση από τον σερβιτόρο για να γίνει κατανοητό.
Η χρήση κυρίως της γαλλικής ορολογίας πολλές φορές γίνεται κατά
θεατρικό τρόπο και η κατανόησή της κρύβει πολλές δυσκολίες. Για
παράδειγμα «Κρέμα από σπαράγγια» εννοεί μια πηχτή σούπα από
σπαράγγια, κάτι που μπορούμε να βρούμε και με τη γεωγραφική του
απόδοση ως «Crème d’ Argenteuil» από την ομώνυμη περιοχή της
βόρειας Γαλλίας που φημίζεται για τα σπαράγγια των αμμωδών εκτά-
σεών της. Με αυτό τον τρόπο πολλές περιοχές δίνουν την ονομασία
τους σε κάποιο γαστρονομικό προσδιορισμό, αλλά τα πράγματα γίνο-
νται πολύ πιο δύσκολα όταν εμπλέκονται άγνωστα υλικά, φημισμέ-
να πρόσωπα, εστιατόρια και σεφ.

Η κριτική του φαγητού

Ο κάθε άνθρωπος, καταναλώνοντας ένα φαγητό, εμπλέκεται αυ-
θόρμητα σε μια διαδικασία κριτικής που εκφράζεται λεκτικά, περισ-
σότερο ή λιγότερο αναλυτικά, και έχει ως σκοπό την έκφραση ευαρέ-
σκειας ή δυσαρέσκειας και την υποβολή υποδείξεων. Η κριτική του
φαγητού, από τους ειδικούς επαγγελματίες δημοσιογράφους κριτι-
κούς γεύσης, αποσκοπεί κατά τον ίδιο τρόπο στην ανάπτυξη και τον
προσδιορισμό της ποιότητας μέσα από την προσωπική αισθητική,
περιορισμένη σε όσο το δυνατόν πιο αντικειμενικές παραμέτρους.

27

Οι αντικειμενικές παράμετροι είναι αυτές που δημιουργούνται από
την επανελεγμένη γαστρονομική επαφή με τα θεωρούμενα ως εστια-
τόρια υψηλή ποιότητας, ανά τον κόσμο, δημιουργώντας γευστικές
αναφορές. Η υποκειμενικότητα του κρίνοντος (προσωπική αισθη-
τική) σε κάθε περίπτωση πρέπει να κινείται μέσα στα όρια της αντι-
κειμενικότητας (κυρίαρχη αισθητική). Επιδίωξη της κριτικής δεν
είναι η συρρίκνωση σε ένα ελάχιστο κείμενο καθολικά αποδεκτό
που οδηγεί στην ελαχιστοποίηση της περιγραφής, αλλά σε μια όσο
το δυνατόν πιο ευρεία λεκτική έκφραση που διευρύνει το πλαίσιο
της γευστικής αντίληψης. Τα γενικά κριτήρια μέσα στα οποία κι-
νείται η κριτική που εκφράζεται απαραίτητα και με βαθμολόγηση,
δηλαδή απόλυτη σύγκριση, είναι η ποιότητα των πρώτων υλών,
η αρμονία των συστατικών, η πρωτοτυπία, η μαγειρική τεχνική, η
εμφάνιση και το γευστικό αποτέλεσμα βασισμένο στη φυσιολογία
των αισθήσεων, που, όπως είδαμε, περιλαμβάνει τις αισθήσεις της
όρασης, της όσφρησης, της γεύσης και της αφής.

Γράφοντας για το φαγητό

Μέχρι σήμερα, έχουν γραφεί πολλά βιβλία με θέμα το φαγητό και
τη διατροφή. Αναφέρονται τόσο σε θέματα αρχαιολογίας, ανθρωπο-
λογίας, βιολογίας, ιστορίας, ζωολογίας, επιστήμης των τροφίμων
και διατροφής όσο και στη διατροφή από άποψη αισθητικής φυσιο-
λογίας, αλλά και κοινωνιολογίας, ακόμη και φιλοσοφίας. Φυσικά,
έχουν γραφεί και αναρίθμητα βιβλία με συλλογή συνταγών, τόσο
παραδοσιακών όσο και επινοημένων από επαγγελματίες μάγειρες,
ενώ κάποια άλλα ασχολούνται με την απόλαυση της προετοιμασίας,
της παρουσίασης και της κατανάλωσης ενός φαγητού σε συνδυασμό
με το κατάλληλο κρασί. Το φαγητό έχει τις προεκτάσεις του ως τέχνη
και γι’ αυτό καλό θα ήταν να διαβάσετε το βιβλίο Το φαγητό ως τέ-
χνη, γραμμένο από τον κριτικό γεύσης με το ψευδώνυμο Επίκουρος,
ενώ για το φαγητό ως φιλοσοφία σάς συνιστώ το Η φιλοσοφία της
κουζίνας, της Francesca Rigotti, από τις εκδόσεις Πολύτροπον. Η
ιστορία της γαστρονομίας προσδιορίζει τους παράγοντες που υπει-
σέρχονται στη δημιουργία των φαγητών και συνέβαλαν στη διαμόρ-
φωσή τους με αποκορύφωμα το τέλος του δέκατου ένατου αιώνα και

28

την αρχή του εικοστού. Δεν θα μπούμε πολύ στα χωράφια της επιστή-
μη των τροφίμων, γιατί αυτή ενδιαφέρεται κυρίως για τη βιομηχανι-
κή παραγωγή και λιγότερο για την τελική παρασκευή των φαγητών
στο σπίτι ή στο εστιατόριο.

Το βιβλίο αυτό γράφτηκε με τρόπο που ελπίζω θα βρει πιο εύκολα
τον στόχο του και δεν θα χαθεί σε αναφορές που μας είναι ξένες ως
προς τον τρόπο που βιώνουμε το φαγητό στην Ελλάδα. Γι’ αυτό δίνε-
ται ιδιαίτερη βαρύτητα σε κουζίνες που επιδρούν και επηρεάζουν την
καθημερινή ελληνική γαστρονομική πραγματικότητα.

Η δομή του βιβλίου, σε μορφή ιστορικής εξέλιξης, είναι τέτοια
ώστε τα λήμματά του με έντονη γραφή να διατρέχουν το κείμενο απο-
τελώντας μια λεκτική προσέγγιση της μαγειρικής και της απόλαυσης
του φαγητού. Ελπίζω ότι, διαβάζοντας αυτό το βιβλίο, θα έχετε την
επιθυμία να διερευνήσετε τον γευστικό ορίζοντα και ότι οι όροι δεν
θα αποτελούν εμπόδιο στο να κατανοήσετε το μενού ενός παγκόσμι-
ου εστιατορίου.

Στο σημείο αυτό, θα κάνουμε ένα χρονικό άλμα στα μέσα του 19ου
αιώνα και θα φτάσουμε μέχρι τις μέρες μας. Στη συνέχεια, θα επι-
στρέψουμε στις αρχές του ανθρώπινου είδους.

Η κυριαρχία της σάλτσας
 (1850-1950)

31

Το φαγητό ως διασκέδαση

Η κουζίνα των επαγγελματιών έχει κύριο χαρακτηριστικό τη
δημιουργία μέσα από την αδιάκοπη αναζήτηση νέων γευ-

στικών απολαύσεων. Η νέα κουζίνα κάθε εποχής αναπτύσσεται σε
περιβάλλον οικονομικής άνεσης για τις πλούσιες κοινωνικά τά-
ξεις. Τα στερεότυπα στο φαγητό είναι και αυτά πολιτικό φαινόμενο
και μορφή ιδεολογίας, αφού η κατανάλωση ορισμένων ακριβών
εδεσμάτων αποτελεί σχεδόν αποκλειστικό προνόμιο ορισμένων
κοινωνικών τάξεων. Κάθε νεωτερισμός γίνεται αποκλειστικά από
επαγγελματίες και γι’ αυτό, αν και η οικιακή μαγειρική ασκείται
κατά κύριο λόγο από τις γυναίκες, στην ιστορία έχουν μείνει μόνον
ονόματα ανδρών.

Η κουζίνα, σε γενικές γραμμές, ακολούθησε την εξελικτική πορεία
των εργασιακών σχέσεων όπως αυτή περιγράφηκε από τον Έγκελς
και τον Κάρολο Μαρξ. Την περίοδο της δουλοκτησίας και φεουδαρ-
χίας, οι εύποροι κάθε εποχής, όπως θα δούμε, έκαναν χρήση της
πλέον φροντισμένης μαγειρέματος, από άποψη ποιότητας, ποικι-
λίας υλικών και τροπών μαγειρικής. Ο τρόπος ζωής των πλούσιων
του 17ου και 18ου αιώνα δεν ήταν πολύ διαφορετικός από αυτόν των
προηγούμενων αιώνων, με εξαίρεση τη μεταφορά και καλλιέργεια
φυτών από τόπο σε τόπο. Με το τέλος της φεουδαρχίας, η αστική
τάξη κατέλαβε την εξουσία σε πολλές χώρες. Η πλούσια αστική τάξη,
τον 19ο αιώνα, διαμόρφωσε την κουζίνα, όπως άλλωστε την τέχνη
και την κυρίαρχη αισθητική. Ήταν οι αστοί που ασχολήθηκαν με το
εμπόριο και την επιστημονική πρωτοπορία, αλλά και ενθάρρυναν
τις καλές τέχνες. Μια από τις νέες τέχνες ήταν και εκείνη του «ευ ζην».

Την εποχή εκείνη επικρατούσε ένα ρεύμα, σύμφωνα με το οποίο
οι πλούσιοι εγκατέλειπαν τις κατοικίες τους στις πόλεις και έκτιζαν

32

εξοχικά αρχοντικά ή επισκεύαζαν άλλα, παλαιότερα. Οι κατοικίες αυ-
τές πλαισιώνονταν από εντυπωσιακά όμορφους κήπους, ενώ η εσω-
τερική τους διακόσμηση περιελάμβανε πολυτελή έπιπλα και έργα τέ-
χνης. Εκεί καλούσαν και τους καλεσμένους τους που, πολλές φορές,
έμεναν για αρκετό χρονικό διάστημα. Φυσικά, όλοι, οικοδεσπότες
και καλεσμένοι, χρειάζονταν πλούσια πρωινά, γεύματα και δείπνα,
με συνέπεια ν’ αρχίσει να δημιουργείται η τέχνη του «τρώγειν» που,
όπως ήταν φυσικό, γεννούσε νέες απαιτήσεις όσον αφορά την οργά-
νωση της κουζίνας.

Στη διάρκεια των αιώνων, το εδεσματολόγιο εξελίχθηκε κατά διά-
φορους τρόπους. Στα μέσα του 19ου αιώνα άρχισε να δημιουργείται το
μοντέρνο (για τότε), κλασικό (σήμερα), εδεσματολόγιο το οποίο είχε
τις καταγωγές του στα αριστοκρατικά και πριγκιπικά μέγαρα των τε-
λών του 17ου, 18ου και στις αρχές του 19ου αιώνα μια που μόνον αυτοί
είχαν την οικονομική δυνατότητα και τη χρονική άνεση να ανταπο-
κριθούν στη εξέλιξη και το σερβίρισμα των πιάτων που μεγάλωσαν
σε αριθμό. Γι’ αυτό το σκοπό είχαν στις εντολές τους μια στρατιά σερ-
βιτόρων. Το φαγητό και το ποτό ήταν από τις κυριότερες διασκεδά-
σεις εκείνης της εποχής, για τους μάλλον αργόσχολους πλουσίους
που ευκαιριακά διέκοπταν τη μονοτονία τους με κάποιο πόλεμο.

Όταν η Ιταλίδα Αικατερίνη των Μεδίκων το 1533 μ.Χ. παντρεύ-
τηκε τον πρίγκιπα και αργότερα βασιλέα, Ερρίκο τον 2ο της Γαλλί-
ας, μετέφερε τη φλωρεντιανή κουζίνα στη γαλλική Αυλή. Αυτό είχε
ως αποτέλεσμα να εισαχθούν πολλά νέα πιάτα και να γίνει γνωστή
η χρήση αρωματικών και μπαχαρικών στη γαλλική μαγειρική της
εποχής εκείνης, κάτι που βρήκε μεγάλη ανταπόκριση στα πλούσια
στρώματα της γαλλικής κοινωνίας. Όμως, η Αικατερίνη μετέφερε
στη Γαλλία και μία νέα αντίληψη στην παρουσίαση των πιάτων,
πρωτόγνωρη για την εποχή εκείνη. Περιλάμβανε τη χρήση πιρου-
νιών και λεπτών υαλικών, κάτι που έκανε εξαιρετικά εκλεπτυσμένα
τα γεύματα. Η μετέπειτα γαστρονομική αναζήτηση οφείλεται στην
επιδεξιότητα και την τέχνη των Γάλλων μαγείρων. Σταδιακά, η Γαλ-
λία επεξέτεινε την πολυτέλεια σε όλες τις πλευρές της ζωής και την
έκανε εξαγώγιμο προϊόν.

Τα βασικά βιβλία που συμβουλεύτηκα για τη συγγραφή αυτού
του βιβλίου είναι το Larousse Gastronomique, 1984, μια πλή-

33

ρης εγκυκλοπαίδεια με άξονα τη γαλλική κουζίνα, και το Cuisine
Succès, 1991, πάλι από τις εκδόσεις Larousse σε μετάφραση του The
complete Quide to Cookery.

Από ελληνικές εκδόσεις πολύτιμο υπήρξε το Βιβλίο της κουζίνας,
εκδόσεις Τερζόπουλου, 1980, που περιέχει τόσο υλικά όσο και συ-
νταγές. Επίσης, το Η βίβλος της μαγειρικής του 21ου αιώνα, εκδόσεις
Πάπυρος, 2007, που είναι προσανατολισμένο στις πρώτες ύλες της
μαγειρικής.

Όταν ξεκίνησα να γράφω αυτό το βιβλίο, το Διαδίκτυο ήταν ακόμη
στα σπάργανα. Σήμερα, η πληθώρα αναφορών που μπορούν να βρε-
θούν σε αυτό, αν και βοηθάει στο γράψιμο αυτού του βιβλίου, από την
άλλη το ακυρώνει, ενώ αυτοαναιρείται ως μέσο, εξαιτίας της αντιφα-
τικότητας των πληροφοριών που περιέχει. Εξαιρετικά ενδιαφέροντα
τα άρθρα της wikipedia, Βικιπαίδεια http://el.wikipedia.org/wiki.

Η γέννηση της γαλλικής κουζίνας

Έπρεπε να περάσουν ακόμη 100 χρόνια μέχρι οι μάγειροι και
οι σερβιτόροι να δημιουργήσουν τη φήμη της γαλλικής κουζίνας, η
οποία παραμένει ισχυρή μέχρι τις μέρες μας. Σ’ αυτό συμβάλλουν και
τα μεγάλα αποθέματα, αλλά και οι διαφοροποιήσεις, των προϊόντων
που προσφέρει η γαλλική γη. Αντίθετα, η αγγλική αστική τάξη, αν
και κατά περιόδους σε μεγαλύτερη ακμή και πλούτο, είχε ένα σοβαρό
εμπόδιο σε σχέση με την αντίστοιχη γαλλική: την έλλειψη της ποι-
κιλίας εκλεκτών πρώτων υλών. Στο διάστημα αυτό, κάθε βασιλική
Αυλή της Ευρώπης διέθετε ένα Γάλλο αρχιμάγειρα (σεφ) και ακόμη
ένα Γάλλο αρχισερβιτόρο, αφού, με τη φήμη που είχαν αποκτήσει,
οι Γάλλοι σεφ είχαν τη δυνατότητα και τη δύναμη να επεμβαίνουν
ακόμη και στον τρόπο σερβιρίσματος στο τραπέζι. Αυτό τους έδωσε τη
δυνατότητα να επιχειρούν νεωτερισμούς στην κουζίνα, ενσωματώνο-
ντας στις γαλλικές τεχνικές τοπικά υλικά και συνταγές. Το ίδιο φαινό-
μενο παρουσιάζεται και επί των ημερών μας εδώ, στην Ελλάδα. Πολ-
λά σημαντικά ελληνικά εστιατόρια καλούν γνωστούς Γάλλους σεφ, οι
οποίοι δημιουργούν νέα πιάτα με ελληνικά υλικά και εκπαιδεύουν
ένα σημαντικό αριθμό νέων μαγείρων.

34

Αντουάν Καρέμ, ο δημιουργός της κλασικής
γαλλικής κουζίνας

Ο Αντουάν Καρέμ (Carême Marie-Antoine, 1784-1833) υπήρξε
μάγειρας, ζαχαροπλάστης και συγγραφέας. Έμεινε ως ο δημιουργός
της μεγάλης κλασικής γαλλικής κουζίνας αφού θεωρείται ότι είναι
αυτός που συστηματοποίησε τις σάλτσες. Προερχόταν από πολύ φτω-
χή και πολυμελή οικογένεια που ζούσε στο Παρίσι. Έγινε βοηθός
σε ένα μικρό εστιατόριο και από την αρχή είχε το ίδιο πάθος: ήθελε
να μάθει όλα τα μυστικά της κουζίνας. Με τον καιρό, οι νεωτερισμοί
του, ιδιαίτερα στη ζαχαροπλαστική, άρχισαν να τον κάνουν γνωστό,
με αποτέλεσμα να προσληφθεί στο ζαχαροπλαστείο όπου σύχναζε
ο διπλωμάτης Ταλεϋράνδος, στην υπηρεσία του οποίου εργάστηκε
για δώδεκα χρόνια. Ο Καρέμ έδωσε νέα ώθηση στη ζαχαροπλαστική
χρησιμοποιώντας τις αρχές τις αρχιτεκτονικής, μιας και τη θεωρούσε
παρακλάδι της. Στη συνέχεια, εργάστηκε στην Αγγλία. Κλασικό είναι
το πεντάτομο έργο του Η τέχνη της μαγειρικής στον 19ο αιώνα.

Αύγουστος Εσκοφιέ, ο πατέρας της εργονομίας
στη μαγειρική

Ο Αύγουστος Εσκοφιέ (Auguste Escoffier, 1846-1935) θεωρεί-
ται ο πατέρας της μοντέρνας (κλασικής σήμερα) μαγειρικής. Διεύθυ-
νε την κουζίνα ορισμένων από τα παγκοσμίως καλύτερα εστιατόρια,
όπως στο Παρίσι, στο Μόντε Κάρλο, στη Λουκέρνη και στο Βερο-
λίνο. Στο Μόντε Κάρλο συνάντησε τον μεγαλύτερο των ξενοδόχων,
τον Καίσαρα Ριτς, δημιουργό των ομώνυμων ξενοδοχείων, o οποίος
έφερε τον Εσκοφιέ στο Λονδίνο. Εκεί, ο καθένας έχτισε τη φήμη του
χωριστά, ο πρώτος ως ξενοδόχος και ο δεύτερος ως ο μεγαλύτερος
σεφ όλων των εποχών. Ο Εσκοφιέ ήταν εξαιρετικός διοργανωτής
της κουζίνας και ανακάλυψε την εργονομία της εργασίας πριν ακόμη
υπάρξει ο σχετικός όρος στη βιομηχανία. Χώρισε και οργάνωσε την
εργασία στην κουζίνα σε διάφορα τμήματα. Σύμφωνα με τον Εσκο-
φιέ, στην κορυφή βρίσκεται ο επικεφαλής μάγειρας και ακολουθούν
οι βοηθοί μάγειροι με βοηθούς και μαθητευόμενους, ενώ κάθε τμή-
μα φροντίζει για ορισμένα μόνο πιάτα. Με αυτό τον τρόπο, κάθε εργα-

35

ζόμενος ασχολείται με την παρασκευή συγκεκριμένων πιάτων αυξά-
νοντας τη δεξιοτεχνία και την τέχνη του. Πάνω σε αυτή τη βάση έχτισε
την ιεραρχία και την ειδικότητα στην κουζίνα, σύστημα που ποτέ δεν
ξεπεράστηκε, αποτελώντας μοντέλο όλων των μεγάλων εστιατορίων
σε όλο τον κόσμο. Για να γίνει κατανοητό αυτό, αξίζει να αναφερθεί
ότι σε ορισμένα εστιατόρια το σύνολο του προσωπικού είναι σχεδόν
ίσο με τον αριθμό των καθισμάτων στη σάλα. Αυτή η αλλαγή της ορ-
γάνωσης έδωσε νέα ώθηση στη γαστρονομία. Δημιούργησε διακρι-
τά τμήματα για σάλτσες, ψητά, ψάρια, κηπευτικά, σούπες, ορεκτικά,
σαλάτες, ζαχαροπλαστική, αρτοποιία, παρασκευή παγωτού, κελάρια
κρασιών. Χάρη στον Εσκοφιέ δημιουργήθηκαν οι σχέσεις μεταξύ
κουζίνας και σάλας, που και αυτή απέκτησε την ανάλογη οργάνωση.

ΟΙ ΣΑΛΤΣΕΣ

Μπορούμε να πούμε ότι οι δεμένες (πηγμένες σε ημίρρευστη
κατάσταση) σάλτσες είναι μόνο τρεις. Η μπεσαμέλ με βάση

το αλεύρι, το βούτυρο και το γάλα, η ολλαντέζ με βούτυρο, λεμόνι και
κρόκο αυγού και η μαγιονέζα (κρύα) με λάδι, αυγό και λεμόνι. Οι
υπόλοιπες είναι παραλλαγές αυτών των τριών. Σάλτσες στην ελλη-
νική γλώσσα ονομάζουμε, επίσης, με την ευρεία έννοια, και τα λιγο-
στά ημίρρευστα υγρά που μένουν στο φαγητό που μαγειρεύεται στη
χύτρα.

Οι δεμένες σάλτσες αποτελούν το αποκορύφωμα της μαγειρικής τέ-
χνης, αποσπώντας τη γεύση και το άρωμα από τα τρόφιμα και περιο-
ρίζοντάς τα σε λίγες κουταλιές. Το κύριο χαρακτηριστικό της γαλλικής
κουζίνας, όπως αναπτύχθηκε από τον 19ο αιώνα, ήταν η επεξεργασία
των σαλτσών. Ο μεγάλος τεχνίτης της μαγειρικής, Αντουάν Καρέμ, στις
αρχές του 19ου αιώνα, συστηματοποίησε το θέμα που αναφέρεται στις
σάλτσες, εισάγοντας την έννοια της μητρικής σάλτσας και των εξ αυτής
ποικιλιών, διαχωρίζοντάς τες σε κρύες και ζεστές. Οι παραλλαγές αφο-
ρούν τα χρησιμοποιούμενα συστατικά. Επίσης, στον οδηγό μαγειρικής
του, ο Εσκοφιέ περιγράφει τη δημιουργία ενός πολύ μεγάλου αριθμού
από σάλτσες ταξινομημένες κατά οικογένειες.

36

Η δημιουργία μιας σάλτσας, όπως και όλη η μαγειρική, είναι
μια λειτουργία διαχωρισμού και ένωσης. Με τη χρήση της σάλ-
τσας καταργείται η ατομικότητα των προϊόντων που συμμετέχουν
σε ένα πιάτο και διαφοροποιούνται οι επιμέρους γεύσεις.

Ξεκινώντας από την ιδέα ότι κάθε εδώδιμο είδος περικλείει μια
περιορισμένη ποσότητα γευστικών ουσιών, που μπορεί να εξα-
χθεί με βρασμό και συμπύκνωση, οι Γάλλοι μάγειροι πέτυχαν την
εξαγωγή των ουσιών αυτών, τις οποίες, στη συνέχεια, αναμίγνυ-
αν με αλλά υλικά, όπως αλεύρι, κρέμα γάλακτος, βούτυρο, κρασί,
μπαχαρικά, με τελικό σκοπό να τους ξαναδώσουν περισσότερο ή
λιγότερο παχιά σύσταση. Ακολουθούσε η ενσωμάτωση στο κυρίως
έδεσμα για να λειτουργήσουν ως γευστική γέφυρα, όπως γράφει ο
Χρίστος Ζουράρης στο βιβλίο του Δειπνοσοφιστής, εκδόσεις Ίκα-
ρος, 1991.

Οι σάλτσες είναι λιγότερο ή περισσότερο ρευστές και μπορεί να
είναι κρύες ή ζεστές, ενώ, ανάλογα με το χρώμα τους, χωρίζονται σε
λευκές και καστανές. Επίσης, οι σάλτσες μπορούν να διαχωριστούν
ανάλογα με το πώς επιτυγχάνουν τη σταθερότητά τους. Το δέσιμο
της σάλτσας γίνεται με δυο τρόπους: με ή χωρίς άμυλο. Όταν χρη-
σιμοποιήσουμε άμυλο, το δέσιμο-πήξιμο επιτυγχάνεται χάρη στο
νερό που απορροφά το άμυλο, το κύριο συστατικό του αλευριού, δη-
μιουργώντας ένα είδος σχεδόν άγλυκης κρέμας. Η κρέμα σχηματί-
ζεται χάρη στα μόρια του νερού που εισχωρούν μέσα στους κόκκους
του αμύλου και τους διογκώνουν, οπότε το μίγμα γίνεται παχύρρευ-
στο καθώς οι διογκωμένοι κόκκοι εμποδίζουν ο ένας την κίνηση
του άλλου. Η παρασκευή αυτή αντιμετωπίζει ένα κατασκευαστικό
πρόβλημα. Εάν προσπαθήσουμε να κάνουμε μια κρέμα με αλεύρι
και νερό, το μίγμα μας θα σβολιάσει, γιατί το νερό θα τυλίξει από-
τομα μεγάλες ποσότητες αλευριού. Έτσι, προκειμένου να επιτύχου-
με την τελεία διασπορά του αμύλου χρησιμοποιούμε το βούτυρο.
Δηλαδή, σε μια κατσαρόλα και σε μέτρια φωτιά ανακατεύουμε το
αλεύρι με ίση ποσότητα βουτύρου και δημιουργούμε ένα ημίρρευ-
στο μίγμα που στη μαγειρική αποκαλείται ρου (roux). Με τον τρό-
πο αυτό εξασφαλίζουμε ότι κάθε μικροσκοπικός κόκκος αλευριού
θα διασπαρθεί τέλεια. Στη συνέχεια, το μίγμα μας θα απορροφή-
σει την οκταπλάσια ποσότητα νερού (γάλα ή ζωμό κρέατος) που θα

37

προσθέσουμε ανακατεύοντας, και θα έχουμε ένα είδος κρέμας. Με
τον τρόπο αυτό τα γευστικά συστατικά μιας βάσης (π.χ. ζωμός κρέα-
τος) θα ενσωματωθούν μέσα στην κρέμα, που θα καλύψει γευστικά
το κατάλληλο έδεσμα. Το ρου δεν πρέπει να συγχέεται με το μπερ
μανιέ (beurre manié) το οποίο δημιουργείται από το πλάσιμο στο
χέρι ίσης ποσότητας βουτύρου και αλευριού και, επίσης, χρησιμο-
ποιείται για το δέσιμο μιας σάλτσας.

Μπεσαμέλ, η μητέρα των σαλτσών

Χρησιμοποιώντας ως υγρό το γάλα και προσθέτοντας βούτυρο και
αλεύρι θα κάνουμε τη λευκή σάλτσα μπεσαμέλ, που, όπως λέει κι
ο τίτλος του κεφαλαίου, θεωρείται η μητέρα των λευκών σαλτσών.
Δημιουργήθηκε από τον Λουδοβίκο Μπεσαμέλ (Louis Bechamel,
1630-1703), αυλάρχη στο παλάτι του Λουδοβίκου 14ου. Μια άλλη
εκδοχή υποστηρίζει ότι η μπεσαμέλ ταξίδεψε στη Γαλλία χάρη στους
Ιταλούς μάγειρες της Μαρίας των Μεδίκων. Στην Ελλάδα, έγινε γνω-
στή δυο αιώνες αργότερα από τον θρυλικό Οδηγό Μαγειρικής του
Νικόλαου Τσελεμεντέ (1878-1958).

Η μπεσαμέλ επιδέχεται ψήσιμο και είναι απαραίτητη ως τελική
στρώση στο παστίτσιο, αφού δεχθεί επίσης την προσθήκη αυγών
ώστε με το ψήσιμο να διογκωθεί ελαφρά. Οι δεμένες σάλτσες που
ως υγρό χρησιμοποιούν βάσεις (αρκετά συμπυκνωμένο ζωμό βοδι-
νού, πτηνού) ονομάζονται βελουτέ. Οι καστανές σάλτσες ξεκινούν
από μια βάση καστανή και ένα ρου, εξίσου καστανό, δηλαδή που
το έχουμε θερμάνει αρκετά ώστε να πάρει καστανό χρώμα. Τέτοιες
καστανές σάλτσες με κρασί είναι η μπορντολέζ και η μαδέρα. Αντί
για βάση, σε αυτές χρησιμοποιείται ντεμί γκλας, δηλαδή συμπυ-
κνωμένος με βρασμό ζωμός από ψημένα και στη συνέχεια βρασμέ-
να κόκαλα.

Το κορν φλάουερ, που πολλές φορές χρησιμοποιείται αντί για
αλεύρι σιταριού, είναι άμυλο αραβοσίτου. Αντίθετα με το αλεύρι
από σιτάρι, περιέχει πολύ μικρή ποσότητα γλουτένης που είναι μια
πρωτεΐνη. Χρησιμοποιείται κυρίως για να δένει σούπες, αλλά και τις
σάλτσες στα φαγητά κατσαρόλας.

38

Ολλαντέζ, μια σάλτσα χωρίς αλεύρι

Είναι μια σάλτσα που δημιουργείται (εν θερμώ ή εν ψυχρώ) χω-
ρίς άμυλο ως γαλάκτωμα λιπαρής ουσίας μέσα σε νερό που διατηρεί
την ομοιογένειά του χάρη στη λεκιθίνη, πρωτεΐνη του κρόκου του
αυγού. Αυτή προσκολλάται στην επιφάνεια των λιποσφαιριδίων της
λιπαρής ουσίας εμποδίζοντάς τα να συγκολληθούν και να χωρίσουν
από το νερό που τα περιβάλλει, κάτι που θα κατέστρεφε το γαλάκτω-
μα και την ομοιογένεια. Γαλάκτωμα είναι το ομοιογενές μίγμα δύο
υγρών (π.χ. νερό και λίπος) που κανονικά δεν αναμιγνύονται. Στα-
θεροποιείται με τη βοήθεια γαλακτοματοποιητών όπως η λεκιθίνη.

Γαλακτοποιημένη σάλτσα εν θερμώ, χωρίς αλεύρι, είναι η ολλα-
ντέζ (χυμός λεμονιού, κρόκος αυγών, βούτυρο και λίγο νερό), όπου,
επίσης, έχουμε διασπορά λιπαρής ουσίας σε νερό.

Ο κρόκος του αυγού, όπως είπαμε, είναι η ουσία που διατηρεί την
ομοιογένεια του γαλακτώματος. Η ανάμιξη γίνεται σε μπεν μαρί,
μια τεχνική θέρμανσης που απαιτεί μια φαρδιά κατσαρόλα με νερό
που βράζει και μέσα σε αυτή μια μικρότερη κατσαρόλα στην οποία
δουλεύουμε τα υλικά που θέλουμε, ώστε η θερμοκρασία ανάμιξης να
μην ξεπεράσει τους 100ο C.

Η σάλτσα μπεαρνέζ (béarnaise) είναι και αυτή μια ολλαντέζ που,
όμως, αρωματίζεται με εστραγκόν. Πήρε το όνομά της από την Béarn,
πόλη όπου γεννήθηκε ο Ερρίκος ο 4ος. Η πιο γνωστή χρήση της είναι
να συνοδεύει το φιλέτο βοδινού σατομπριάν. Γαλακτοποιημένη,
χωρίς αυγό, είναι και η μπερ μπλαν (beurre blanc), η οποία γίνεται
από άσπρο κρασί, ξύδι και κρεμμύδι, με συμπύκνωση και προσθήκη
βουτύρου εν θερμώ.

Μαγιονέζα, η κρύα σάλτσα

Η μαγιονέζα (mayonnaise) είναι μια σάλτσα που γαλακτοποιείται
κρύα με βάση τα αυγά, το λεμόνι και το ηλιέλαιο ώστε να μην έχει έντο-
νη γεύση. Για την προέλευση αυτής της λέξης, θα βρείτε τουλάχιστον 6
εκδοχές, αλλά το πιο πιθανό είναι να προέρχεται από το ρήμα manier
που σημαίνει ανακατεύω, δουλεύω, ως περιγραφικός όρος της παρα-
σκευής της, λέξη που βρήκαμε και στο beurre manié.

39

Γλυκές σάλτσες

Γλυκές σάλτσες είναι η πηχτή κρεμ αγγλέζ (γάλα, αυγά, ζάχαρη)
που αποτελεί και το πιο συνηθισμένο υλικό της ζαχαροπλαστικής κα-
θώς και η ημίπηχτη σαμπαγιόν ή ζαμπαγιόν στα ιταλικά (γάλα, αυγά,
ζάχαρη και κρασί). Η σαμπαγιόν φτιάχνεται σε θερμοκρασία 68ο C,
όπου, λόγω κροκίδωσης, οι πρωτεΐνες του κρόκου των αυγών σκλη-
ραίνουν εγκλωβίζοντας τον αέρα που εισάγουμε χτυπώντας τους.

Η αρμονία της σάλτσας

Για να συνδυάσουμε τις σάλτσες με το κατάλληλο πιάτο, τα πράγμα-
τα είναι απλά. Η σάλτσα κατ’ αρχάς θα συνδυαστεί με την πρώτη υλη
από την οποία προήλθε. Επίσης, με τις πρώτες ύλες που θέλουμε για
ν’ αυξήσουμε τη γευστική ένταση. Οι σάλτσες δεν θα πρέπει να κρύ-
βουν ούτε να κυριαρχούν πάνω στο έδεσμα. Πρέπει να το αναδεικνύ-
ουν, λειτουργώντας σαν μια συνοδεία που αποκαλύπτει τη σύζευξη
των συστατικών της σάλτσας με το κυρίως έδεσμα. Το ψάρι συνδυά-
ζεται με απαλές σάλτσες με βάση το ηλιέλαιο, όπως η μαγιονέζα. Το
ίδιο και τα αυγά. Τα πουλερικά ταιριάζουν με σάλτσες που γίνονται
με βάση το βούτυρο, όπως η ολλαντέζ. Το ίδιο και τα σπαράγγια. Τα
μοσχαρίσιο κρέας, ως πιο πλούσιο, απαιτεί πιο πλούσιες σάλτσες,
όπως αυτές των λαχανικών, π.χ. η μπουργκινιόν και η μπασκέζ, ή
με σάλτσες που περιέχουν ντεμί γκλας όπως είναι η μπορντολέζ και
η μαδέρα.

Οι επιτραπέζιες σάλτσες (ντρέσινγκ) της βιομηχανίας
τροφίμων

Επιτραπέζιες σάλτσες αποκαλούμε αυτές που πωλούνται έτοιμες
συσκευασμένες και προστίθενται στη διάρκεια του φαγητού στο τρα-
πέζι. Το κετσάπ δηλώνει οποιαδήποτε σάλτσα ντομάτας αρωματι-
σμένη με ξύδι και διάφορα μπαχαρικά, που περιέχει ζάχαρη δίνοντας
γλυκόξινη γεύση. Οι Άγγλοι έφεραν την ντομάτα στην Ινδία και, εκεί,
οι Ινδοί τη μετέτρεψαν σε σάλτσα για να περάσει στα τραπέζια των
απανταχού ταχυφαγείων. Η λέξη κετσάπ είναι πιθανόν παραφθορά

40

του ινδικού γκατζάμπ. Παρεμφερής είναι και η μπάρμπεκιου, που
γίνεται επίσης με βάση τις ντομάτες και έχει έντονη την καπνιστή αί-
σθηση.

Η μουστάρδα είναι σάλτσα που προκύπτει από την πολτοποίηση
του καρπού του σιναπιού με προσθήκη ξυδιού και λίγης ζάχαρης. Οι
διάφορες μουστάρδες διαφέρουν στο βαθμό που η οσμή τους είναι
ερεθιστική και η γεύση τους καυτερή και στυφή.

Η σάλτσα σόγιας είναι μία από τις πλέον γνωστές σάλτσες στον
κόσμο. Παρασκευάζεται βιομηχανικά από ζύμωση σπόρων σόγιας
και σιταριού με νερό και αλάτι. Η ζύμωση μπορεί να κρατήσει από 6
μήνες μέχρι 2 χρόνια. Αποτελεί τη συνηθισμένη σάλτσα για το σούσι
(με ρύζι) και το σασίμι (σκέτο ωμό ψάρι). Η τεριάκι (teriyaki) είναι
μίγμα σάλτσας σόγιας, σάκε (κρασί από ρύζι) και ζάχαρης. Χρησιμεύ-
ει για το μαρινάρισμα ορισμένων υλικών πριν το ψήσιμο. Το γιακι-
τόρι (yakitori) είναι τεχνική για, μαριναρισμένα σε μίγμα σάλτσας
σόγιας, σουβλάκια από κοτόπουλο στη σχάρα. Προϊόν ζύμωσης της
σόγιας είναι και το μίσο (misso) σε μορφή που μπορεί να αλειφτεί.
Είναι υλικό και για σούπες.

Η γουορσεστερσάιρ (worcestershire) είναι μια σάλτσα, μακρινή
απόγονος της σάλτσας ψαριών των αρχαίων Ελλήνων και Ρωμαίων,
που περιέχει σόγια, ξίδι βύνης, μελάσα και διαφορά αρωματικά. Πα-
ρεμφερής η όιστερ (oyster), φυσικά με βάση μαγειρεμένα στρείδια.

ΟΙ ΣΟΥΠΕΣ

Οι σούπες είχαν ένα μακρύ εξελικτικό στάδιο. Οι σούπες, πολύ
αρχαιότερες από τις σάλτσες, αλλά νεότερες από τα ψητά, θεω-

ρούνται η αρχή ενός πλήρους γεύματος. Εδώ, τη γευστική αίσθηση
δημιουργεί η γευστική γέφυρα που δημιουργείται με την πλήρη
ομογενοποίηση των συστατικών που συμμετέχουν. Αυτό έχει ως
αποτέλεσμα στις σούπες χωρίς στερεά να υπάρχει η ίδια γευστική
αντίληψη αφαιρώντας ένα μέρος από τη γευστική απόλαυση. Για τη
θεραπεία αυτού του μειονεκτήματος, σε πολλές σούπες προστίθενται
στερεά συστατικά. Έτσι, οι σούπες διακρίνονται σε αυτές που περιέ-

41

χουν στερεά (φασολάδα, μινεστρόνε, ραβιόλια) και σε αυτές που δεν
έχουν (κονσομέ, βελουτέ) και μπορεί να είναι λιγότερο ή περισσότε-
ρο πηχτές, δηλαδή ελαφρά δεμένες με άμυλο. Οι σούπες, ανάλογα με
την πρώτη ύλη, διακρίνονται σε όσπριων, λαχανικών, κρέατος από
ζώα ή πουλερικά, ψαριών και θαλασσινών. Το επαναλαμβανόμενο
στερεότυπο στις σούπες είναι ο βρασμός της πρώτης ύλης σε άφθονο
νερό, που θα μετατραπεί σε ζωμό.

Όλες οι σούπες δεν είναι ίδιες

Σε ένα κλασικό μενού, μετά το πρώτο πιάτο ακολουθεί η σούπα.
Οι όροι κονσομέ (διαυγής), πουρέ (πολύ πυκνή λαχανικών), κρέμα
(πυκνή λαχανικών), βελουτέ (ελαφρά δεμένη με αλεύρι), μπισκ (θα-
λασσινών), μπορούν επίσης να χρησιμοποιηθούν, όπως θα δούμε,
ανάλογα με τον ιδιαίτερο τρόπο παρασκευής και τα υλικά. Ζωμός
(bouillon) είναι το αποτέλεσμα του βρασμού κρέατος ή ψαριού πριν
μετατραπεί σε σούπα.

Για εκατοντάδες χρόνια η σούπα αποτελούσε την κύρια διατροφή
του ανθρώπου, ιδιαίτερα για τους φτωχούς και τους χωρικούς, και
δεν υπάρχει αμφιβολία ότι είναι μια από τις αρχαιότερες παρασκευές
της μαγειρικής. Ο Ιακώβ απέκτησε την περιουσία από τον αδελφό
του έναντι ενός «πινακίου φακής». Μεταγενέστερα, τα γεύματα σε ξε-
νοδοχεία και εστιατόρια, με μικρότερο αριθμό πιάτων, περιόρισαν
τη σημασία της σούπας ως ένα από τα πιάτα του γεύματος, ενώ, σήμε-
ρα, αποτελούν συνήθως μια ακόμη εναλλακτική πρόταση σαν πρώτο
πιάτο.

Οι σούπες από θαλασσινά, κυρίως οστρακόδερμα, ονομάζονται
μπισκ. Η σούπα ψαριών ονομάζεται ψαρόσουπα. Όταν γίνεται από
ψάρια που δεν έχουν σάρκα που μπορεί να καταναλωθεί, ονομάζεται
κακκαβιά (μπουγιαμπέσα).

Τα λαχανικά, αφού βράσουν, μπορούν δεθούν με αλεύρι και
βούτυρο, όπως θα δούμε στη συνέχεια, και να μετατραπούν σε κρέ-
μα ή βελουτέ όταν έχουν αρκετά πυκνή σύσταση ή σε σούπα πουρέ
όταν έχουν ακόμη πιο πυκνή σύσταση. Ο ζωμός μπορεί να δεθεί με
αλεύρι και βούτυρο για να δώσει το βελουτέ. Τέλος, υπάρχουν οι
σούπες κηπευτικών, όπως το ισπανικό γκασπάτσο (από ντομάτα

42

και ψωμί) καθώς και το γκουακαμόλε (από αβοκάντο). Το πιστού
μπορούμε να το βρούμε σαν σάλτσα ή σαν σούπα χορταρικών με
βασιλικό, σκόρδο, παρμεζάνα και λάδι. Σήμερα, μπορούμε να αγο-
ράσουμε σούπες σε φακέλους που θέλουν ελάχιστο ή ακόμη και
καθόλου βράσιμο.

Το βράσιμο του κρέατος

Κατά το βράσιμο του κρέατος, οι πρωτεΐνες που περιέχει τροπο-
ποιούνται και πήζουν, ενώ ο συνδετικός ιστός μεταβάλλεται σε ζε-
λατίνα. Ο αφρός που σχηματίζεται στην αρχή κατά το βράσιμο είναι
πρωτεΐνες που έχουν πήξει, καλυμμένες με λίπος που τις κάνει να
επιπλέουν. Υπάρχει η γενική εντύπωση ότι όταν το κρέας τοποθετη-
θεί σε κρύο νερό και ακολούθως βράσει, παράγεται εύγευστος ζωμός
και άγευστο κρέας. Όταν όμως τοποθετηθεί σε νερό που βράζει, τότε
οι πρωτεΐνες εξωτερικά πήζουν, παρεμποδίζοντας την έξοδο εκχυλι-
ζόμενων ουσιών. Έτσι ο ζωμός είναι λιγότερο γευστικός και το κρέας
μένει γευστικότερο. Νεότερες έρευνες, που έχουν γίνει σε επιστημο-
νικό επίπεδο, θέτουν σε αμφισβήτηση τη σημασία του βραστού νε-
ρού στην παρεμπόδιση εξόδου των εκχυλισματικών ουσιών.

Με το βράσιμο, το κρέας, π.χ. μοσχαριού, γίνεται πιο ελαφρύ και
ανούσιο, γιατί τα γευστικά του συστατικά περνούν στο νερό δημιουρ-
γώντας το ζωμό. Γι’ αυτό, το ίδιο κρέας, βραστό είναι πιο ελαφρύ σε
σχέση με αυτό της κατσαρόλας. Η καλή σούπα δεν περιέχει λίπος
από το κρέας, γιατί θεωρείται ότι το λίπος του μοσχαριού, όπως και
των άλλων ζώων, χοιρινού και αρνιού, έχει βαρύ άρωμα. Το χοιρινό
και το αρνίσιο κρέας δεν χρησιμοποιούνται για να δώσουν σούπα
γιατί έχουν πολύ χαρακτηριστική και βαριά μυρωδιά. Απόδειξη ότι
ουδέποτε χρησιμοποιούμε ζωικό λίπος, αλλά μόνο γάλακτος. Εάν
επιθυμούμε, προσθέτουμε βούτυρο ακριβώς πριν το σερβίρισμα.
Ένα κομμάτι βούτυρο σε μέγεθος καρυδιού μπορεί να προστεθεί στη
σουπιέρα ακριβώς πριν το σερβίρισμα ώστε να ενισχύσει τη γεύση.
Στην περίπτωση μιας παχιάς σούπας μπορούμε να αφήσουμε να εμ-
φανιστεί στην επιφάνεια λίγο λίπος υπό μορφή κηλίδων, γεγονός
που δείχνει τον πλούτο της. Εξαίρεση αποτελεί η σκωτσέζικη σούπα
scotch broth με αρνάκι και κριθάρι. Για όσους θέλουν σούπα από

43

πρόβατο ή κατσίκα χρειάζεται ένα ζώο τουλάχιστον 2 ετών, ώστε να
μην είναι λιπαρό. Αντίθετα, σούπες κάνουμε από μοσχάρι, κοτόπου-
λο ή ψάρι. Από το μοσχάρι ή το βοδινό, για σούπα χρησιμοποιούμε
ορισμένα μόνο τμήματα. Έτσι, δεν κάνουμε σούπα το φιλέτο ή τις
μπριζόλες, τα οποία είναι πιο μαλακά και ιδανικά για ψήσιμο. Για
τις σούπες, διαλέγουμε κυρίως κομμάτια από το μπροστινό μέρος
του ζώου που όταν βράσουν δίνουν διαλυτές πρωτεΐνες. Το καλύτερο
είναι το καπάκι (πάνω από τη σπάλα). Επίσης, το κότσι (με το κόκα-
λο) και η ελιά (σβέρκος) με το κόκαλο. Από το πίσω μέρος του ζώου,
παίρνουμε το ποντίκι (οσομπούκο όταν έχει και το κόκαλο). Για μια
σούπα 4 ατόμων, θα πρέπει να χρησιμοποιήσουμε τουλάχιστον 2
κιλά κρέας με το κόκαλο.

Το νερό μέσα στο οποίο έχει βράσει το κρέας μετατρέπεται, όπως
είπαμε, σε ζωμό. Σχεδόν ποτέ δεν καταναλώνεται όπως έχει, πριν
υποστεί περαιτέρω επεξεργασία. Περιέχει λίπος, ζελατίνα και οσμη-
ρά συστατικά που δίνουν τη νοστιμιά. Εάν αφαιρεθεί όλο το λίπος
από το ζωμό, το διαυγές υγρό που απομένει μπορεί να καταναλωθεί
στην αρχή ενός γεύματος ως κονσομέ, με τον τρόπο που θα δούμε
στη συνέχεια. Στη χώρα μας δεν θα το βρούμε να σερβίρεται σχεδόν
ποτέ και γι’ αυτό δεν υπάρχει και η αντίστοιχη λέξη. Εάν το κρέας
προέρχεται από μέρος που έχει αρκετή ζελατίνη (πρωτεΐνη που απο-
τελείται από κολλαγόνο), αφού αφαιρέσουμε όλο το λίπος μπορούμε
να κάνουμε πηκτή (aspic). Στην ελληνική κουζίνα τη συναντάμε ως
παρασκευή από κεφαλή χοιρινού, ενώ έχει πλέον εκλείψει από τη
σύγχρονη αστική κουζίνα. Οι πηκτές είναι κολλοειδή συστήματα,
στα οποία μεγάλοι όγκοι υγρού παγιδεύονται από μικρή ποσότητα
στερεών.

Τα καρυκεύματα της σούπας πρέπει να είναι αρκετά διακριτικά
ώστε να ξεχωρίζει η γεύση των κυρίων συστατικών της, που επίσης
δεν πρέπει να καλύπτονται από τις προσθήκες βουτύρου ή κρέμας.
Το πιπέρι προστίθεται σε σπόρους και αποφεύγουμε το τριμμένο που
μπορεί να δώσει πίκρα. Το αλάτισμα πρέπει επίσης να είναι ελαφρύ
γιατί ούτως ή άλλως ο ζωμός περιέχει αλμυρά συστατικά. Ωστόσο,
καλό είναι να θυμόμαστε ότι η εξάτμιση θα μειώσει τον όγκο και θα
κάνει το σύνολο να φαίνεται πιο αλμυρό.

44

Ξάφρισμα και αφαίρεση λίπους

Ένα από τα κύρια χαρακτηριστικά των βάσεων και των ζωμών εί-
ναι η διαφάνεια. Επιτυγχάνεται με ελαφρύ βρασμό και όχι με έντονο,
γιατί διαφορετικά θαμπώνουν. Στη διάρκεια του αρχικού ελαφρού
βρασμού ξαφρίζουμε επανειλημμένα και πετάμε τον αφρό. Ο αφρός
που δημιουργείται οφείλεται σε πρωτεΐνες που έχουν διαλυθεί με το
βρασμό. Το λίπος είναι ο εχθρός της διαφάνειας. Όταν χρησιμοποι-
ούμε ένα ζωμό για να κάνουμε κονσομέ ή μια πηκτή, αφαιρούμε όλο
το λίπος με μια μεγάλη κουτάλα της σούπας ή με απορροφητικό χαρ-
τί. Επίσης, μπορούμε να το αφαιρέσουμε με μια τρυπητή κουτάλα,
όταν κρυώσει και το λίπος σχηματίσει μια κρούστα στην επιφάνεια.

Κονσομέ, η πιο εκλεπτυσμένη σούπα

Είναι η πιο εκλεπτυσμένη από όλες τις σούπες και η δημιουργία
της απαιτεί μεγάλη εμπειρία και κόστος. Παρασκευάζεται με παρα-
τεταμένο βρασμό κρέατος σε νερό. Στη συνέχεια αφαιρούμε το λίπος
και διαυγάζουμε το ζωμό για να πάρουμε ένα διαυγές, λαμπερό,
αρωματισμένο και γευστικό υγρό που είναι το κονσομέ. Η διαύγαση
γίνεται με νέο βρασμό προσθέτοντας χτυπημένα ασπράδια αυγού. Οι
πρωτεΐνες που περιέχουν τα αυγά κροκειδώνονται (θρομβώνουν,
πήζουν) και εγκλωβίζουν όλα τα στερεά συστατικά που ανεβαίνουν
στην επιφάνεια από όπου τα απομακρύνουμε. Επειδή με αυτό τον
τρόπο το κονσομέ θα μπορούσε να γίνει πολύ άνοστο, στη διαδικα-
σία διαύγασης μπορούμε να προσθέσουμε λαχανικά ψιλοκομμένα
και άπαχο βοδινό λεπτοκομμένο κρέας. Πολλές φορές συνηθίζεται,
πριν από το σερβίρισμα, να προστίθεται γλυκό κρασί μαδέρα ή σέρι.

Εάν θέλουμε ένα κονσομέ ζελατινοποιημένο, πρέπει στην αρχή
να χρησιμοποιήσουμε μαζί με το κρέας και κόκαλα. Αυτά θα δώσουν
ζελατίνη, που θα το μετασχηματίσει σε ζελέ όταν κρυώσει. Προκειμέ-
νου να πήξει καλύτερα, απαιτείται και η προσθήκη μικρής ποσότητας
ζελατίνης που βρίσκουμε στο σούπερ μάρκετ και είναι ίδια με εκείνη
από την οποία γίνονται τα ζελέ φρούτων (η ζελατίνη είναι πρωτεΐνη
που προέρχεται κυρίως από ζώα, αλλά και από φρούτα, φύκια ή ψά-
ρια). Περνάμε τα φύλλα της ζελατίνης σε κρύο νερό, τα στραγγίζουμε

45

και τα προσθέτουμε στο κονσομέ μέχρι να διαλυθούν. Εάν το κονσο-
μέ είναι καλά παρασκευασμένο, λειώνει αμέσως στη γλώσσα.

Σούπες με ψωμί

Εδώ, το ψωμί αποτελεί βασικό συστατικό και όχι συνοδευτικό.
Προσθέτουμε ξερό ψωμί και το βράζουμε ελαφρά μέχρι να διαλυθεί
τελείως. Τέτοιες σούπες είναι το ισπανικό γκασπάτσο (gaspacho), δη-
λαδή μια σούπα ντομάτας που τρώγεται κρύα και στην οποία συμμετέ-
χουν πράσο, σκόρδο και λάδι. Επίσης, στην κρεμμυδόσουπα μπορεί
να προστεθεί μια φέτα ψωμιού ψημένη ή τηγανισμένη, σε κάθε πιάτο
χωριστά, πριν ρίξουμε τη σούπα

Ψαρόσουπες

Ορισμένες φορές, οι ψαρόσουπες μπορεί να είναι τόσο σύνθετες
ώστε να αποτελούν το μοναδικό πιάτο ενός οικογενειακού γεύματος.
Χρησιμοποιούνται ψάρια, όπως ο μπακαλιάρος, το κοκκινόψαρο, ο
σκορπιός, ο ροφός κ.λπ. Όσο μεγαλύτερη η ποικιλία, τόσο καλύτερη
η σούπα. Ακόμη, βάζουμε και όστρακα, όπως μύδια και χτένια, αλλά
και οστρακόδερμα, όπως τα καβούρια.

 Οι σούπες των ψαριών είναι απλές παρασκευές που γεννήθηκαν
στις όχθες όπου οι ψαράδες συνήθως έβραζαν τα ψάρια που δεν εί-
χαν πουλήσει. Έτσι δημιουργήθηκε η κακαβιά (μπουγιαμπέσα),
μια παρασκευή που συμπεριλαμβάνει μεγάλο αριθμό διαφορετικών
συνήθως μικρών ψαριών. Κηπευτικά, όπως ντομάτες, πατάτες, σέλι-
να και κολοκύθια, ενισχύουν τη γεύση και αρωματίζουν το σύνολο.
Στη λευκή σούπα θαλασσινών chowder, οι Αμερικανοί προσθέτουν
γάλα, ενώ στο Waterzοoi της Φλαμανδίας, σημερινή περιοχή του
Βελγίου, προσθέτουν κρέμα γάλακτος και αυγά.

Τα οστρακόδερμα και οι μπισκ

Η μπισκ είναι ένα είδος κρεμώδους πουρέ από οστρακόδερμα, όπως
αστακοί, καραβίδες, γαρίδες, των οποίων τα κελύφη συμμετέχουν στην
παρασκευή του. Τα κύρια συστατικά της συνήθως καίγονται (φλαμπά-

46

ρονται εκ του flamme που σημαίνει φλόγα) με μπράντι και κατόπιν
προστίθεται ζωμός από ψάρι και ρύζι για να την κάνει πιο παχιά. Το
φλαμπάρισμα γίνεται με προσθήκη αλκοολούχου ποτού, όπως το
μπράντι, και ανάφλεξη. Φαίνεται ότι, με την τοπική υπερθέρμανση,
απελευθερώνονται από τα κελύφη γευστικά και αρωματικά συστατικά.
Όταν όλα έχουν βράσει, τα μετατρέπουμε σε πουρέ με τη βοήθεια ενός
μίξερ συμπεριλαμβάνοντας και τα κελύφη. Κατόπιν, περνάμε το μίγμα
από κόσκινο, το ξαναβράζουμε ώστε να ομογενοποιηθούν και το περ-
νάμε από ένα κωνικό κόσκινο ώστε να απομακρύνουμε κάθε στερεό
που υπάρχει ακόμη. Στη συνέχεια, προσθέτουμε φρέσκια κρέμα και
λίγο κόκκινο πιπέρι καγιέν. Η σούπα αυτή δημιουργήθηκε από τον
François Pierre La Varenne (1615-1678) συγγραφέα του Κλασικού βι-
βλίου της σούπας. Εδώ, θα πρέπει να προσθέσουμε, αν και δεν εντάσσε-
ται στις μπισκ, αφού δεν συμμετέχει το κέλυφος, και την αχινόσουπα.

Σούπες από λαχανικά και όσπρια

Οι σούπες λαχανικών με ή χωρίς κρέας ξεκινούν συνήθως από το
κόψιμο σε ομοιόμορφα κομμάτια των λαχανικών που βράζουμε ελα-
φρά μέχρι να γίνουν τρυφερά. Ωστόσο, το καθένα από αυτά πρέπει να
προστίθεται στη σούπα ανάλογα με τον χρόνο που χρειάζεται για να
βράσει, ώστε στο τέλος να έχουν όλα τον ίδιο βαθμό τρυφερότητας. Για
παράδειγμα, θα ξεκινήσουμε ρίχνοντας τα ξερά φασόλια και αργότερα
θα προσθέσουμε τα φρέσκα. Πολλές φορές, μπορούμε να πολτοποιή-
σουμε ένα μέρος των υλικών και να αφήσουμε τα υπόλοιπα ακέραια.

Πουρές, σούπες πουρέ, κρέμας και βελουτέ

Ο πιο γνωστός πουρές είναι φυσικά αυτός της πατάτας. Προφα-
νώς δεν είναι σούπα και διαφοροποιείται από τις σούπες πουρέ που
έχουν πιο λεπτόρρευστη σύσταση. Για να κάνουμε πουρέ πατάτας,
προσθέτουμε στις λειωμένες πατάτες βούτυρο και γάλα. Ο πουρές
πατάτας αποτελεί εξαιρετικό συνοδευτικό αφού είναι ουδέτερος και
απορροφά τη σάλτσα κάθε είδους μαγειρεμένου κρέατος. Πολύ αγα-
πητός πούρες είναι και από μελιτζάνες που συνοδεύει κοκκινιστό
μοσχαρίσιο κρέας στο χουνκιάρ μπεγιεντί. Το χούμους είναι ένας

47

πουρές που παρασκευάζεται στη Μέση Ανατολή από ταχίνι, ρεβίθια,
λεμόνι και ελαιόλαδο με την προσθήκη διάφορων καρυκευμάτων.
Ένα είδος πουρέ, πολύ αγαπημένος στην Ελλάδα, είναι και η φάβα
που γίνεται με ή χωρίς λάδι. Εάν τα λαχανικά που θα χρησιμοποιη-
θούν δεν έχουν αρκετό άμυλο, είναι ανάγκη να προστεθεί ρύζι. Ανά-
λογα με τον τρόπο που γίνεται η πολτοποίηση, μίξερ, γουδί, κόσκινο,
ο πουρές μπορεί να είναι περισσότερο ή λιγότερο λείος. Επειδή πά-
ντοτε υπάρχει πρόβλημα ορισμών, ας κάνουμε μια μικρή στάση στη
φάβα για να αναρωτηθούμε εάν είναι πουρές ή σούπα. Εάν δεχτούμε
ότι δεν τρώγεται με κουτάλι, είναι ένας κλασικός πουρές. Αντίθετα,
η βισισουάζ, που θα δούμε αμέσως πιο κάτω, είναι σούπα-πουρές
αφού τρώγεται με κουτάλι.

Οι σούπες πουρέ στηρίζονται στο επί μακρόν μαγείρεμα αμυλω-
δών πρώτων υλών που δίνουν κρεμώδη σύσταση. Πρόκειται για
λαχανικά, όπως πατάτες και κολοκύθα, και όσπρια, όπως φακές και
φασόλια. Σούπα πουρέ είναι και η βισισουάζ (vichyssoise) (με πρά-
σα, πατάτες, βούτυρο, ζωμό από κοτόπουλο, γάλα) που σερβίρεται
κρύα ακόμη και το χειμώνα.

Οι κρέμες και τα βελουτέ διαφοροποιούνται από τον πουρέ γιατί
δένονται με αλεύρι και βούτυρο (ρου) χωρίς στη συνέχεια να είναι
απόλυτα ξεκάθαρη η διαφορά τους. Ξεκινάμε πάντοτε από βράσιμο
ψιλοκομμένων λαχανικών όπως και στη σούπα πουρέ. Στη συνέ-
χεια, ένα μίξερ ή ένα κόσκινο είναι απαραίτητο για να πάρουμε ένα
λεπτόρρευστο σε σύσταση αποτέλεσμα που ενισχύουμε. Στις κρέμες,
η ενίσχυση γίνεται με ρου και κρέμα γάλακτος. Στις βελουτέ προσθέ-
τουμε επιπλέον και κρόκους αυγών. Ζεσταίνουμε χωρίς να φτάσουμε
σε βρασμό, γιατί το αυγό δημιουργεί ίνες.

Σε μια σούπα μπορούν να προστεθούν ωμά αυγά χωρίς να χτυπη-
θούν προηγουμένως ώστε να σχηματισθούν ίνες, κάτι που συνηθίζε-
ται σε σούπες της κινέζικης κουζίνας.

Οι εθνικές σούπες

Στην Ελλάδα, η πιο συνηθισμένη σούπα είναι η κρεατόσουπα που
σερβίρεται αυγοκομμένη μαζί με κομμάτια κρέατος και λαχανικά, όπως
η πατάτα και το κρεμμύδι. Στο τέλος προστίθεται ρύζι και πριν σερβιρι-

48

στεί αυγοκόβεται, δηλαδή προστίθεται αυγό κτυπημένο με λεμόνι που
σκοπό έχει να δώσει πιο πυκνή δομή που είναι η ελληνική απάντηση
στην ενίσχυση της σούπας. Θα βρείτε το αυγόκομμα σε ένα πλήθος από
φαγητά, ακόμη και κατσαρόλας. Προφανώς έχει σκοπό να κάνει πιο
πυκνή τη σούπα ή τη σάλτσα, αλλά κυρίως να ενισχύσει την οξύτητα
των συνήθως πολύ καλά ώριμων πρώτων υλών της ελληνικής γης.
Στα ορεινά μέρη της Ελλάδας, όπου η περίοδος ωρίμανσης είναι συντο-
μότερη και άρα η οξύτητα των φρούτων υψηλότερη, δεν ευδοκιμούν λε-
μονιές. Είναι λες και η φύση προσπαθεί να κρατήσει τις ισορροπίες. Το
ίδιο ισχύει και σε όποιο φαγητό υπάρχει ντομάτα, που από τη φύση της
έχει αρκετή οξύτητα, οπότε το λεμόνι δεν πλησιάζει. Η κρεατόσουπα εί-
ναι μια σούπα που γίνεται σπίτι και σπάνια θα τη βρείτε σε μαγειρείο ή
εστιατόριο. Με παρεμφερή τρόπο γίνονται και η σπιτική ψαρόσουπα
και η κοτόσουπα. Στις ελληνικές σούπες συμπεριλαμβάνεται ο τραχα-
νάς, ο πατσάς, η μαγειρίτσα και φυσικά η εθνική μας φασολάδα, που
πρέπει οπωσδήποτε να περιέχει πελτέ ντομάτας, αφού στην εποχή της
δόξας της η ντομάτα των θερμοκηπίων ήταν άγνωστη.

Η τυπική γαλλική κρεατόσουπα είναι το ποτ ο φε (pot au feu) και
το μπεφ μπουργκινιόν (boeuf bourguignon) με κρέας και λαχανικά.
Γνωστές σούπες διεθνώς είναι ακόμη η ουκρανική μπορτς (bortsch)
σούπα λαχανικών με παντζάρια, η αυστριακή leberknoedel στην οποία
προσθέτουν κομμάτια συκωτιού και η zuppa pavese που συνοδεύεται
με αυγά ποσέ πάνω σε μια φέτα ψωμί. Διάφορες σούπες συναντάμε σε
όλες τις κουζίνες του κόσμου, όπως στην εβραϊκή με κομμάτια ζυμα-
ρικών, στην κινεζική με λωρίδες κοτόπουλου, στην τουρκική με για-
ούρτι (γιαουρτόσουπα), ενώ υπάρχουν και εκατοντάδες παραλλαγές
που αφορούν τον τρόπο αρωματισμού. Οι Ιταλοί έχουν τη μινεστρόνε
(minestrone de verdura) (άσπρα φασόλια, μικρά ζυμαρικά και λαχα-
νικά) και στη Γαλλία μαγειρεύουν, όπως είδαμε, την κλασική κρεμμυ-
δόσουπα με ζωμό βοδινού, ψωμί και γραβιέρα πολλές φορές ψημένη
(γκρατιναρισμένη) στο φούρνο ώστε να δημιουργηθεί κρούστα.

Το σερβίρισμα της σούπας

Η τελειότητα της παρουσίασης απαιτεί μια αρμονία ανάμεσα στον
τύπο της σούπας και του δοχείου μέσα στο οποίο σερβίρεται. Η δια-

49

φάνεια ενός κονσομέ απαιτεί ρηχά πιάτα από πορσελάνη, ενώ μια
πλούσια σούπα θέλει ένα βαθύ μπολ, ιδίως όταν του προσθέσουμε
κομμάτια ψωμιού και το περάσουμε στο φούρνο. Τα βελουτέ και οι
σούπες πουρέ φαίνονται πιο θελκτικές σε χρωματιστά μπολ. Η γαρ-
νιτούρα μπορεί να μεταβάλει τη σούπα. Λίγη κρέμα γάλακτος, κάποια
βότανα, μερικά ραβιόλι και μια γαρίδα σε ένα μπισκ, ή λίγη ντομάτα,
θα δώσουν την τελική αίσθηση. Οι ζεστές σούπες πρέπει να σερβίρο-
νται πολύ ζεστές και οι κρύες σχεδόν παγωμένες, αν και το κρύο έχει
την τάση να εξουδετερώνει τη γεύση. Η πιο κλασική γαρνιτούρα είναι
τα κρουτόν, δηλαδή μικρά παξιμάδια, πολλές φορές αρωματισμένα
με σκόρδο. Επίσης, τη σούπα συνοδεύουν το ρύζι ή τα ζυμαρικά που
έχουν βράσει μαζί με τη σούπα. Σε σούπες όπως η μινεστρόνε μπορεί
να προστεθεί και τριμμένο τυρί.

ΟΙ ΒΑΣΕΙΣ

Όταν αγόρασα το πρώτο βιβλίο με γαλλική μαγειρική, ήταν
αδύνατο να πραγματοποιήσω οποιαδήποτε συνταγή γιατί

όλες απαιτούσαν τη δημιουργία βάσεων από κόκαλα μοσχαρίσια ή
κοτόπουλου, κάτι που δεν είναι τόσο εύκολο να γίνει όσο ακούγεται.
Αν και στην Ελλάδα είναι λίγες οι αναφορές για παρασκευή βάσεων
στη σπιτική κουζίνα, η εισαγωγή της γαλλικής κουζίνας στην Ελλάδα
σηματοδότησε τη χρήση τους

Βάσεις λευκές και βάσεις καστανές

Τα υγρά από το βράσιμο των κόκαλων δίνουν τις βάσεις. Πρόκει-
ται για μαγειρικά παρασκευάσματα που δεν πρέπει να τα συγχέου-
με με τους ζωμούς. Οι βάσεις αποτελούν τη βάση στις σάλτσες, ενώ
οι ζωμοί δίνουν τις σούπες που αποτελούν ολοκληρωμένα πιάτα.
Οι βάσεις είναι αρωματισμένα υγρά, που προκύπτουν από τον πα-
ρατεταμένο βρασμό νερού, κόκαλων, λαχανικών και αρωματικών.
Μπορεί να έχουν ως βάση το μοσχάρι, το βοδινό, τα πουλερικά ή
το κυνήγι. Οι βάσεις των ψαριών ονομάζονται φυμέ (fumé) και συ-

50

νηθίζονται στην εστιατορική τέχνη, αλλά όχι στην ελληνική οικια-
κή κουζίνα. Κόκαλα μοσχαρίσια σπασμένα και ψημένα στο φούρνο
βράζουν αρκετές ώρες και ξαφρίζονται, ενώ αφαιρούμε σταδιακά και
το λίπος. Στη συνέχεια, προσθέτουμε καρότα, κρεμμύδια, σέλινο,
σκόρδο, τοματοπελτέ, αρωματικά βότανα και βράζουμε για 2 ακόμη
ώρες μέχρι να συμπυκνωθεί το υγρό. Σουρώνουμε και φυλάσσουμε
στην κατάψυξη σε μορφή κύβων, όπως κάνουμε για τα παγάκια νε-
ρού. Χρησιμοποιείται σε κρεατόσουπες, όπως μπορτς, γκούλας και
κρεμμυδόσουπα, αλλά κυρίως σε σάλτσες όπως η μπορντελέζ και η
μαδέρα και για να νοστιμίσει κρέατα όπως το φιλέτο.

Παραδοσιακά, οι βάσεις ταξινομούνται ανάλογα με το χρώμα. Ο
χρωματισμός ορισμένες φορές οφείλεται στα συστατικά, όπως για
παράδειγμα το άσπρο ή κόκκινο κρέας ή είναι αποτέλεσμα της διαδι-
κασίας που ακολουθείται για τη δημιουργία τους. Τα υλικά για λευ-
κές βάσεις μπαίνουν απευθείας στο υγρό, ενώ στην άλλη περίπτωση
προηγείται τσιγάρισμα. Σε όλες τις περιπτώσεις, οι βάσεις πρέπει να
μένουν σχετικά ουδέτερες και τα κηπευτικά να μην επιβάλλουν τη
γεύση τους. Κρεμμύδια, αρακάς, καρότα και σέλινο είναι τα παραδο-
σιακά αρωματικά, αλλά θα πρέπει να χρησιμοποιούνται σε λογικές
δόσεις. Συμπληρώνουμε με ένα ματσάκι από αρωματικά και μερικές
φορές με δυο σκελίδες σκόρδο. Η συμπυκνωμένη φρέσκια ντομά-
τα μπορεί να προστεθεί σε καστανές βάσεις. Το μοσχάρι, το βοδινό,
το κοτόπουλο είναι ιδανικά για τη δημιουργία βάσεων. Το αρνί, το
χοιρινό και τα λιπαρά πουλερικά, όπως πάπια και χήνα, συνηθίζο-
νται λιγότερο. Τα κόκαλα των κυνηγιών δίνουν εξαιρετικά γευστικές
βάσεις. Στη σπιτική κουζίνα δεν συνηθίζεται η χρήση βάσεων διότι
απαιτούν μεγάλη διαδικασία παραγωγής.

Βάσεις ψαριών

Δημιουργούνται βράζοντας κεφάλια, κόκαλα και ουρές λευκών
άπαχων ψαριών και ιδιαιτέρα των επίπεδων, όπως η γλώσσα και
το καλκάνι (turbot). Αποφεύγουμε τα λιπαρά ψάρια. Το παρατετα-
μένο βράσιμο μπορεί να δώσει πικρή γεύση γι’ αυτό δεν πρέπει να
παρατείνεται για περισσότερα από 20 λεπτά. Τα κεφάλια των οστρα-
κόδερμων δίνουν ευχάριστο άρωμα, αλλά και γεύση. Στο βράσιμο

