


ARTS
SANTA MÒNICA

ÀMBIT CIÈNCIA

MATÈRIA CONDENSADA: CUINAR CIÈNCIA


TALLERS ESCOLARS: *Emulsiona, gelifica i esferifica*

Organitza i Produeix: Arts Santa Mònica Àmbit Ciència i Fundació Alícia

INTRODUCCIÓ

Matèria Condensada: cuinar ciència convida a llegir cuina, gastronomia i alimentació amb ulls científics i les reivindica com a activitats genuïnament culturals amb multitud de sabers en joc. Més enllà del predomini de la cultura visual, els hàbits alimentaris i el plaer gastronòmic potencien els sentits del gust, el tacte, l'olfacte i fins i tot l'oïda. L'olfacte és capaç d'omplir un espai sensitiu amb igual o més força que qualsevol altre sentit. El gust desperta una complexa anatomia on la genètica influeix predisposant-nos a mantenir una dieta més o menys saludable. La cuina també modela el paisatge i a la vegada el paisatge marca amb les seves especificitats climatològiques o geogràfiques els trets bàsics de la nostra alimentació. Percepció i paisatge són elements que defineixen la nostra cuina però la cuina també afegeix un component d'innovació i reflexió fortament basada en la recerca científica i tecnològica. La nova cuina catalana i la Fundació Alícia són motor d'innovació culinària sota aquestes coordenades. La cuina transforma els estats de la matèria, amb les fases sòlida, líquida i gasosa, per fer-la no només comestible sinó també creativa, sorprenent i suggerent. Alimentació i gastronomia treballen sobre un diagrama de fases amb una matèria condensada tova i dúctil que atrapa el gas dins un líquid o el líquid dins un sòlid, que redueix un líquid a altes concentracions.

Matèria Condensada: cuinar ciència converteix l'espai Laboratori en un indret d'experiència a tots els nivells. És possible participar en una recerca científica sobre el gust amarg o la memòria olfactiva, degustar confitures i mels de vi, alimentar la curiositat amb un espai web accessible amb codis qr i telefonia mòbil o cuinar virtualment amb els elements presentats a l'exposició. El projecte compta també amb un conjunt d'activitats com ara tallers i conferències que busquen prendre consciència sobre el valor científic amagat darrere la cuina.

En concret, es presenta el taller *Emulsiona, gelifica i esferifica* que s'adapta als diferents grups d'alumnes segons l'edat; des de l'educació infantil, fins a primària, secundària i batxillerat. S'ofereixen tallers tres dies a la setmana (dimarts, dimecres i dijous), dues sessions cada dia (10h i 11:30h). El taller d'una hora i quart de durada, inclou una visita a l'exposició en la que l'alumnat pot participar i intervenir en determinades instal·lacions, com ara "observar" una cuina amb les olors o els sons. Aquests tallers van acompanyats d'unes sessions dirigides al professorat per poder preparar l'activitat a les aules. Aquests sessions de dues hores de durada seran durant el mes de juliol i seran impartides per dos professionals en la vinculació entre ciència i cuina: Pere Castells (Fundació Alícia) i Claudi Mans (UB).

SESSIONS PER PROFESSORS

Tallers adreçats a professors que vulguin experimentar amb tècniques culinàries que mostren diversos processos fisico-químics d'interès per l'alumnat. Des de les emulsions fins les esferificacions, passant per gelificacions i mesures d'acidesa en els aliments. Aquest taller pot entendre's com una preparació prèvia als tallers escolars dels mesos de setembre i octubre.

Imprescindible prèvia reserva tel. 935671110 i a ciencia_artssantamonica@gencat.cat

15 juliol 11-13 h.

La cuina com a eina per explicar ciència

Claudi Mans, Delegat del rector per a la coordinació del Campus de l'Alimentació de Torribera i Professor Emèrit d'Enginyeria Química UB

22 juliol 11-13 h

La ciència com a eina per fer cuina

Pere Castells, responsable de Recerca de la Fundació Alícia

TALLERS ESCOLARS

Dimarts, dimecres i dijous

Sessions a les 10 i a les 11:30

A partir del 14 de setembre fins al 28 d'octubre

Imprescindible prèvia reserva tel. 935671110 i a ciencia_artssantamonica@gencat.cat

Emulsiona, gelifica i esferifica

Com podem barrejar oli i aigua? Vols transformar suc de fruita en gel? T'atreveixes a fer caviar de pèsols i raviolis de iogurt?

Experimenta en primera persona les tècniques culinàries que permeten fer unions impossibles, transformar líquids en sòlids tous i combinar parts sòlides i líquides en els aliments.

Coordinen: Patrícia Homs i Paula Fonollà

Organitza i Produeix: Arts Santa Mònica Àmbit Ciència i Fundació Alícia

Unions impossibles


Objectius:

Experimentar amb productes solubles en aigua i amb productes que es dissolen en greixos

Experimentar la unió de l'aigua amb l'oli

Aplicar les experimentacions a la cuina

Entendre el paper de la xantana

Procediments:

1-Agafem un tub d'assaig marcat i hi posem aigua fins la primera ranura i oli fins a la segona. Ho deixem a la gradeta.

Preguntes per a pensar:

Què passa en posar l'oli i l'aigua en el tub?

L'aigua té més o menys viscositat que l'oli?

Un producte més dens és més viscos?

2- Agafem el tub d'assaig, el tapem i l'agitem amb força. Ho deixem a la gradeta

Preguntes per a pensar:

Es barregen l'oli i l'aigua?

I amb el pas del temps, què passa?

3-Agafem un tub d'assaig i hi posem aigua fins la primera ranura, juntament amb una petita quantitat preparada de xantana; ho agitem i ho deixem reposar. Al cap d'un minut posem oli fins la segona ranura i ho tornem a agitar amb força.

Preguntes per a pensar:

Es barregen l'oli i l'aigua?

I amb el pas del temps, què passa?

Ha afectat la presència de la xantana en el tub d'assaig?

Quina és la funció de l'espesseïdor i estabilitzant?

Món tou: els gels


Objectius:

Observar els canvis en un líquid al posar un gelatinitzant

Conèixer diferents tipus de gelatinitzants

Aprendre propietats de gelatinitzants respecte la calor, la presència de sals etc.

Procediments:

1-Mesclem 200g de suc de fruita amb 2g d'agar-agar i ho portem a ebullició. Ho retirem del foc i ho deixem refredar

2-Hidratem dues fulles de gelatina amb aigua molt freda. Després d'uns 5 minuts ja podem utilitzar-les: les assequem una mica i les afegim a 200g de suc de fruita. Apliquem calor a la mescla, la retirem del foc i la deixem refredar.

Un cop han gelatinitzat les dues preparacions les posem sobre una font de calor que ha d'estar a uns 70°C.

Preguntes per a pensar:

Quines diferències hi ha entre els dos productes gelatinitzats?

Què observem quan escalfem els dos productes gelatinitzats?

3- Tenim 4 pots amb gels distints: gel amb agar-agar a baixa concentració, gel amb agar-agar a alta concentració, gel amb gelatina a baixa concentració i gel amb gelatina a alta concentració.

Preguntes per a pensar:

Quines diferències hi ha entre els gels? Quin és el gel més dur? Quin gel es pot ratllar?

Quines diferències hi ha entre un gel de gelatina i un d'agar-agar?

Esferificacions: caviar de pèsols i raviolis de iogurt


Objectiu:

Aconseguir la presència de la fase sòlida i líquida en un mateix aliment

Veure l'efecte del calci en el procés d'esferificació

Procediment:

1- Agafem la preparació de suc de pèsols i alginat i amb una xeringa posem la mescla lentament al bany preparat amb 1 litre d'aigua i 6,5g de clorur de calci

2- Posem amb una cullera de iogurt a dins del bany preparat amb 1 litre d'aigua i 5g d'alginat sòdic

Preguntes per a pensar:

Què observem?

Per què es diu esferificació?

Quines diferències hi ha en els processos que ocorren en la preparació del caviar de pèsols i els raviolis de iogurt?

Nota: En el cas dels alumnes d'educació infantil es planteja centrar el taller en la part dels gels. Es disposarà de diferents gels amb diferents dureses i textures. Els alumnes hauran de distingir els diferents gels amb el tacte. D'altra banda, es treballarà les olors en la instal·lació del Darío Sirerol de l'exposició *Matèria condensada*. Els alumnes hauran d'endevinar els diferents components olfactius a la cuina.

Pels alumnes de primària, es planteja centrar el taller en l'apartat dels gels per distingir-los segons la seva duresa i textura i la esferificació per fer caviar de pèsols i raviolis de iogurt.

Els alumnes de secundària faran tots els apartats del taller: unions impossibles, món tou (inclosa la producció dels gels) i les esferificacions.

Finalment, els alumnes de batxillerat a més de fer tots els apartats del taller, podran utilitzar algunes de les màquines tecnològiques presents a l'exposició que s'usen en cuina (la liofilitzadora, el rotaval i el viscosímetre).

ALTRES ACTIVITATS VINCULADES AL PROJECTE EXPOSITIU *MATÈRIA CONDENSADA*

TAULA RODONA (Entrada lliure)

8 juliol 19 h.

Textures i matèria tova?

Les elaboracions culinàries es poden llegir en clau científica. La matèria que hi veuen els físics és tova per ser fàcilment transformable tant el seu estat com les seves propietats. A la seva vegada el món de les textures que els nous cuiners exploren queda sovint pendent d'un millor coneixement dels processos físico-químics implicats. Els ponents ens aproparan i discutiran aquesta perspectiva del món de la cuina i el nou lèxic que genera.

Mariana Koppmann, presidenta de la Asociación Argentina de Gastronomía Molecular

Davide Cassi, professor de Física de la Materia de la Universidad de Parma

TALLERS FAMILIARS (Entrada lliure. Per ordre d'arribada, fins a completar l'aforament)

10 juliol 12-13,30 h.

Els estats de la matèria a la cuina

Com convertiries un líquid en sòlid a la cuina? Quin és el rol de la viscositat i la densitat dels líquids cuinats? Com atraparies les bombolles del cava?

Mariana Koppmann, presidenta de la Asociación Argentina de Gastronomía Molecular

Pere Castells, responsable de Recerca de la Fundació Alícia

19 i 26 setembre i 3, 17 i 24 octubre 12-13,30 h.

Emulsiona, gelifica i esferifica.

Com barrejar oli i aigua? Vols transformar suc de fruita en un gel? T'atreveixes a fer caviar de pèsols i raviolis de iogurt? Experimenta en primera persona les

tècniques culinàries que permeten fer unions impossibles, transformar líquids en sòlids tous i combinar parts sòlides i líquides en els aliments.