

MODERNISTINEN RAVINTOLAKULTTUURI

The Fat Duck ja elBulli uudenlaisen ruoan kehittäjinä 1995–2011

Pro gradu -tutkielma

Lassi Ruutiainen
Turun yliopisto

Historian, kulttuurin ja
taiteiden tutkimuksen laitos

Kulttuurihistoria
Tammikuu 2017

Turun yliopiston laatujärjestelmän mukaisesti tämän julkaisun alkuperäisyys on tarkastettu
Turnitin OriginalityCheck -järjestelmällä.

TURUN YLIOPISTO
Historian, kulttuurin ja taiteiden tutkimuksen laitos/Humanistinen tiedekunta
LASSI RUUTIAINEN: MODERNISTINEN RAVINTOLAKULTTUURI: The Fat Duck ja elBulli uudenlaisen
ruoan kehittäjinä 1995–2011

Pro gradu -tutkielma, 92 s.
Kulttuurihistoria
Tammikuu 2017

Tässä tutkielmassa selvitän millainen muutosprosessi johti uuden ravintolakulttuurin, modernis-
min kehittymiseen 1990-lopulta lähtien. Tämä prosessi alkoi muutamissa edelläkävijäravinto-
loissa, joista tunnetuimpia ja tärkeimpiä ovat espanjalainen elBulli ja isobritannialainen The Fat
Duck. Näissä ravintoloissa otettiin 1990- ja 2000-lukujen aikana käyttöön suuri määrä uutta ruo-
anvalmistusteknologiaa ja kehitettiin uusia tekniikoita, jotka levisivät myös laajemmalle ravinto-
lamaailmaan. Tämän ulkoisen muutoksen lisäksi myös elBullin ja The Fat Duckin ajattelutavat ja
metodit muuttuivat, ja ravintolat sekä tieteistyivät että taiteistuivat. Tämä ajattelun muutos eteni
rinnakkain ruoanvalmistuksen muutoksen kanssa, ja kumpikin näistä tekijöistä vaikutti toisen ke-
hitykseen. Pääaineistoni on elBullin ja The Fat Duckin julkaisemat kirjat, joissa käsitellään sekä
ravintoloiden ruokaa että kehitystä.

Vaikka modernistinen ravintolakulttuuri on vain yksi ravintolaparadigma kaikkien ravintoloiden
joukossa, sillä on ollut merkittävä rooli kansainvälisessä ravintolamaailmassa koko 2000-luvun
ajan. Modernistinen ravintolakulttuuri määrittyy jonakin uudenlaisena verrattuna aikaisempaan.
Tämä näkyy erityisen selvästi tutkimieni ravintoloiden ruoassa. Modernismin tärkeimpiä tyylipiir-
teitä ovat uusien teknologioiden, tekniikoiden ja raaka-aineiden käyttö, ravintoloiden sisäinen
tieteistyminen ja yhteistyö tutkijoiden kanssa, uudelleen henkiin herännyt keskustelu ruokakult-
tuurin ja taiteen suhteesta sekä pyrkimys jatkuvaan innovatiivisuuteen ja uuden luomiseen.
Vaikka kaikki nämä piirteet ovat tärkeitä modernismin kannalta, yksikään niistä ei ole välttämä-
tön sen kannalta voidaanko yksittäistä ravintolaa pitää modernistisena vai ei. Modernismi, kuten
kaikki ravintolaparadigmat, kehittyy historiallisen ja evolutiivisen prosessin kautta. Uusissakin ra-
vintoloissa säilyy aina piirteitä aiemmasta ravintolakulttuurista eikä kaikkea vanhaa edes haluta
hylätä. Silti modernistisen ravintolakulttuurin muutos voi olla nopeaa ja luonteeltaan kiihtyvää,
kuten monet muut yhteiskunnalliset kehitysprosessit.

Analyysini pohjana ovat elBullin ja The Fat Duckin annokset ja reseptit. Niistä etenen tekijöihin,
jotka ovat vaikuttaneet ruoan kehittymiseen. Näitä tekijöitä ovat sekä konkreettiset valmistus-
menetelmät ja -teknologiat että niiden takana vaikuttavat ajatusrakenteet. Kaikki annokset ja re-
septit muodostuvat saman rakenteellisen mallin mukaan, johon kuuluu ruoanvalmistusteknolo-
giat, -tekniikat ja raaka-aineet. Nämä osat ovat välttämättömiä kaikkien reseptien olemassaololle.
Tämän luokittelun kautta on mahdollista käsitellä annosten yksittäisiä osia ja tutkia niiden kehit-
tymistä laajemmassa kontekstissa.

Asiasanat:

Modernismi, Gastronomia, Ravintolat, elBulli, The Fat Duck, Tiede, Taide, Innovaatiot, Kehitys,
Paradigmat, Ruokakulttuuri.

Sisällysluettelo

1. Johdanto 1

1.1 Tutkimuskysymys ja lähteet 1

 1.2 Metodologia ja käsitteet 8

2. Modernistisen ravintolakulttuurin tausta ja tyypilliset piirteet 15

 2.1 Historiallinen konteksti 15

 2.2 Uudet teknologiat ja tekniikat 22

3. Tieteen rooli elBullissa ja The Fat Duckissa 32

 3.1 Ravintoloiden sisäinen tieteistyminen 32

 3.2 Yhteistyö tutkijoiden ja ravintoloiden välillä 43

4. Taide ja luovuus modernistisissa ravintoloissa 53

 4.1 Ravintolataidetta? 53

 4.2 Innovaatio ja luovuus 66

5. Lopuksi 79

Lähteet 85

1

1. Johdanto

1.1 Tutkimuskysymys ja lähteet

Se mitä me kutsumme ”traditionaaliseksi” ruokakulttuuriksi on vain käytän-
nöllistä fiktiota. Ruoanvalmistuksen käytännöt ovat muuttuneet jatkuvasti his-
torian kuluessa.1

Näin modernistisen ruokakulttuurin ensyklopediassa, Modernist Cuisine -teoksessa tiiviste-

tään koko ruoka- ja ravintolakulttuurin ydin. Se nähdään jatkuvasti muuttuvana kokonaisuu-

tena. Jopa tärkeämpää kuin tämän väitteen totuusarvo on se, millaista käsitystä ruokakult-

tuurista se viestii. Jatkuva muutos ja sitä edistävä tietoinen innovointi nähdään ainoina pysy-

vinä asioina. Tällainen ajatusmaailma on pro gradu -tutkielmani aiheen, modernistiseksi kut-

sutun ravintolakulttuurin ytimessä. 1990-luvulla muutamat edelläkävijäravintolat, kuten tut-

kielmassani suurimman huomion saavat espanjalainen elBulli ja isobritannialainen The Fat

Duck, alkoivat systemaattisesti kehittää uudenlaista ruokaa ja uusia ruoanvalmistusteknii-

koita, jotka lopulta nostivat nämä ravintolat kansainvälisen ravintolamaailman huipulle. 2

Tärkeämpää kuin se, millaista ruokaa nämä ravintolat konkreettisesti tekivät, on se, kuinka

ne sen tekivät. Tieteellinen ja systemaattinen tapa kehittää annoksia yhdistyi taiteellisen ja

luovan asenteen kanssa ja yhdessä nämä muuttivat osittain sen, mitä ravintoloissa voi ja saa

tehdä.

Pro gradu -tutkielmassani selvitän miten ja ennen kaikkea miksi modernistinen ravintolakult-

tuuri kehittyi 1990-luvun lopulta alkaen. Käytännössä tämä muutos näkyi valmiissa annok-

sissa, joita ravintolat tarjoilivat ja tavoissa, joilla nämä annokset kehitettiin. Tämän ulkoisesti

hyvin selkeän muutoksen mahdollistivat uudenlaiset ajattelutavat, jotka kehittyivät ensim-

mäisissä modernistisissa ravintoloissa, kuten elBullissa ja The Fat Duckissa. Vain tämän uuden

ravintolaparadigman luoneen ajattelun tunteminen mahdollistaa modernistisen ruokakult-

tuurin ymmärtämisen ja sen takia uusien ajatusten ja teorioiden analyysi on tämän tutkiel-

man ydin. Uudet ajattelutavat jakautuvat käsitteellisesti kahteen kategoriaan, tieteellis-tek-

nologiseen ja taidetta ja luovuutta korostavaan. Vaikka elBulli ja The Fat Duck ovat vain kaksi

ravintolaa, niiden toiminta vaikutti yleisemmin kansainvälisen ravintolamaailman kehittymi-

seen erityisesti 2000-luvulla.3

1 ”What we call "traditional" cuisine is a convenient fiction. Culinary practices have been changing
constantly throughout history.” Myhrvold et al. 2011a, 14.
2 Kumpikin ravintola on mm. valittu maailman parhaaksi ja esimerkiksi elBullin vuosittaista n. 8000
päivällistä kohti tuli 2000-luvulla jopa 2 miljoona varausta. Adría et al. 2008, Basic questions, 16–17.
3 Cousins et al. 2010, 407–408.

2

Tutkielmani aikarajana ovat vuodet 1995–2011, The Fat Duckin avaamisesta elBulli-ravinto-

lan sulkemiseen saakka. Vuonna 2011 elBulli ei lopettanut toimintaansa kokonaan, vaan

muutti toimintansa innovointiin keskittyneeksi säätiöksi.4 Tämän 16 vuoden aikana sekä

maailman huippuravintolat että sen seurauksena myös vähemmän eliittiin kuuluvat ravinto-

lat ottivat käyttöön suuren määrän uutta teknologiaa ja uusia tekniikoita, jotka vaikuttivat

konkreettisesti uusien annosten kehittymiseen. Uudet teknologiat, tekniikat ja jossain mää-

rin myös raaka-aineet ovat selkein pintatason muutos modernistisissa ravintoloissa. Tekno-

logiat voivat sekä tuottaa uusia ruoanvalmistustapoja että olla näiden tapojen tuote. Tekno-

logia voi siis olla joko syy ruokakulttuurin muuttumiselle tai sen muuttumisen seuraus.5 Käy-

tännössä muutosprosessi on kulkenut molempiin suuntiin tilannekohtaisesti. Selvitän uuden

teknologian roolia modernistisen ravintolakulttuurin kehittymisessä tarkemmin luvussa 2.2.

Vuonna 2011 ilmestyi myös modernismi-käsitteen yleiseen tietoisuuteen lanseerannut mo-

dernistisen ruokakulttuurin ensyklopedia, Modernist Cuisine. Se on ensimmäinen teos, joka

pyrki kokoamaan kaikki merkittävimmät 1990- ja 2000-luvuilla käyttöönotetut teknologiat ja

tekniikat samojen kansien väliin ja esittelemään ruoanvalmistuksen takana olevat luonnon-

tieteelliset perusteet. Modernistisen ravintolakulttuurin kehitys kulminoituu vuoteen 2011

ja vuosi myös päättää yhden modernismin kehitysvaiheen. Modernismilla tarkoitan 1980-lu-

vulta eteenpäin elBullissa alkanutta ja 1990- ja 2000-luvuilla laajemmalle levinnyttä huippu-

ravintolakulttuurin osaa eli paradigmaa, johon liittyvät uudet teknologiat, tieteellinen tai

osittain tieteellinen metodologia ja erityisesti luovuuden korostaminen.6 Se ei ole yksiselit-

teinen ja selvä käsite, mutta nähdäkseni se kuvaa parhaiten tutkimani kaltaista ravintolakult-

tuuria. Suurimmat ongelmat käsitteessä liittyvät sen vahvaan yhteyteen taiteen kanssa. Pa-

laan modernismin määrittelyyn tarkemmin luvussa 4.1, mutta jo tässä vaiheessa on tärkeää

huomata, että modernistinen ja moderni ravintolakulttuuri ovat eri asioita.7

Tämä tutkimus rakentuu kolmen temaattisen luvun varaan. Luku 2 esittelee kontekstin, josta

modernistisen ravintolakulttuurin nousu alkoi ja modernismin kannalta oleellisimman tekno-

logian. Kontekstin ja ruokakulttuurin historian ymmärtäminen olivat olennaisia osia elBullin

4 ElBulli: History, 2010a; Opazo on tutkinut elBullin rakenteellista muutosta ravintolasta säätiöksi.
Opazo 2016, Passim., ks. erit. 230–260.
5 Beauge 2011, 5.
6 Myhrvold 2011a, 58–60; Leschziner 2015, 52–53.
7 Moderni on laaja ajallinen ja kulttuurinen yleiskäsite, jonka yksi osa modernistinen on. Modernin,
länsimaisen ruokakulttuurin erityispiirteistä ks. Leschziner 2006, Passim; Ferguson 2012, 114–115.

3

ja The Fat Duckin ruoan kehittämistä ja ymmärtämistä. Historiallisen kontekstin tuntemus

onkin ainoa keino ymmärtää mistä monet modernismin ominaispiirteet ovat peräisin. Luku 3

käsittelee ravintoloiden ja tieteen suhdetta ravintoloiden sisäisen toiminnan ja yhteistyön

kautta. Vaikka suuri osa ravintoloiden tieteellistymisestä on seurausta tutkijoiden kanssa teh-

dystä yhteistyöstä, esitän, että ravintoloiden sisäinen muutos ja tieteellisen metodologian

hyväksi käyttäminen ovat olleet yhtä lailla tärkeitä tekijöitä. Ilman jo olemassa ollutta kiin-

nostusta tutkimukseen ja tieteellisten metodien tuomiin hyötyihin ravintoloilla ei olisi ollut

syitä ryhtyä säännölliseen yhteistyöhön tutkijoiden kanssa. Luku 4 käsittelee ravintoloiden

taiteistumisen ja innovoinnin korostamisen rooleja. Argumentoin, että taiteistuminen ja eri-

tyisesti jatkuva innovointi mahdollistivat muun muutoksen. Ne muuttivat kokkien ajattelua

ja pakottivat etsimään uudenlaisia ruoanvalmistustekniikoita ja metodeja annosten kehittä-

miseksi. Tästä huolimatta kaikki modernismin tyypilliset piirteet kehittyivät ajallisesti rinnak-

kain, eikä mikään muutos edeltänyt muita täydellisesti.

Pääaineistoni ovat elBullin ja The Fat Duckin julkaisemat kirjat ja erityisesti niiden annokset.

ElBulli on katalogisoinut kaikki 1846 annostaan ja julkaissut ne teoksina, jotka on jaoteltu

ravintolassa vuosittain tarjottujen annosten mukaan. Jo tämä katalogisuus ja analyyttisyys

annosten luokittelussa osoittavat, kuinka uudenlainen metodologia on vaikuttanut ruoanval-

mistukseen. ElBullin tapa julkaista kaikki salaisuutensa tällä tarkkuudella on erikoislaatuista

ravintolakulttuurin historiassa.8 The Fat Duckin julkaisut eivät ole yhtä systemaattisia tai laa-

joja, mutta yhtä lailla avoimia ja tarkkoja. Yksittäisen ravintolan toiminnasta ulkoistetun nä-

kökulman tutkielmaani tarjoaa Modernist Cuisine (MC), joka on lähteenä erityisen kiinnos-

tava, koska se on ensimmäinen kokoomateos hyvin laajasta aiheesta. Lisäksi sen reseptiikka

on poikkeuksellista sen vuoksi, ettei sitä ole kehitetty ravintoloiden tarpeisiin, vaan havain-

nollistamaan modernistisen keittiön tuomia mahdollisuuksia. MC:n toiminta on osittain sa-

manlaista kuin elBullin ja The Fat Duckin testikeittiöiden, jotka on omistettu uusien teknolo-

gioiden, tekniikoiden, raaka-aineiden ja viime kädessä uusien annosten kehittämiselle. Ero

näiden välillä on se, että MC:n tarkoitus ei ole tuottaa annoksia ravintoloiden tarpeisiin.

ElBullin teokset muodostavat määrällisesti suurimman osan alkuperäislähteistäni. Käytössäni

on julkaistut katalogit vuosilta 1998–2004, vuonna 2008 julkaistu The day at elBulli: An insight

into ideas, methods and creativity of Ferran Adría sekä koko Ferran Adrían, yhden elBullin

8 Salailun roolista ravintoloissa ks. Leschziner 2015, 87.

4

omistajan ja tärkeimmän kehittäjän, aikaisen elBullin annokset kattava digitoitu katalogi vuo-

silta 1987–2011. Digitaalinen annoskatalogi sisältää annosten nimet, numerot ja kuvat.9 Pää-

lähteeni The Fat Duckista on laaja The Big Fat Duck Cookbook (2008), joka sisältää osiot ra-

vintolan historiasta, annoksista ja niiden kehittämisestä sekä ruoanvalmistuksen tieteestä.

The Fat Duckin omistaja Heston Blumenthal on julkaissut myös muita keittokirjoja ja tehnyt

lukuisia tv-sarjoja, joista monet ovat vaikuttaneet myös The Fat Duckin kehittymiseen, mutta

käytän niitä vain oheismateriaalina. Modernist Cuisine on oma kokonaisuutensa, joka laajuu-

dessaan riittäisi oman tutkimuksen aineistoksi, mutta työssäni se on pääasiassa kontekstia

luovassa roolissa, enkä keskity siihen yhtä tarkasti kuin ravintoloiden omiin julkaisuihin.

Koska elBullista on paljon enemmän materiaalia kuin The Fat Duckista, painottuu sen analyysi

paikoin, mutta pyrin kuljettamaan molempia ravintoloita jatkuvasti mukana ja osoittamaan,

milloin niiden toiminta eroaa toisistaan ja milloin ei.

Tutkijoiden konsultoiminen ja tieteellisen metodologian lisääntynyt käyttö ovat suurimpia

muutoksia, joita tutkimusjaksoni aikana on tapahtunut. Modernistisen keittotaidon eräänä

suunnannäyttäjänä voidaan pitää luonnontieteilijöitä, jotka ovat ryhtyneet tutkimaan myös

ravintolakulttuurin ja ruoanvalmistuksen kannalta oleellisia teemoja. Myöhemmin 2000-lu-

vulla myös muiden tieteenalojen, kuten neurotieteiden ja psykologian tutkijat ovat tehneet

yhteistyötä ravintoloiden kanssa.10 Kokkien näkökulmasta Harold McGeen 1984 julkaistu On

Food and Cooking: The Science and Lore of the Kitchen on ensimmäinen näkyvä ja paljon eri-

tyisesti Blumenthaliin, The Fat Duckin omistajaan, vaikuttanut teos, joka pyrkii selittämään

ruoanvalmistuksen fysikaalisia ja kemiallisia prosesseja. Myös Adría, yksi elBullin omistajista,

on tehnyt yhteistyötä McGeen kanssa. On Food and Cooking ei kuitenkaan ole varsinaisesti

tieteellistä tutkimusta, vaan ensimmäinen populaariksi tarkoitettu yritys ”kääntää tekninen

elintarviketiede kokkiystävälliseksi keittiötieteeksi”.11

Muita McGeen sanoin ”keittiötieteen” edelläkävijöitä on ollut (fyysikko Nicholas Kurtin ja)

kemisti Hervé Thisin lanseeraama molekyyli- ja fysikaalinen gastronomia, myöhemmin vain

molekyyligastronomiana tunnettu tieteenala. Sen tarkoituksena on tehdä nimenomaan ruo-

anvalmistuksen kannalta oleellista tutkimusta. Molekyyligastronomia on kuitenkin tieteenala,

9 Puhuessani elBullin annoksista ilmoitan annoksen perässä aina kataloginumeron, jolla annoksen
löytää digitaalisesta katalogista.
10 Juan Carlos Arboleyan haastattelu 16.6.2016; Neurotieteiden ja psykologian roolista ks. esim. Blu-
menthal 2008, 105–106.
11 “To translate technical food science into cook-friendly kitchen science”. McGee; Blumenthal 2008,
38–39.

5

joka ei liity suoraan ravintoloissa tehtävään työhön, vaikka se usein virheellisesti liitetään ra-

vintoloihin. Palaan molekyyligastronomian kehitykseen luvussa 2.1 ja sen virheelliseen käyt-

töön 2000-luvulla luvussa 3.2.

Tässä yhteydessä on tärkeää huomata, että vaikka tutkimani ravintolat ovat mediassa vah-

vasti henkilöityneet Blumenthaliin ja Adríaan ja vaikka suuri ansio The Fat Duckin ja elBullin

erikoislaatuisuudesta kuuluu varmasti heille itselleen, puhun ensi sijassa ravintoloista, en ih-

misistä niiden takana. Näin teen koska en voi tietää, kuka tai ketkä henkilöt ovat käyttämäni

tiedon takana, enkä halua antaa kuvaa, että elBulli tai The Fat Duck olisivat vain yhden mie-

hen12 projekteja, joiden kuuluisi saada kaikki kunnia ravintoloidensa saavutuksista. Ravintola

on kuitenkin aina joukko siellä työskenteleviä henkilöitä, ei vain keittiömestarin tai omistajan

henkilöitymä. Tässä tutkielmassa käytän ongelmallista sanaa kokki puhuessani myös ravinto-

loiden ja keittiöiden johtotehtävissä työskentelevistä henkilöistä. Englannin ja ranskan chef,

jolla viitataan ravintoloitsijoihin, keittiömestareihin, keittiöpäälliköihin tai muihin keittiötä

johtaviin henkilöihin ei käänny yksiselitteisesti suomeksi. Adríaa tai Blumenthalia ei voi pitää

ammatiltaan yksiselitteisesti keittiömestareina, mikä on chefin yleisin suomenkielinen kään-

nös, vaikka he ovatkin nimenomaan chefejä. Kokki tarkoittaa yleisesti mitä tahansa (ammat-

timaista) ruoanlaittajaa kun taas chef on keittiöhierarkiassa johtavalla tasolla oleva kokki.

Tässä yhteydessä puhun kuitenkin kokeista kun tarkoitan chefiä, sillä parempaa ja yksinker-

taista käännöstä sanalle ei ole.

Ravintoloiden annokset ja sen seurauksena reseptit ovat kaiken ravintolakulttuurin ytimessä.

Reseptin käsitteen ymmärtäminen on siksi välttämätöntä ravintoloiden toiminnan ymmärtä-

miseksi. Resepti on suora ikkuna aikaan, jolloin annos on syntynyt. Se näyttää, mitä teknolo-

gioita, tekniikoita ja raaka-aineita silloin on ollut käytössä, mikä on ollut muotia, ja ennen

kaikkea, mitä kokit ovat pitäneet itsestään selvinä osina ruoanlaittoprosessia. Reseptissä ei

tarvitse määritellä mitä paistaminen tai jokin muu tekniikka on, jos ne ovat tekijälleen tuttuja.

Mitä enemmän jostakin työvaiheesta kirjoitetaan, sitä epäselvempää sen on käyttäjälleen ol-

tava. Tuttuja asioita ei tarvitse kerrata joka kerta, kun ne mainitaan. Erityisesti ammattilais-

ten toisille ammattilaisille tai itselleen kirjoittamat reseptit ovat usein hyvin typistettyjä ja

yksinkertaisia, ehkä vain muistilappuja siitä mitä raaka-aineita ja kuinka paljon niitä käytetään

12 Ravintolamaailma on historiallisesti ja edelleen hyvin miesvoittoinen ja sukupuolittunut järjes-
telmä. Ferguson argumentoi jopa, että koko ranskalaisperäinen ravintolakulttuurin luokittelujärjes-
telmä perustuu sukupuolihierarkioihin. En juurikaan käsittele sukupuolen roolia tässä tutkimuksessa,
mutta sen tutkimus on ehdottoman tärkeää. Ferguson 2004, 132; Leschziner 2015, 184.

6

ja missä järjestyksessä työvaiheet tehdään.13 Usein keittokirjoihin kuitenkin sisältyy myös eri-

laisia oheistekstejä, jotka esimerkiksi esittelevät oleelliset teknologiat, tekniikat ja raaka-ai-

neet. Nämä oheistekstit on tarkoitettu lukijalle ja valittu sen mukaan, mitä kirjoittaja kokee

lukijan tarvitsevan.

Resepteissä on siis kahta erilaista tietoa, implisiittistä (hiljaista) ja eksplisiittistä (kirjallista,

suoraa), joista kummankin hallitseminen on välttämätöntä oikean lopputuloksen tuotta-

miseksi, mutta joista vain eksplisiittinen voidaan kirjoittaa auki yleisesti. Implisiittinen tieto

koskee asioita, jotka opitaan tekemällä ja kokemusperäisesti, esimerkiksi kuinka raaka-ai-

neita paistetaan. Eksplisiittinen tieto koskee asioita, jotka voidaan ymmärtää ja oppia suo-

raan sanojen ja kirjoituksen kautta, esimerkiksi reseptin työjärjestystä tai raaka-ainemääriä.

Yksittäistapauksissa osa implisiittisestä tiedosta voidaan muuttaa tekstiksi, mutta yleisesti se

on mahdotonta, koska käytännön muuttujat vaihtelevat aina tilanteesta toiseen. Keittokirjo-

jen oheistekstit pyrkivät selittämään auki erilaisia varsinaiseen ruoanvalmistukseen liittyviä

tapahtumia, kuten kypsennystekniikoita, mutta pelkästään nämä tekstit eivät opeta ketään

valmistamaan ruokaa. Sen vuoksi implisiittisen ja eksplisiittisen tiedon erottelu on siirtynyt

myös näihin osiin kirjoja. Jos lukija ei osaa paistaa käytännössä, pelkkä lukeminen ei häntä

siinä opeta. Filosofi Michael Polanyita seuraten pidän implisiittistä tai hiljaista tietoa tärke-

ämpänä tiedon lajina, sillä se kuvaa ihmisen toiminnan rajoja. Hiljainen tieto määrittää mitä

ihminen pystyy tekemään ja mitä ei. Ravintoloiden kontekstissa se kuvaa kokin ammattitai-

don ja osaamisen rajoja, jotka eivät yrityksistä huolimatta voi muuttua kokonaan sanallisesti

opetettaviksi tai opittaviksi.14

Reseptin ei tällaisena teknisenä käsitteenä tarvitse olla kirjallinen ja kaikkien luettavissa ole-

vaan muotoon puettu ohje, vaan se voi olla myös ruoanvalmistajan kokemuksesta ja muis-

tista tuleva toimintatapa. Kun ammattitaitoinen kokki valmistaa glaseerattuja porkkanoita tai

paahdettuja perunoita, hän tuskin seuraa mitään selvää ja eksplisiittisesti ylös kirjattua re-

septiä, vaan tekee ruokaa kokemuksensa perusteella. Siitä huolimatta tämä valmistus ei olisi

mahdollista ilman reseptiä eli teknologian, tekniikan ja raaka-aineiden summaa. Tällöin ky-

seessä on implisiittinen resepti, jota tekijä noudattaa kokemuksen voimalla. Implisiittisen

osan koko voi vaihdella reseptistä riippuen. 15 Leipurin kirjallinen leipäohje voi olla vain kaava

13 Blumenthal 2008, 528; Knuuttila 2010, 125; Goody (1977) 2008, 88–89. Goody korostaa, että epä-
selvien reseptien taustalla voi olla myös halu piilottaa oman ryhmän tietotaito muilta. Vain asiantun-
tija voi ymmärtää asiantuntijoille tarkoitetut kirjoitukset.
14 Polanyi (1966) 2009, Passim., ks. erit. 20.
15 Goody (1977) 2008, 86–87; Ammattimainen ruoanvalmistus vaatii myös erilaista muistamista kuin

7

raaka-aineiden suhteellisista määristä ja summittaisista kohotusajoista ja kaikki muu tieto tu-

lee hänen ammattitaidostaan, jota ei ole tarpeellista eikä yleensä edes mahdollista pukea

kirjalliseen muotoon.

Ravintoloita ja reseptiikkaa on tutkittu suhteellisen paljon, joskaan ei historiallisesta näkökul-

masta. Erityisesti reseptien tutkimus painottuu usein amatööreille tarkoitettujen keittokirjo-

jen tai itse koottujen reseptikirjojen analyysiin. Näissä tutkimuksissa korostuu esimerkiksi yh-

teiskunnallinen muutos ja luokkahierarkiat tai sukupuolen asema ja naisen rooli perinteisenä

ruoanlaittajana.16 Ravintoloiden tuottama reseptiikka on luonteeltaan kuitenkin suhteellisen

erilaista kuin amatöörien ja sukupuoliroolitkin ovat usein kääntyneet päinvastoin, sillä huip-

pukokkien maailma on ollut ja on edelleen vahvasti maskuliininen. Lähteeni ovatkin enem-

män ammattikirjallisuutta kuin harrastajien keittokirjoja tai oppaita. Aiempi tutkimus nimen-

omaan ravintoloiden reseptiikasta on vähäistä.

Ravintoloita on sen sijaan tutkittu paljonkin. Ne ovat olleet myös ruokahistorioitsijoiden tut-

kimuksen kohteena, mutta nykypäivää lähestyttäessä historiallisen tutkimuksen määrä vähe-

nee. Sen sijaan sosiologit ja kulttuurintutkijat ovat kirjoittaneet paljonkin myös 1900-luvun

lopun ja 2000-luvun ravintolakulttuurista ja sen kehittymisestä.17 Jopa useat tieteelliset jul-

kaisut, kuten Gastronomica ja Anthropology of Food ovat keskittyneet julkaisemaan aiheesta.

Ruoan ja ravintoloiden tutkimus on kokonaisuudessaan monitieteinen ala, ja esimerkiksi ko-

koomateosta Cultural History of Food (2012) on kirjoittanut laaja joukko historian, erilaisten

kulttuurintutkimuksen alojen, sosiologian ja taloustieteen tutkijoita. Voidakseni analysoida

ravintoloita edes niiltä osin, jotka ovat tutkimukseni keskiössä, en voi sitoutua vain tiettyjen

alojen tutkimukseen. Ravintoloiden tutkimus on ollut edellisen vuosikymmenen ajan kovassa

nousussa osittain myös siksi, että ravintolat itse ovat perustaneet erilaisia tutkimuskeskuksia

ja osallistuneet tieteellisten julkaisujen kirjoittamiseen. Tämä tuo tutkimuksen kohteet kiin-

nostavalla tavalla mukaan tutkimuksen tekemiseen.

kotona tapahtuva, sillä erilaiset asiat ovat tärkeitä eri konteksteissa. Floyd & Forster 2003, 7.
16 Esim. artikkelikokoelmassa The Recipe Reader kahdeksan yhdestätoista artikkelista käsittelee suo-
raan naisten ja sukupuolen asemaa suhteessa resepteihin. Floyd & Forster 2003, 8–11; Knuuttila
2010, 150–160; Esim. Appadurai ja Goody ovat tehneet yhteiskunnallista analyysia reseptien ja ruoan
perusteella. Appadurai (1988) 2008, 289–290; Goody 1982, 1–9.
17 Ks. esim. Leschziner 2015; Opazo 2012; Opazo 2016; Bouty & Gomez 2013; Rao et al. 2003; Her-
mansen 2012.

8

1.2 Metodologia ja käsitteet

Koska pyrin arvioimaan ravintoloiden kehitystä ensi sijassa niiden ruoan kautta, tarvitsen

mallin, jonka avulla analysoida muutoksia ruoassa. Tätä tarkoitusta varten olen kehittänyt

kolmiportaisen hierarkian, jonka avulla voin purkaa valmiit annokset osiinsa, ja käyttää näitä

osia kehityksen tutkimiseen. Näiden osien perusteella voi rekonstruoida myös historiallisen

kehityksen, joka on vaadittu annoksen luomiseen. Nämä kolme porrasta hierarkkisessa jär-

jestyksessä ovat teknologia, tekniikka ja raaka-aine.18 Vaikka kyseessä on hierarkia, on jokai-

nen askel välttämätön valmiin annoksen tekemiseksi. Annoksen kanssa käytän rinnakkain

myös termiä resepti, sillä se on ohjeet annoksen valmistamisesta ja sen tulee sisältää samat

portaat kuin valmiin annoksen.

Olen erotellut ruoanvalmistusteknologian ja ruoanvalmistustekniikan (tästä eteenpäin vain

teknologia ja tekniikka) tässä yhteydessä toisistaan erillisiksi käsitteiksi, koska ruoanvalmis-

tuksessa tekniikalla tarkoitetaan yleisesti valmistustapaa, enkä halua sotkea sitä varsinaiseen

teknologiaan. Teknologialla tarkoitan välineitä, joilla ruoka valmistetaan ja tekniikalla tapoja,

joilla teknologiaa käytetään. Yhdessä nämä muodostavat ruoanlaiton toisen haaran raaka-

aineen ollessa toinen puoli, jota ilman ruokaa ei voi tehdä.19

Se, miksi teknologia on tämän hierarkian ylin askel, seuraa seuraavasta ruoanvalmistuksen

määritelmästä: Ruoanvalmistus on raaka-aineiden käsittelemistä jollakin tekniikalla, tarkoi-

tuksena tuottaa syötävä lopputulos. Tämä käsitteleminen sisältää välttämättä myös teknolo-

gian, sillä tekniikan olemassaolo edellyttää teknologiaa. Käsittelemättömän omenan syömi-

nen ei siis ole ruoanvalmistamista, vaan ainoastaan raaka-aineen syömistä. Aina ei kuiten-

kaan ole helppo määritellä, milloin pelkkä raaka-aineen syöminen muuttuu sen valmista-

miseksi. Onko appelsiinin kuoriminen jo valmistamista, kun raaka-ainetta eittämättä muoka-

taan tilasta, jossa se on kasvanut. Muuttuuko tilanne edelleen toiseksi, jos kuoriminen teh-

dään veitsellä paljaiden käsien sijaan?

18 Tämän systeemin voi halutessa sijoittaa Levi-Straussin muotoileman yleiseen, kaikkia kulttuureja
koskevaan ruokakolmioon, joka jaottelee ruoan raakaan, kypsennettyyn ja pilaantuneeseen. Tämän
kolmijaon sisällä on kulttuurisidonnainen jaottelu resepteihin ja valmistustekniikkoihin. Tässä tutki-
muksessa esitetty malli sijoittuu yleisen kolmion ja kulttuurisidonnaisten reseptien väliin, kuvaamaan
reseptien rakennetta yleisesti. Levi-Strauss (1966) 2008, Passim.; Goody 1982, 20–24.
19 Sekä teknologia että tekniikka ovat kuitenkin teknologisia artefakteja. Bijker 1995, 291.

9

Ruoanvalmistamisen lopullinen määrittely vaatii siis myös teknologia-käsitteen syvempää

määrittelyä. Seuraavalla määritelmällä en pyri kattamaan kaikkea teknologiaa vaan ainoas-

taan ruoanlaiton kannalta oleellisen teknologian: Ruoanvalmistusteknologiaa ovat kaikki ne

välineet, joilla voidaan manipuloida raaka-aineen ominaisuuksia ja jotka ovat joko 1) jonkun

valmistamia (veitsi) tai 2) luonnosta joihinkin käyttötarkoituksiin poimittuja (kivi, jolla on tar-

koitus halkaista kookospähkinä). Tämä määritelmä sulkee ihmisruumiin teknologian ulko-

puolelle. Sen seurauksena ruoanvalmistusta on vain toiminta, jossa käytetään jotain sellaisia

esineitä, jotka eivät ole ruumiin fyysisiä osia.20 Nämä kaksi määritelmää vastaavat myös

aiemmin esittämääni kysymykseen appelsiinin kuorimisesta. Sen kuoriminen käsin ei ole ruo-

anvalmistusta, mutta kuoriminen veitsellä on. Tämä ristiriitaisen kuuloinen lopputulos selit-

tyy sillä, että reitti, jolla lopputulokseen on päästy, on näissä kahdessa tapauksessa erilainen.

Ilman teknologiaa voi kyllä syödä, mutta ei valmistaa ruokaa. Tämä vuoksi pidän teknologiaa

välttämättömänä ehtona ruoanvalmistustaidon merkittävälle kehittymiselle.

Teknologia asettaa ruoanvalmistukselle ehdottomat ja ylitsepääsemättömät rajat, koska hie-

rarkian seuraava askel, tekniikka, on teknologian käyttöä. Jos kokilla ei ole käytössä hellaa tai

muuta lämmönlähdettä, hän ei yksinkertaisesti voi tehdä kypsennettyjä ruokia. Ellei hänellä

ole veistä tai yleisemmin terää, ei hän voi leikata raaka-aineita. Tätä hierarkiaa analysoitaessa

on myös huomattava, että laskeuduttaessa hierarkian alemmille portaille käytössä olevien

toimintojen määrä lisääntyy. Teknologioita on siis määrällisesti vähiten. Tekniikoita joilla tek-

nologiaa käytetään, on loogisesti useampia, sillä jokaista teknologiaa voidaan käyttää yhdellä

tai usealla eri tavalla. Kolmannella, raaka-aineen askelmalla on taas enemmän käytettäviä

elementtejä, mutta tämä ei seuraa enää suoraan siitä paljonko teknologioita ja tekniikoita

on, vaan on niiden suhteen kontingenttia. Tämä johtuu siitä, että raaka-aineet ovat olemassa

täysin teknologioista ja tekniikoista riippumatta. Niillä ei ole loogista suhdetta keskenään.

Kuitenkin on myös mitattavissa oleva tosiasia, että raaka-aineita on enemmän kuin teknii-

koita, joilla niitä valmistetaan.21

Teknologiat muodostavat käsitepuun erilaisista kategorioista ja niiden alakategorioista. Kat-

tavan ja historiallisesti tarkan käsitepuun tulisi sisältää kaikki koskaan käytetyt teknologiat ja

niiden kehityssuhteet, mikä olisi valtavan monimutkainen kokonaisuus.22 Tästä syystä en

20 Tämä määritelmä on tarkoitettu toimimaan modernissa ihmisyhteiskunnassa. Tulevaisuuden tek-
nologia voi mahdollistaa aivan uudenlaisen käsityksen teknologiasta kehon osana.
21 Leschziner 2015, 53.
22 Esim. Levi-Straussin ruokakolmion avulla on mahdollista luokitella ruokakulttuurin osia hierarkioi-
hin. Ruokakolmio ei kuitenkaan ota ajallista ulottuvuutta huomioon, minkä takia sen käytettävyys

10

edes pyri rakentamaan mitään yleistä tai kattavaa puuta, vaan käyttämään sitä ainoastaan

apuvälineenä, johon erilaiset tutkimusjaksoni aikana käytössä olleet teknologioiden luokat

voidaan sijoittaa. Hyviä esimerkkejä ylemmän luokan kategorioista on kypsennys- tai leikkuu-

teknologiat ja näiden alakategorioista nuotio ja hella tai veitsi ja sauvasekoitin. Yksittäisessä

reseptissä käytettävät teknologiat ovat usein suhteellisen vapaasti vaihdettavissa niin kauan,

kun pysytään lähellä ehdotetun teknologian sijaintia teknologiapuussa. Sirkulaattorin voi siis

vaihtaa combi-uuniin lopputuloksen muuttumatta kovin radikaalisti. Siirryttäessä kauem-

maksi saman kategorian sisällä, lopputuloskin muuttuu yhä enemmän. Tavallinen kotiuuni

tuottaa jo varsin erilaisen kypsennystuloksen kuin sirkulaattori. Teknologiat eivät kuitenkaan

kehity lineaarisen, yksinkertaisen kaavan mukaan kohti yhä parempaa tuotetta. Sen sijaan

kehitys on monimutkaista ja sisältää myös epäonnistumisia ja unohdettuja onnistumisia. Uu-

den keksiminen tai löytäminen tapahtuu usein vahingossa, eikä ole aina päämäärähakuista.

Tässä mielessä myös teknologian kehitys on luonteeltaan evolutiivista.23

Toinen hierarkiani porras on tekniikka, jolla tarkoitan niitä tapoja, joilla teknologiaa käytetään.

Siis veitsi on teknologiaa ja leikkaaminen tekniikkaa. Tekniikka on perinteisen ruoanvalmis-

tuksen ydin, ainakin siinä mielessä, että ilman tekniikan hallintaa kokki ei voi toimia ammat-

timaisesti ja tekniikan osaaminen tulkitaan yleisesti ammattitaidoksi. Tekniikoiden hallitse-

minen on myös hiljaista tietoa, jonka oppii vain tekemällä. Teknologia on toki välttämätön

osa ruoanvalmistusta, mutta ilman tekniikkaa sitä ei pysty käyttämään. Yhtä teknologiaa voi-

daan käyttää liki lukemattoman monella eri tavalla, kokin luovuudesta ja ammattitaidosta

riippuen. Tekniikka yhdistettynä raaka-aineeseen ovat ne portaat, jotka määrittävät mitä

ruokaa ollaan valmistamassa. Se on myös välivaihe, joka yhdistää raaka-aineen ja teknologian.

Vaikka sijoitan raaka-aineen muotoilemani hierarkian alimmalle tasolle, on se tavallaan tär-

kein osa ruoanvalmistusta. Ilman raaka-aineita mitään syötävää ei ole. Kuten aiemmin jo to-

tesin, pelkkä raaka-aineen syöminen ei kuitenkaan ole ruoanvalmistusta. Ruoanvalmistus te-

kona alkaa raaka-aineista ja niiden käsittelystä muotoon, jossa ne halutaan syödä. Yksittäinen

annos muuttuu toiseksi raaka-aineen muuttuessa, mutta itse ruoanvalmistusprosessi voi py-

syä täysin samana raaka-aineesta toiseen, koska tekniikat eivät ole raaka-aineriippuvaisia.

Raaka-aineet ovat siis helpommin vaihdettavissa kuin tekniikat, saati teknologiat. Tämä huo-

mio auttaa ymmärtämään ruoanvalmistusta paremmin ja selittää, miksi raaka-aineet eivät

historiantutkimuksessa on rajallinen. Levi-Strauss (1966) 2008, 42–43.
23 Bijker 1995, 6–9, 13–14. Uusista teknologioista, kuten sirkulaattorista enemmän luvussa 2.2.

11

lopulta ole tärkein osa kokonaista annosta. Sosiologi Vanina Leschziner on todennut, että

tekniikat, eivät raaka-aineet, määrittelevät kunkin ruokakulttuurin ytimen. Esimerkiksi rans-

kalainen ruokakulttuuri on rakentunut nimenomaisesti ranskalaisten tekniikoiden, ei raaka-

aineiden varaan. Tämä johtuu paljolti määrällisestä erosta näiden ryhmien välillä. Raaka-ai-

neita on paljon, mutta tekniikoita on paljon rajallisempi joukko, joten on ymmärrettävää, että

tekniikoille annetaan suurempi painoarvo ruokakulttuurin määrittelyssä.24 Samanlaisella lo-

giikalla voidaan olettaa, että modernistista ruokakulttuuria määrittelee ainakin osaltaan sen

kehittämät uudet tekniikat.

Nähdäkseni tämä malli on kaikkien toimivien reseptien taustalla. Reseptien tehtävä on tuoda

yhteen teknologia, sen käyttämiseen tarvittava tekniikka ja informaatio annoksen sisällöstä

ja tekojärjestyksestä. Se on myös muoto, johon teknologia, tekniikka ja raaka-aineet määri-

neen tallennetaan tulevaisuutta varten.25 Tekniikka on vielä lähes täysin raaka-aineista riip-

pumatonta, sillä samalla tekniikalla voi valmistaa hyvin monenlaisia erilaisia raaka-aineita,

joten vasta resepti antaa ohjeet siitä, millainen annoksesta tulee. Resepti ja lopulta annos siis

instantioi ylempien askelmien tekijöitä. Se on teknologian, tekniikan ja raaka-aineiden tuote.

Ilman reseptiä teknologia ja tekniikka ovat kuitenkin hyödyttömiä, sillä vain reseptin avulla

annoksesta voi tehdä aktuaalisen. Resepti tuo fokuksen ja yksityiskohdat teknologian ja tek-

niikan sekamelskaan. Se määrittelee, mitä tekijä on tekemässä. Kuten olen jo aiemminkin

todennut, sen ei tarvitse olla teknisenä käsitteenä kirjallinen tai julkinen.

Aineistoni analyysin kannalta oleellisimpia käsitteitä on innovatiivisuus ja luovuus. Leschzi-

nerin mukaan innovaation asteen ravintoloissa määrittää keittiömestari/omistaja, joka vas-

taa ravintolan linjasta ja annosten kehittämisestä. Hän erottelee kolme erilaista tapaa suh-

tautua innovaatioon. Ensimmäinen on todellisen innovaation kieltäminen ja tradition voi-

maan luottaminen. Tallainen keittiömestari suhtautuu omiin annoksiinsa enemmänkin klas-

sisen keittotaidon uudennäköisenä osana kuin minään innovaationa. Toinen tapa on annos-

ten kokeminen keittiömestarin omina, jolloin pienempi muutos tai annosten uudelleentul-

kinta tekee siitä keittiömestarin luoman tuotteen. Tällöinkin innovaatio perustuu klassisen

ruokakulttuurin tulkitsemiseen ja soveltamiseen. Vasta kolmas rooli on varsinainen innovaat-

tori, joka sekä aktiivisesti pyrkii kehittämään uusia tekniikoita ja annoksia että tulkitsee myös

24 Leszhziner 2015, 50–55; Tekniikat ovat tärkeitä myös siksi, että ne ovat luonteeltaan liikuteltavia,
toisin kuin annokset. Opazo 2016, 25–26.
25 Vasta reseptien tallentaminen mahdollistaa laajan ja jaetun ruokakulttuurin syntymisen. Goody
(1977) 2008, 88–89.

12

pienemmätkin muutokset perinteeseen todelliseksi ja uutta luoneeksi innovaatioksi. Lesch-

zinerin mukaan erilaiset tulkinnat siitä, mitä innovaatio on, johtuvat eri kokkien ja keittiö-

mestarien erilaisista logiikoista, jotka saavat heidät kiinnittämään huomiota erilaisiin asioihin

ruoassa ja sivuuttamaan toiset. Lisäksi he kokevat roolinsa keittiömestareina erilaisiksi.26

Nämä erilaiset logiikat selittävät myös miksi esimerkiksi elBulli on hyvin taipuvainen määrit-

telemään melkein minkä tahansa uuden tekniikan tai komponentin innovaatioksi.27

Toinen oleellinen käsite on yleinen modernisaatio, jonka osa myös ravintoloiden kehitys on.

Suhtautuminen uutuuksiin ja innovaatioon, joita teknologinen kehitys vaatii, on vain osa

yleistä modernisoitumisen ja kehityksen kokemusta ja tulkintaa. Sosiologi Hartmunt Rosa

esittää teoksessaan Social acceleration (2013), että yhteiskunnallinen kehitys etenee kiihty-

vällä vauhdilla ja että sen seurauksena näkemyksemme maailmasta on muuttunut radikaa-

listi.28 Pintapuolisesti ravintoloiden kehittyminen ja eriytyminen eri tyyleihin näyttää noudat-

tavan tätä samaa nopeutuvaa kehitystä, vaikka se on kulkenut omassa rytmissään. Yksi tär-

keimpiä ja koko tämän työn läpäiseviä teemoja on selvittää, onko tämä väite oikeutettu.

Rosa esittää, että kiihtyvyys tavanomaisessa ja koko yhteiskuntaa koskevassa muodossa on

itseään ruokkiva kolmio. Tässä mallissa teknologinen kehitys saa aikaan kiihtymistä sosiaali-

sessa elämässä ja yhteiskunnassa, mikä saa aikaan kiihtymistä elämän rytmissä. Halu palaut-

taa rytmi hitaammaksi pyritään korvaamaan uudella teknologialla, joka aloittaa kierroksen

taas alusta.29 Tämä malli on kuitenkin tarpeettoman monimutkainen tietoisesti innovatiivi-

siin ravintoloihin sovellettuna. Ravintoloissa teknologian kehityksellä ei pyritä ainoastaan

saamaan käytettävissä olevan ajan ja vaadittujen toimintojen suhdetta työntekijälle suotui-

sammaksi, vaan myös tuottamaan uutta. Rosan kolmio voidaan siis typistää kaksiosaiseksi

kuvioksi, jossa kehitys ajattelussa ja ravintoloiden sosiaalisessa rakenteessa saa aikaan uuden

teknologian hyväksymisen, joka saa aikaan taas uutta ajattelua aina loputtomiin. Tietoinen,

pienessä piirissä esiintyvä halu kehittyä tai kiihdyttää kehitystä ja yleinen, koko yhteiskuntaa

koskeva kehityssuuntaus näyttävät toimivan osittain eri mallien mukaan. Tämä malli selittää

myös miksi muutos ajattelussa on vähintään yhtä tärkeä osa kehitystä kuin konkreettiset uu-

det teknologiat.

26 Leschziner 2015, 64–67; Erilaisista logiikoista ja rooli-identiteeteistä ks. Rao et al. 2003, Passim.
27 ElBulli pitää esim. microplane-raastinta merkittävänä innovaationa, koska se mahdollistaa uuden-
laisia rakenteita. Erilaisen keittiölogiikan omaava kokki voisi todeta sen olevan raastin siinä missä
mikä tahansa muukin eikä mikään uutuus. Adria et al. 2003, 318.
28 Rosa 2013, 290, ks. erit. taulukko 12.1.
29 Rosa 2013, 142–148, ks. erit. taulukko 6.1.

13

Vaikka kehityskuvio voidaan teoriassa purkaa kaksi- tai useampiosaiseksi kuvioksi, käytän-

nössä kehitys ei välttämättä kulje niin yksinkertaisesti tai ennalta määrätysti. Sekä teknologia

että ajattelu kehittyvät jatkuvasti ja vaihtelevassa suhteessa toisiinsa. Sosiologi Wiebe Bijker

käyttää tästä teknologian ja sosiaalisen maailman yhteydestä saumattoman verkon metafo-

raa, jossa yksittäiset osat, teknologiat, saavat merkityksensä vain osana inhimillisen toimin-

nan kokonaisuutta. Teknologia itse ei kerro vielä mitään sen käytöstä tai roolista, vaan vasta

laajempi konteksti luo sille merkityksen.30

Puhuttaessa ravintoloista yleisesti on varottava syyllistymistä erilaisten kontekstien käsitte-

lyyn samanlaisina. Nähdäkseni ravintola-ala muodostuu lukuisista ajallisesti samanaikaisista,

mutta toiminnallisesti ja aatteellisesti erilaisista toimijoista eli paradigmoista. Kaikki ravinto-

laparadigmat jakavat tiettyjä perusoletuksia esimerkiksi siitä, että ravintola tarjoaa ruokaa ja

on liikeyritys tai muuten ne ajautuvat olemaan jotain muuta kuin ravintola.31 Historiallisessa

mielessä paradigmat ovat myös ajallisia toimijoita, ne kehittyvät, säilyvät jonkin aikaa ja

muuttuvat sitten toisiksi tai katoavat kokonaan. Tämä muutos voi olla sekä evolutiivista että

jossain rajoitetussa mielessä vallankumouksellista. Vallankumouksellinen kehitys ei kuiten-

kaan ole välttämätön tai ainoa tapa, jolla ravintolakulttuuri muuttuu, vaan yksi paradigma

voi muuttua toiseksi hitaan tai nopean evolutiivisen prosessin kautta.32 Toisaalta, samat em-

piiriset prosessit voidaan tulkita eri teorioiden ja viitekehysten kautta sekä evolutiivisina että

vallankumouksellisina. Tämä tutkielma käsittelee vain yhtä, historiallisesti ja historiallisesta

näkökulmasta evolutiivisesti syntynyttä ravintolaparadigmaa, jota kutsun modernistiseksi ra-

vintolaksi. Vaikka tutkin vain muutamia ravintoloita, vaikuttivat ne korkean statuksensa

vuoksi myös kauempana eliitistä olevien ravintoloiden toimintaan, ainakin ajan kanssa.33

Tällainen perinteisen essentialistinen käsitys paradigmoista voi olla myös ongelmallinen. On

luultavaa, että kaikki ravintolat toimivat hieman toisistaan vaihtelevien mallien mukaan niin,

että edes kaikki samaan paradigmaan luokitellut ravintolat eivät jaa yhtä yhteistä kovaa

30 Bijker 1195, 6, 10, 13.
31 ElBullin muutos ravintolasta säätiöksi vuonna 2011 on erinomainen esimerkki tällaisesta muutok-
sesta.
32 Vrt. Beauge 2012, Passim.; Myhrvold 2011a, 52–56.
33 Eliitin käsitys hyvästä mausta määrittää myös ”alempien” ryhmien käsitystä. Hermansen 2012,
kappale 25; Bourdieu 1984, 174–175.

14

ydintä, vaan ovat vain riittävän lähellä toisiaan, voidakseen tulla luokitelluksi samaan ryh-

mään.34 Yksikään kahden ravintolan jakama ominaisuus ei ole välttämätön niiden kuulu-

miseksi samaan paradigmaan, mutta riittävän monen ominaisuuden tulee olla jaettuja, että

mistään yhteisestä paradigmasta voidaan puhua. Tästä seuraa myös se, että paradigmaa ei

voi koskaan tarkasti määritellä ja että sen rajat ovat aina epätarkat ja muuttuvat. Riittävän

kaukana toisistaan olevat ravintolat voidaan kuitenkin sijoittaa vaivattomasti eri paradigmoi-

hin. Lopulta paradigman kuvaama ravintola on vain stereotyyppi, standarditulkinta, jota yh-

denkään todellisen maailman ravintolan ei tarvitse täydellisesti vastaa. Siitä huolimatta yk-

sittäisistä ravintoloista voidaan puhua joukon, tässä tapauksessa modernistisen ravintolan

osina.

34 Ylikoski & Kokkonen 2009, 304; Hull 1988, 24–27, 112.

15

2. Modernistisen ravintolakulttuurin tausta ja tyypilliset piirteet

2.1 Historiallinen konteksti

Modernistisen ravintolakulttuurin syntyyn on vaikuttanut kaksi erillistä kehityssuuntaa. Ne

ovat ravintoloiden sisäinen kehittyminen ja ravintoloiden ulkopuolella tapahtunut, ensin

luonnontieteellinen, mutta myöhemmin myös muiden tieteenalojen kiinnostus ruokaa ja

ruoanvalmistusta kohtaan. Koska kyseessä on ravintolakulttuurin muutos, on ravintoloiden

sisäinen kehitys jossain mielessä tärkeämpää. Siitä huolimatta myös tieteellinen kiinnostus

aiheeseen on ollut välttämätöntä, sillä suuri osa modernistisen ravintolakulttuurin omalei-

maisista piirteistä seuraa juuri yhteistyöstä tutkijoiden kanssa, tieteellisen metodologian ja

uusien teknologioiden käyttämisestä. Tässä luvussa rakennan kuvan siitä, kuinka nämä kaksi

linjaa kehittyivät 1900-luvun jälkipuoliskolla, ensin erikseen, ja alkoivat lopulta yhdistyä 1980-

ja 1990-lukujen aikana.

Ravintolamaailma on ollut syntymästään saakka hyvin vahvasti ranskalainen ja ranskalaisiin

tekniikkoihin ja toimintatapoihin perustuva. Tämän kehityskulun taustalla on ollut suurelta

osin se tosiasia, että modernin ravintolan konsepti kehittyi Ranskassa 1700-luvun lopussa

vallankumouksen jälkeen.35 Tästä eteenpäin ranskalainen keittiö hallitsi eurooppalaisten ra-

vintoloiden kenttää, erityisesti sen jälkeen, kun ranskalainen haute cuisine 1800-luvun kulu-

essa kodifioitiin ja standardisoitiin. Ranskalaisen Auguste Escoffier’n 1900-luvun alussa kehit-

tämä brigade-systeemi on edelleen useimpien ravintoloiden sisäisen organisaation perus-

malli. Tämä Marie-Antoine Carêmesta 1800-luvun ensimmäisellä puoliskolla alkanut ja Escof-

fier’n ja muiden 1900-luvun taitteessa loppuun formalisoima, ensimmäinen moderni ja aika-

naan innovatiivinen ruokakulttuuri, on nykyään klassista ranskalaista haute cuisinea.36 Vaikka

ravintolan ruoka olisi kaukana ranskalaisesta ja se olisi luopunut monista ranskalaisista val-

mistustekniikoista, voi sen organisaatio silti olla edelleen ranskalainen. Samalla kun ranska-

lainen keittiö levisi normiksi maailman huippuravintoloihin 1900-luvun mittaan, se kuitenkin

jähmettyi ja hiipui niin paljon, että historioitsija Roland Barthes kuvasi 1961 ilmestyneessä

artikkelissaan aikansa ranskalaista keittiötä seuraavasti: ”Ranskalaisen ruoan on tarkoitus

35 Spang 2001, 2–3.
36 Ferguson 2004, 51, 76, 147; Brigadessa kokit on järjestetty keittiömestarin tai apulaiskeittiömesta-
rin alaisuuteen ja yksi kokki tekee ruokaa vain yhdellä pisteellä, kuten paistossa, lisäkkeissä tai kastik-
keissa. Yksi tärkeä tekijä klassisen haute cuisinen leviämisessä on se, että jo 1800-luvulla ranskalaiset
kokit ja keittiömestarit liikkuivat (Euroopan) suurkaupungeista toisiin. Trubek 2012a, 136, 138–139;
Leschziner 2015, 10–13

16

olla innovatiivista vain silloin kun se löytää uudestaan kauan sitten kadotettuja salaisuuk-

sia.”37 Barthesin huomioon voikin tiivistää aikansa ranskalaisen keittiön.

Barthesin kuvaama ranskalainen keittiö herätti kuitenkin myös kritiikkiä, ja 1960-luvun lo-

pulla ja 1970-luvun alussa Escoffier’n ja hänen aikalaistensa formalisoima keittiö sai kilpailijan

nuorten ranskalaisten kokkien parista. Tämä uusi keittiö, nouvelle cuisine38 pyrki korvaamaan

klassisen ranskalaisen keittiön ja luomaan uuden, kevyemmän ja omasta mielestään raaka-

aineita enemmän arvostavan ruokakulttuurin. Se hyökkäsi tietoisesti klassista ranskalaista

keittiötä vastaan, jopa niin paljon, että sen ympärillä alettiin julkaista vuonna 1972 omaa ra-

vintolaopasta, Gault & Millauta, koska perinteinen ja arvostettu Michelin-opas nähtiin klas-

sisen haute cuisinen tukijana. Aikanaan nouvelle cuisine institutionalisoitui ja sen ruoka va-

kiintui uudeksi standardiksi, samoin kuin klassinen haute cuisine oli tehnyt aiemmin 1900-

luvulla. Sosiologi Hayagreeava Rao kollegoineen päätyi tulokseen, että nouvelle cuisine on

todellinen ja näkyvä muutos ravintolakulttuurissa, ei vain lyhytaikainen muoti-ilmiö. Raon ja

muiden tutkimista ranskalaisista kokeista vuonna 1997 vain 6,3 prosentilla kaikki kolme tut-

kittua nimikkoannosta oli klassisia, ja 70,1 prosentilla 2 tai 3 annoksista oli nouvelle cuisinen

mukaisia. Ajan mittaan nouvelle cuisine yhtenäisenä, organisoituna liikkeenä katosi, mutta

kansainvälinen ravintolamaailma hyväksyi sen ajatukset ja tavat valmistaa ruokaa, kuten yllä

olevat luvut osoittavat.39

ElBullikin oli alun perin vahvasti nouvelle cuisineen nojaava ravintola. Vielä ensimmäiset vuo-

det, jolloin Ferran Adría johti elBullin keittiötä 1980-luvulla, olivat vahvasti nouvelle cuisinen

sävyttämiä.40 Tämä on pääasiallinen syy, minkä vuoksi ranskalaisen keittiön historia on tär-

keää myös modernistisen ruokakulttuurin kannalta. Modernistinen ruokakulttuuri kehittyi

sen päälle ja nousi sen ajatuksista ja metodeista. Ilman ravintoloiden ranskalaista historiaa

modernistinen ruokakulttuuri ei olisi voinut kehittyä lainkaan tai se olisi muotoutunut hyvin

toisenlaiseksi kuin nyt. Toisaalta ranskalainen perinne on edelleen vahvasti näkyvissä myös

elBullissa ja The Fat Duckissa. Ravintoloiden menujen ja työn rakenne perustuu edelleen

37 ”French food is never supposed to be innovative, except when it rediscovers long-forgotten se-
crets.” Barthes (1961) 2008, 32; Ks. myös Gault 1996, 123.
38 Ei kuitenkin ensimmäinen, eikä edes toinen tällä nimellä tunnettu ranskalainen keittiösuuntaus.
Ranskalaisen keittiön suurista kehityskausista ks. Beaugé 2012, passim; Ferguson 2004, 38–39, 158.
39 Rao et al. 2003, 805–813, ks. erit. taulukko 3; Myhrvold et al. 2011a, 25–27; Gault 1996, 123–124;
Beauge 2012, 12–13.
40 Adría et al. 2008, History of elBulli, 184–185.

17

ranskalaisiin normeihin (ks. luku 4.1), ja niissä käytetään paljon raaka-aineita, kuten tryffe-

leitä ja foie gras’ta, joiden arvostus perustuu niiden rooliin klassisen ranskalaisen keittiön

osina.41

Nouvelle cuisineen kuului tärkeänä osana myös uusien raaka-aineiden ja tekniikoiden kehit-

täminen. Monet nykykeittiöiden perusvälineet, kuten mikroaaltouunit ja sauvasekoittimet

löysivät paikkansa ensin nouvelle cuisinen keittiöistä. Tässä mielessä se avasi myös mahdolli-

suuksia myöhemmälle teknologiselle ja ideologiselle kehitykselle. Jopa eräs tunnetuimmista

modernistisista ruoanvalmistustekniikoista, sous vide -kypsennys, on siirtynyt ravintoloihin

juuri nouvelle cuisinen kautta.42 Modernistisen ravintolakulttuurin entistä tietoisempi uusien

teknologioiden ja tekniikoiden etsiminen on samaa jatkumoa nouvelle cuisinen ajattelun

kanssa, vaikka uuden kehittäminen ja innovatiivisuus ovatkin nousseet modernistisissa ravin-

toloissa paljon aiempaa suurempaan arvoon.

Näiden kolmen historiallisen vaiheen kautta voi hahmotella myös muutosnopeuden kehitty-

mistä. Rosalta peräisin olevan hypoteesini mukaan (post-)modernin ajan tärkein määrittävä

tekijä on sen kiihtyvyys.43 Tulkintani mukaan klassinen haute cuisine, nouvelle cuisine ja mo-

dernistinen ravintolakulttuuri edustavat kolmea vahvasti limittäistä ajallista vaihetta, para-

digmaa, jotka ovat hallinneet kansainvälisten huippuravintoloiden kenttää. Karkeasti ajoitet-

tuna klassisen haute cuisinen valtakausi kesti vähintään vuodet 1900–1975. Nouvelle cuisine

korvasi sen Ranskassa vähitellen 1970- ja 1980-lukujen mittaan, kansainvälistyi seuraavina

vuosikymmeninä ja säilytti asemansa aina 2000-luvun taitteeseen saakka. Modernismi alkoi

kehittyä nopeasti 1990-luvulla ja nousi 2000-luvulla kansainvälisen ravintolamaailman hui-

pulle.44 Näyttääkin siltä, että muutosnopeus on selvässä kasvussa ja vastaa yleistä yhteiskun-

nallista suuntausta. Ilman tarkempaa ja laajempaa analyysia on kuitenkin mahdoton sanoa,

41 Leschziner 2015, 56; ElBullin suhde perinteisiin huippuraaka-aineisiin ei ole yksiselitteinen. Ravin-
tolan ruokakulttuurin synteesissä todetaan, että kaikki raaka-aineet ovat yhtä arvokkaita, riippu-
matta niiden hinnasta, mutta tämä ei tarkoita, ettei ravintolassa olisi käytetty runsaastikin perinteisiä
luksusraaka-aineita. ElBulli: Synthesis of Our Cuisine; The Fat Duckin suhde näihin raaka-aineisiin on
selkeämpi. Blumenthal on mm. todennut, että osasyy foie gras’sta pitämiseen liittyy sen luksusar-
voon. Blumenthal 2008, 177.
42 Gault 1996, 125; Myhrvold et al. 2011a, 40–42. Käsittelen sous vide-tekniikkaa tarkemmin luvussa
2.2.
43 Rosa 2013, 25–28.
44 Modernismin leviämistä ei ole tutkittu samalla tarkkuudella, kuin Rao et al. (2003) ovat tutkineet
nouvelle cuisinen leviämistä Ranskassa, mutta esimerkiksi Ottenbacherin ja Harringtonin haastattele-
mista 12 saksalaisesta Michelin tähditetystä kokista neljä työskenteli elintarviketieteilijöiden kanssa.
Yhteistyö tutkijoiden kanssa ei ole välttämätön piirre, joka ravintolan tulee täyttää ollakseen moder-
nistinen, joten luultavasti useampi kuin neljä näistä 12:sta ravintolasta oli enemmän tai vähemmän
modernistinen. Ottenbacher & Harrington 2007, 32.

18

onko kiihtyminen ollut niin selvää kuin nyt näyttää. Vasta pidemmän historiallisen perspek-

tiivin takaa on mahdollista arvioida, kuinka merkittävästi nämä suuntaukset todella erosivat

toisistaan. Ruoanlaitto kehittyy evolutiivisesti, joten kaikki nämä vaiheet ovat olemassa-

olonsa velkaa varhaisemmalle ruokakulttuurille.

Ravintoloiden sisäisen kehityksen lisäksi tiedemaailman lisääntynyt kiinnostus ruoanvalmis-

tukseen ja lopulta yhteistyö ravintoloiden kanssa on määrittänyt modernistisen ravintolakult-

tuurin kehitystä merkittävästi. Seuraavaksi käsittelen tämän tutkimussuuntauksen kehitystä.

Yhteistyöhön ravintoloiden ja tutkijoiden välillä siirryn tarkemmin luvussa 3.2.

Elintarviketiede on vanha tieteenala, joka on tyypillisesti keskittynyt teollisten prosessien tut-

kimiseen ja kehittämiseen.45 Ruoan nautittavuuden ja maun tutkimus alkoi kuitenkin herät-

tää kiinnostusta myös tutkijoiden parissa 1900-luvun jälkipuoliskolla. Monet näistä tutkijoista

ovat sittemmin tehneet yhteistyötä myös kokkien kanssa. Tunnetuin, vaikkakaan ei missään

nimessä ainoa näistä uusista tutkimussuuntauksista on molekyyligastronomia. Molekyyli-

gastronomia ja muut uudet tutkimussuuntaukset eivät tietenkään syntyneet tyhjiössä ja il-

man edeltäjiä, mutta vasta ne saivat näkyvän osan kansainvälisessä ravintola- ja tiedemaail-

massa. Jo ranskalainen gastronomi Anthelme Brillat-Savarin esitti 1820-luvulla, että tiede on

tärkeä osa gastronomiaa ja ruoan ymmärtämistä.46 Tästä kesti kuitenkin vielä 150 vuotta sii-

hen, että Brillat-Savarinin ajatukset alkoivat nousta tiedemaailman valtavirtaan.

Ensimmäinen tällaisen uuden keittiötieteen merkkiteos on Harold McGeen On Food and Coo-

king (OFaC) vuodelta 1984. Kirjan johdannossa McGee toteaa: ”Mutta tämä ei ole kirja ruo-

anlaitosta. - - Se [kirja] selittää ruokiemme luonteen, mitä ne ovat ja mistä ne tulevat, kuinka

ne muuttuvat ruokaa valmistettaessa - -.”47 Tärkeintä kirjassa on se, että sitä ei ole suunnattu

tiedeyhteisölle, vaan populaarille yleisölle, nimenomaan kokeille. OFaC oli eräässä mielessä

puuttuva kappale, joka yhdisti ruoanlaittajan ja sen tutkijan. Esimerkiksi Blumenthalille se oli

ensimmäinen ja erittäin merkittävä kosketus ruoanvalmistuksen tieteeseen.48 Teos toimi

myös alkusoittona molekyyligastronomian kehitykselle, vaikka ei missään nimessä ollutkaan

molekyyligastronomiaa.

45 Anu Hopian haastattelu 20.5.2016.
46 Brillat-Savarin (1825) 2014, 64–70.
47 ”Though this is not a book of cookery. - - It explains the nature of our foods, what they are made of
and where they came from, how they are transformed by cooking - -.” McGee 1984, xvi.
48 Ankeny 2006, 45; Blumenthal 2008, 38–39.

19

Yleisimmin hyväksytyn näkemyksen mukaan molekyyligastronomia on kemisti Hervé Thisin

ja fyysikko Nicholas Kurtin yhteistyön tuloksena 1990-luvun alussa syntynyt tieteenala, joka

tutkii ruoanvalmistusta ammatti- ja kotikeittiöissä eikä ruokaa ylipäänsä, kuten tavallinen

elintarviketiede tekee. Molekyyligastronomian väitetään myös synnyttäneen modernistisen

ruoanvalmistuksen (tai kuten tässä kontekstissa usein sanotaan, molekyyliruoanlaiton). Kurti

oli 1990-luvun taitteessa eläköitynyt fysiikan professori Oxfordin yliopistossa ja yksi ensim-

mäisistä tutkijoista, joka yritti osoittaa, kuinka tiede voi helpottaa ruoanvalmistusta. Hänen

luentonsa ”Fyysikko keittiössä” Lontoon Royal Societyssä 1969 voidaan sanoa aloittaneen

kiinnostuksen, joka johti myöhemmin muun muassa molekyyligastronomian syntyyn.49 This

oli tällöin ranskalaisen Pour la Science -lehden toimittaja.

Tämän standarditulkinnan mukaan liikkeen alku sijoitetaan vuonna 1992 ensimmäisen ker-

ran Ericessä, Sisiliassa pidettyyn ”kansainväliseen molekyyli- ja fysikaalisen gastronomian

työpajaan”, johon osallistui sekä tutkijoita, elintarviketeollisuudessa työskenteleviä henki-

löitä että muutamia kokkeja. Ensimmäisen työpajan käytännön järjestelyt hoitivat Kurti, This

ja McGee, jonka nimi jää useimmiten mainitsematta. Myöhemmin, Kurtin kuoleman jälkeen

1998 This lyhensi tieteenalan nimen molekyyligastronomiaksi. Viimeinen, kuudes Ericen kon-

ferenssi järjestettiin 2004. Käytännössä kaikki tieteellinen tutkimus molekyyligastronomiasta

pitää tätä pätevänä kuvauksena tapahtuneesta.50

Tilanne ei kuitenkaan ole aivan niin yksioikoinen kuin tieteellisten julkaisujen perusteella voisi

kuvitella. McGee väittää, että ensimmäisessä Ericen työpajassa ei viitattu sanallakaan uuden

tieteenalan syntymiseen ja että This tai edes Kurti eivät keksineet Ericen konferenssien aja-

tusta. McGeen mukaan ensimmäisen Ericen työpajan takana oli itse asiassa Elizabeth Cawdry

Thomas, joka oli ruoanvalmistuksen opettaja Berkeleyssä, ei edes alan tutkija. Vasta Thomas

ja hänen tuntemansa italialainen professori Ugo Valdre yhdistivät Kurtin konferenssin suun-

nitteluun, joka vuorostaan pyysi McGeetä ja Thisiä osallistumaan konferenssin käytännön jär-

jestelyihin. Thomas ja Valdre olivat itse asiassa teemaan sopivasti puhuneet ensimmäistä ker-

taa mahdollisen konferenssin järjestämisestä yhteisellä päivällisellä 1988 eräässä toisessa

Ericessä järjestetyssä konferenssissa.51

49 Kurti & Kurti 1988, 1; Steingarten 2012, 11.
50 This 2006a, 1063; This 2006b, 1–3; McGee 2011; Cousins et al. 2010, 401–402; Vartiainen et al.
2013, 144. Näistä teksteistä ainoastaan McGeen oma artikkeli edes mainitsee McGeetä näiden työ-
pajojen yhteydessä.
51 McGee 2011.

20

Vaikka Ericen konferensseihin osallistui myös joitakin kokkeja, ne olivat ensi sijassa varsin

epämuodollisia tieteellisiä konferensseja, joiden tarkoituksena ei ollut luoda uudenlaista ruo-

kakulttuuria. McGeen arvion mukaan vain noin yksi viidestä osallistujasta oli kokki, ja heistä-

kin enemmistö oli ranskalaisista tai isobritannialaisista, perinteisempää ruoanvalmistusta

edustavista ravintoloista. Toisin kuin This väittää, molekyyligastronomialla ei ole mitään suo-

raa yhteyttä uuden modernistisen ruoanvalmistuksen syntyyn, vaan nämä prosessit olivat

toisistaan selvästi irrallisia.52 Molekyyligastronomiaan liitetyistä kokeista ainoastaan Thisin

kanssa paljon yhteistyötä tehnyt ranskalainen Pierre Gagnaire ja The Fat Duckin Heston Blu-

menthal osallistuivat Ericen konferensseihin. Blumenthal osallistui konferenssiin ensimmäi-

sen kerran vasta vuonna 2001, jolloin hän oli jo vuosia käyttänyt tieteellistä metodologiaa

ravintolassaan.53 Adría, jota myös McGee pitää modernin ruoanvalmistuksen tärkeimpänä

pioneerina, ei osallistunut yhteenkään Ericen tapaamiseen. McGee kuvaa Blumenthalin

osuutta seuraavasti: “Hän demonstroi ikimuistoisesti, että kokit pienen Ericen piirin ulkopuo-

lella käyttivät tieteen ideoita ja työkaluja suurella mielikuvituksella ja luovuudella.”54 Näyt-

tääkin siltä, että vaikka molekyyligastronomian ja modernistisen ruoanvalmistuksen kehitys

ovat tapahtuneet rinta rinnan, ovat ne hyvin selvästi toisistaan erillisiä prosesseja. Modernist

Cuisinen (MC) mukaan merkittävimmät tiedemaailmasta ravintoloihin siirtyneet innovaatiot

ovat perinteisen elintarviketieteen alaa, eivät suinkaan molekyyligastronomian, joka ei toi-

saalta pyrikään luomaan uutta teknologiaa tai ruokaa, vaan kuvaamaan prosesseja ruoanval-

mistuksen takana.55

This kuitenkin kiistää McGeen kuvauksen Ericen konferenssien alusta ja tarkoituksesta. This

luki MC:n aihetta käsittelevän luvun ennen kirjan julkaisua, ja vastasi teoksen kirjoittajille

seuraavasti:

Hän sanoi meille, että versio oli virheellinen. Hän toisti oman versionsa tapah-
tumista, mutta kieltäytyi selittämästä, kuinka se sopii kirjallisiin todisteisiin.
Sen sijaan hän sanoi, että toiset asiakirjat hänen kellarissaan tukevat hänen
tarinaansa, mutta hän ei viitsinyt tuhlata aikaa niiden esiin kaivamiseen.56

Mitään lopullista molekyyligastronomian synnystä ei voi siis sanoa. Kaksi alkuperäisen konfe-

renssin järjestäjää kuvaa tapahtumia täysin eri tavalla ja koska minulla on tutkijana pääsy vain

52 McGee 2011; ElBulli: History, 2003a.
53 Blumenthal 2008, 78. Blumenthal piti samassa konferenssissa ensimmäisen esitelmänsä tutkijoille.
54 ”He memorably demonstrated that cooks outside the small Erice circle were using the ideas and
tools of science with great imagination and creativity.” McGee 2011.
55 Myhrvold et al. 2011a, 48.
56 ”He told us it was incorrect. He reiterated his version of events, but declined to explain how to rec-
oncile it with the documentary evidence. Instead, he said that other documents in his cellar sup-
ported his story, but he couldn't waste time digging them out.” Myhrvold et al. 2011a, 44.

21

toisen osapuolen aineistoihin, on kuvaukseni tapahtumista myös sen mukainen. Niin kauan

kuin Thisin kellari pysyy suljettuna, jää lopullinen vastaus molekyyligastronomian synnystä

odottamaan vastausta. Oli totuus mikä tahansa, jatkotutkimus aiheesta lienee paikallaan.

Viimeistään 1990-luvulla uusi ruokatutkimus hajosi useiksi erimielisiksi ryhmiksi ja vain osa

näistä ryhmistä päätyi systemaattisen yhteistyöhön ravintoloiden kanssa.57 Ilman samanai-

kaista tieteellisen mielenkiinnon heräämistä ja kokkien omia aloitteita tiedemaailman suun-

taan modernistinen ruokakulttuuri ei olisi voinut kehittyä silloin kun se kehittyi. Modernisti-

nen ruokakulttuuri ja ruoan tutkimus saivat kuitenkin kehittyä vuosia melko erillään toisis-

taan, sillä elBullissa ja The Fat Duckissa tiede nousi merkittäväksi ja jatkuvaksi osaksi ruoan

kehittämistä vasta 1990-luvun lopussa ja 2000-luvun alussa. ElBullin työpajassa muutos ta-

pahtui vasta kuusi vuotta työpajan perustamisen jälkeen vuonna 2003, jolloin työpajassa aloi-

tettiin säännöllinen yhteistyö tutkijoiden kanssa.58 Ferran Adría oli toiminut siinä vaiheessa

elBullin keittiömestarina jo 19 vuotta, joten mistään nopeasta ja yllätyksellisestä vallanku-

mouksesta ei tässä mielessä voida puhua. The Fat Duckissa Blumenthal oli tehnyt yhteistyötä

tutkijoiden ja sveitsiläisen parfyymi- ja aromialan yrityksen Firmenichin kanssa jo 1990-luvun

puolella ja yritys myös konsultoi Blumenthalia, mutta ravintolalla itsellään ei ollut vielä tällöin

mitään tieteellisiä intressejä. 59 Myös The Fat Duckin tieteelliset toimintatavat kehittyivät vä-

hän kerrassaan. Ruoka ei muuttunut yhdessä yössä, vaan pitkän prosessin tuloksena, vaikka

jälkikäteen voi olla helppo sanoa, että kyseessä olisi ollut vallankumous

Tällaisessa ympäristössä elBullissa alettiin Ferran Adrían johdolla kehittää systemaattisesti

uutta ja omintakeista ruokakulttuuria 1980-luvun lopussa. Ilman tiedemaailmassa samanai-

kaisesti herännyttä mielenkiintoa elBulli ei kuitenkaan olisi voinut kehittyä sellaiseksi kuin se

kehittyi 2000-luvun aikana. Näiden kahden erillisen prosessin, nouvelle cuisinesta kumpua-

van ruokakulttuurin ja ruoan uudenlaisen tutkimuksen tuli kohdata, jotta modernistinen ruo-

kakulttuuri muotoutui sellaiseksi kuin se muotoutui. Omalla tahollaan myös The Fat Duckin

Heston Blumenthal vaati kontakteja tutkijoihin ja jo ennen niitä kirjoihin ruoanvalmistuksen

tieteestä ennen kuin The Fat Duckin ruokaa ryhdyttiin systemaattisesti kehittämään omaan

57 Esim. Hopia nimesi 4 erilaista ryhmää, jotka tutkivat suhteellisen sama asiaa. Anu Hopian haastat-
telu 20.5.2016.
58 Adría et al. 2005a, 179.
59 Blumenthal 2008, 73–75.

22

suuntaansa. Yksi tärkeimmistä erilaisten yhteistyökumppanien eduista oli uusien teknologi-

oiden ja tekniikoiden löytäminen. Seuraavassa luvussa esittelen niistä tärkeimmät ja selven-

nän miksi niiden rooli on niin tärkeä.

2.2 Uudet teknologiat ja tekniikat

Ruokaa on mahdoton valmistaa ilman teknologiaa. Tämän vuoksi ruoanvalmistusta ei voi ym-

märtää ymmärtämättä siihen käytettyjä teknologioita. Modernistisen ruokakulttuurin pii-

rissä käytetään samoja teknologioita kuin käytännössä kaikessa muussakin ravintolaruoan-

valmistuksessa, kuten uuneja, helloja ja yleiskoneita. Näiden tavanomaisten teknologioiden

lisäksi maailman huippuravintolat ottivat käyttöön 1990- ja 2000-luvuilla myös ravintoloissa

ennen näkemättömiä teknologioita. Jotkut näistä teknologioista ovat myös yleistyneet arki-

semmissa ravintolaympäristöissä ja kotikeittiöissä. Osa uusista teknologioista ”valuu alaspäin”

eli yleistyy muissa ravintoloissa ja jopa kotikeittiöissä, osa ei. Näin ennen eriskummallisesta

ja poikkeuksellisesta tulee ajan kanssa normaalia ja lopulta jopa aikansa elänyttä.60 Vaikka

käsittelen tässä luvussa nimenomaan modernistisille ravintoloille tyypillisiä uusia teknologi-

oita, myös tavanomaisemmat ravintolateknologiat kehittyivät merkittävästi tutkimusjaksoni

aikana.

Kun keittiöön katsoo sisälle, voi siellä käytettävästä teknologiasta päätellä, minkä aikakauden

keittiöstä on kyse. Vaikka tarkoitus, johon jotakin laitetta käytetään olisikin pysynyt samana

vuodesta toiseen, voi itse laite ja sen toimintaperiaate muuttua radikaalisti. Matka avotulesta

hiili- tai puulämmitteisen hellan kautta kaasu- ja myöhemmin induktioliesiin on pitänyt lait-

teen funktion käytännössä samana, mutta muuttanut sen toimintaperiaatteen ja ulkomuo-

don. Kaikki ruoan kypsentämiseen käytetyt teknologiat muodostavatkin yhden, enemmän tai

vähemmän yhtenäisen haaran ruoanvalmistusteknologioiden puussa. Tällaisen teknologia-

puun avulla voi purkaa osiin historiallisen kehityksen, joka on vaadittu tietyn teknologian ke-

hittymiselle. Tietyt asiat edeltävät toisia, mutta siitä ei voi silti päätellä, että kehitys olisi ollut

lineaarista. Toisessa tilanteessa teknologiat olisivat voineet kehittyä toisenlaisiksi eikä jälki-

käteen ole helppo sanoa, miksi joku tietty versio lopulta valikoitui yleiseen käyttöön. Erityi-

60 Rogers 1983, 10–32; Teknologian diffuusio on kiihtynyt huomattavasti modernilla ajalla länsimai-
sissa yhteiskunnissa. Tämä pitää luultavasti paikkansa myös ravintolateknologian suhteen, mutta en
pysty todistamaan sitä tämän tutkielman puitteissa. Rosa 2013, 76–77, 85.

23

sesti kun siirrytään hierarkiassa konkreettisemmille, yksittäisten teknologioiden tai jopa tiet-

tyjen mallien tasolle, on hyvin vaikea sanoa, miksi jokin tietty malli lopulta valikoitui yleiseen

käyttöön.61 Esimerkiksi erilaisia liesityyppejä on nykyään vähintään kymmeniä ja niitä tuotta-

vat lukuisat eri yhtiöt eri mallisina tuotteina. Nämä kaikki yksittäiset mallit kuuluvat yhtä lailla

tiettyyn teknologiapuun alahaaraan, mutta tässä yhteydessä on sekä mahdotonta että tar-

peetonta käsitellä näitä kaikkia. Siksi pitäydyn abstraktimmalla tasolla, jossa käsittelen vain

tietyn tyyppisiä teknologioita, en partikulaareja koneita tai laitteita.

Jos teknologiapuun tahtoo selittävän, miksi kehitystä tapahtuu, se ei voi sisältää vain tekno-

logioita, sillä kaikki teknologia on olemassa suhteessa erilaisiin sosiaalisiin ryhmiin, jotka niitä

käyttävät. Liesi on kotiäidille erilainen artefakti kuin ammattikokille ja sen tulee toimia erilai-

sissa käyttöympäristöissä eri tavoilla. Eri ryhmät tuottavat erilaisia ongelmia, joihin teknolo-

gian tulee vastata. Lopulta teknologia kehittyy sen kautta, mitä sen käyttäjät tarvitsevat. Am-

mattikokille esimerkiksi sähkö- tai kaasulieden tuottama kuumuus voi olla ongelma, joka ei

ole lainkaan merkityksellinen kotioloissa ja joka ratkeaa ottamalla käyttöön induktioliesi. On-

gelman voi ratkaista uusi malli, käyttötapa, kokonaan uusi teknologia tai vanhan teknologian

käyttöönotto uuteen rooliin, mutta samat ratkaisut voivat olla vastauksia myös moniin on-

gelmiin erilaisten sosiaalisten ryhmien välillä. Kotiäiti voi ottaa käyttöön samankaltaisen in-

duktiolieden, mutta eri syystä kuin ammattikokki. Samalla lailla tässä luvussa myöhemmin

käsiteltävät teknologiat ja teknologisten prosessien tuotteet on otettu käyttöön usein vas-

tauksena johonkin ongelmaan, jota ei ole saatu ratkaistua vanhoilla välineillä tai metodeilla.

Bijkeriä mukaillen tällaista selitystapaa voidaan kutsua ongelma-vastaus-malliksi. Bijker kui-

tenkin huomauttaa, että tällainen sosiaalisen verkoston ympärille rakentuva kuva teknolo-

gian kehittymisestä on käytännössä mahdotonta hahmottaa kokonaisuutena, sillä se sisältää

valtavan määrän muuttujia, joiden jäljittäminen ja joiden välisten suhteiden näkeminen eivät

ole käytännössä mahdollisia.62

Tässä luvussa esittelemäni teknologiat palvelevat esimerkkeinä siitä, millaisesta ruokakult-

tuurista modernismissa on kyse ja ovat selventämässä yllä esiteltyä ongelma-vastaus-mallia

uusien teknologioiden käyttöönotosta. Samalla se toimii johdatuksena lukijoille mahdollisesti

vieraiden käsitteiden ja teknologioiden maailmaan. Ilman uusia teknologioita modernistinen

61 Bijker 1995, 6–9, 50; Pinch & Bijker 1987, 28.
62 Bijker 1995, 46–47, 50–53.

24

ruokakulttuuri ei olisi voinut kehittyä kuten se kehittyi. Se seikka, että useita uusia teknolo-

gioita otettiin käyttöön 1990- ja 2000-luvuilla kertoo selvää kieltään siitä, että uutta teknolo-

giaa oli sekä saatavilla että sitä haluttiin myös ottaa käyttöön. Vaikka yleinen suuntaus olikin

kohti uusien teknologioiden hyväksymistä, yksittäisissä tapauksissa niitä ei välttämättä hy-

väksytty käyttöön ainakaan välittömästi.

Sous vide -kypsennys on yksi tärkeimmistä uusista tekniikoista, joita ravintolat ovat ottaneet

käyttöön. Sous vide tarkoittaa tyhjiöpakattuun lämmönkestävään muovipussiin pakattujen

raaka-aineiden kypsentämistä tarkasti kontrolloidussa lämpötilassa, esimerkiksi tarkasti

kontrolloidussa vesihauteessa (sirkulaattorissa) tai höyryuunissa. Tosin myös muita kuin va-

kuumipusseja voidaan käyttää. Tekniikka vaatii siis kahden teknologian, vakuumikoneen ja

sirkulaattorin tai uunin, käyttöä. Ensimmäiset ravintoloille sopivat sous vide -systeemit kehi-

tettiin ranskalaisissa nouvelle cuisine -ravintoloissa 1970-1980 -luvuilla, mutta tekniikka alkoi

yleistyä merkittävästi vasta 2000-luvulla. ElBullissa tekniikka otettiin käyttöön merkittävissä

määrin vuonna 2004, The Fat Duckissa jo vuonna 2000.63 Tavoissa, joilla nämä kaksi ravinto-

laa ottivat sous viden käyttöön, on kuitenkin merkittäviä eroja, mikä kertoo omaa kieltään

erilaisista institutionaalisista logiikoista, joita ravintoloiden takana on. Erilaiset logiikat salli-

vat ja kieltävät eri asioita ja pienetkin erot niissä voivat vaikuttaa esimerkiksi teknologian

käyttöönottoajankohtaan huomattavasti.64

ElBullissa sous vide otettiin käyttöön merkittävissä määrin vasta kun ravintolan henkilökunta

maistoi toisessa espanjalaisessa kolmen Michelin-tähden ravintolassa El Celler de Can Ro-

cassa tarjottua sous vide-valmistettua juottoporsasta, jonka tekstuuri65 ei vastannut mitään

perinteisin tekniikoin valmistettua. Sous vide ei ollut tätäkään ennen täysin tuntematon tek-

niikka elBullissa, mutta aiemmin sille ei oltu nähty juuri käyttöä. Vasta kun toinen ravintola

osoitti uuden tekniikan ja sen myötä myös teknologian hyödyllisyyden, se oltiin valmiita hy-

väksymään käyttöön elBullissa.66 Tämä osoittaa, että uudet teknologiat eivät ole itseisarvoi-

sen tärkeitä, vaan ne omaksutaan käyttöön vain, jos ne koetaan hyödyllisiksi. Teknologian

tulee kyetä ratkaisemaan jokin kyseiselle sosiaaliselle ryhmälle tärkeä ongelma, jotta tämä

63 Myhrvold et al. 2011a, 40–42; Adría et 2005b, 182; Blumenthal 2008, 80.
64 Rao et al. 2003, 797.
65 Sous vide mahdollistaa äärimmäisen pitkät kypsennyslämpötilat suhteellisen matalassa lämpöti-
lassa, mikä tuottaa uudenlaisia rakenteita erityisesti paljon sidekudosta sisältäviin ruhonosiin.
MC:ssä häränhäntiä kypsennetään jopa 100 tuntia 60 °C:ssa ja The Fat Duckissa naudan kylkeä 72
tuntia 56 °C:ssa. Myhrvold et al. 2011e, 50; Blumenthal 2008, 392.
66 Adría et al. 2005b, 182.

25

sosiaalinen ryhmä omaksuu teknologian käyttöönsä. Samankaltainen kuvio toistui elBullissa

myös nestemäisen typen ja PacoJet-jäätelökoneen käyttöönotossa.67

El Celler de Can Roca on tärkeä paikka sous viden kehittymisen kannalta, sillä Joan Roca, yksi

ravintolan omistavista veljeksistä, julkaisi ensimmäisen sous vide -kypsennystä käsittelevän

keittokirjan vuonna 2003 ja osallistui Roner-sirkulaattorin kehittämiseen espanjalaisen tek-

nologia-alan yrityksen, ICC:n kanssa. Ronerin markkinoille tulo nopeutti merkittävästi sous

viden käyttöä huippuravintoloissa.68 Uusi, nimenomaan ruoanvalmistukseen tarkoitettu sir-

kulaattori pystyi korvaamaan aiemmin käytetyt, laboratorioihin tarkoitetut vesihauteet ra-

vintoloissa.

The Fat Duckin tapauksessa tie sous videen oli vähemmän suora ja tietoinen ja perustui

enemmän kokeiluun kuin jo olemassa olevien ravintolateknologioiden käyttöönottoon.

Vuonna 2000 Blumenthal tilasi ensimmäisen tarkalla lämpötilansäätelyllä varustetun vesi-

hauteen laboratoriolaitteiden katalogista, jonka hän oli saanut fyysikko Peter Barhamilta. Yri-

tys, jolta vesihaude tilattiin ei aluksi ollut erityisen halukas myymään tuotetta Blumenthalille

ja ilmoitti, että sitä ei ollut tarkoitettu ruoan kypsentämiseen.69 Alussa vesihauteita ei myös-

kään käytetty vakuumipussien kanssa, vaan raaka-aineet kypsennettiin öljyssä, jolla vesi oli

korvattu hauteessa. Tämä takasi toki tarkan lämpötilansäätelyn, mutta ei vielä sous viden

tuomaa helppoutta ja mahdollisuutta lämmittää jo aiemmin kypsennettyjä tuotteita uudes-

taan. Myöhemmin myös vakuumipussit otettiin käyttöön. Mutta kuten Blumenthalkin toteaa,

jälkikäteen on paljon helpompi arvioida, kuinka uutta teknologiaa olisi kannattanut käyttää.70

Kehitys kulkee usein yrityksen ja erehdyksen kautta, ei suoraan kohti parempaa lopputulosta.

Käytännöllisiä ongelmia ratkaistaan sitä mukaa, kuin niitä syntyy ja resursseilla, jotka ovat

sillä hetkellä käytössä. 2000-luvun alussa The Fat Duckissa oli vain yksi, ahdas keittiö, ei tes-

tikeittiötä ja merkittävästi vähemmän henkilökuntaa kuin myöhemmin. Sen vuoksi on ym-

märrettävää, että ravintola ei pystynyt samanlaiseen nopeaan ja aktiiviseen kehitystyöhön

kuin myöhemmin 2000-luvulla. Osaltaan se selittää myös sitä, miksi teknologioita käytettiin

67 PacoJet on jäätelökone, jossa paine pakottaa pakastetun jäätelö- tai muun massan nopeasti pyöri-
vän terän läpi hienontaen jääkiteet hyvin pieniksi. Sitä tarjottiin elBullille jo vuonna 1993, mutta
käyttöä laitteelle ei keksitty ennen vuotta 1999. Adría et al. 2003, 208.
68 Roca & Brugues 2003; Garcia-Segovia et al. 2014, 282–283.
69 Tällainen epäuskoinen ja jopa kieltävä asenne on tyypillistä uusien kokeellisten teknologioiden
kanssa. Myös nestemäinen typpi aiheutti tällaisia kieltäviä reaktioita, kuten myöhemmin tässä lu-
vussa selviää. Ks. myös Rogers 1983, 245–248, 250–251; Blumenthal 2008, 82–83.
70 Blumenthal 2008, 180, 430.

26

erilaisilla, usein vähemmän helpoilla tekniikoilla kuin olisi ollut mahdollista. Uusien, toimivien

tekniikoiden kehittäminen vaatii työtunteja, joita ei aina ole käytettävissä.

Monet teknologiset innovaatiot, joita ravintolat ovat ottaneet käyttöön, ovat määrittelyn

suhteen monitulkintaisia. Esimerkiksi nestemäistä typpeä, jota käytetään muun muassa jää-

telöiden tekemiseen, on ongelmallista pitää puhtaasti teknologiana, vaikka sen käyttötarkoi-

tus onkin verrannollinen esimerkiksi pakastimen kanssa. Typpeä voi kuitenkin käyttää kuten

teknologiaa, useilla erilaisilla tekniikoilla ja erilaisiin käyttötarkoituksiin. Esimerkiksi elBullissa

typpeä käytettiin 13 eri tekniikalla jo vuonna 2004, jolloin se otettiin käyttöön.71 Kuten liki

kaikki teknologiat, nestemäinen typpikin on omaksuttu ravintoloiden käyttöön muista ympä-

ristöistä eli teollisuudesta ja laboratorioista. Tärkeämpää kuin täysin uuden laitteen tai tuot-

teen kehittäminen näyttääkin olevan se, että toisessa kontekstissa käytettyjä välineitä osa-

taan ottaa käyttöön muissa ympäristöissä. Kokit ovat voineet osallistua uusien teknologioi-

den kehittämiseen, kuten Ronerin tapauksessa, mutta osallistuminen on harvinaista eikä mis-

sään nimessä välttämätöntä sen kannalta, että teknologia voidaan ottaa käyttöön keittiössä.

Nestemäinen typpi on hyvä esimerkki myös siksi, että se osoittaa helposti, kuinka uudet tek-

nologiat leviävät ravintolasta toiseen. Vuonna 1996 Hervé This teki ranskalaisessa tv-ohjel-

massa sorbettia nestemäisellä typellä. ElBullin henkilökunta näki tämän ohjelman, mutta ei

ottanut typpeä käyttöön vielä seuraavaan kahdeksaan vuoteen, vaikka tiedossa oli, että typ-

peä voidaan käyttää myös ruoanvalmistamisessa. Tätä ensimmäistä kohtaamista kuvataan

seuraavasti:

Me olimme lumoutuneita ja samaan aikaan ajattelimme, että se oli käsittämä-
töntä, melkein kuin tieteiskirjallisuudesta, että kokit työskentelisivät typen
kanssa ainakaan lähitulevaisuudessa, ja fakta on, että siihen aikaan, vuonna
1996, emme tienneet, että yksikään kokki olisi työskennellyt tämän tuotteen
kanssa. 72

71 Adría et al. 2005b, 246–254; Luokittelujärjestelmäni mukaan kaikki nämä tavat ovat omia teknii-
koita, mutta elBullin omien käsitteiden mukaan kyseessä on preparationit, jotka ovat yleisemmän
tekniikan muotoja. Hyviä esimerkkejä typellä tehdyistä annoksista on ”nitro-caipirinha ja rakuu-
nakonsentraattia” (967) ja ”pistaasicoulant nitro-tryffeli” (1005). Caipirinhasorbettia ei voi valmistaa
tavallisella jäätelökoneella, sillä se ei jäädy runsaan alkoholipitoisuutensa vuoksi ja pistaasicoulant ei
jää keskeltä sulaksi ellei sitä jäädytä nopeasti typessä.
72”We were spellbound, and at the same time, we thought it was unthinkable, almost the stuff of sci-
ence fiction, that one day chefs would be working with nitrogen, at least in the near future, and the
fact is that at that time, back in 1996, we did not know of any chef working with this product.” Adría
et al. 2005b, 246; Samassa ohjelmassa, jossa This valmisti sorbettia typellä, esiintyi myös ranskalai-
nen kokki Michel Bras, mutta hänkään ei ottanut typpeä käyttönsä. Ilmeisesti ensimmäistä kertaa
typpeä käytti ravintolassa André Daugin jo 1970-luvun Ranskassa. Myhrvold et al. 2011a, 60–61.

27

Typpi näyttäytyi liian vaikeana aineena, sen käyttö oli käsittämätöntä kokeille. Vaikka elBulli

yritti aktiivisesti löytää uusia teknologioita ja kehittää tekniikoita jo 1990-luvulla, joitakin asi-

oita pidettiin edelleen mahdottomina ottaa käyttöön. Typpi oli yksi niistä.

Vasta 2004, kun elBullin väki tutustui ensimmäistä kertaa Heston Blumenthaliin ja The Fat

Duckiin, jossa nestemäistä typpeä oli käytetty jo vuodesta 1999, se otettiin käyttöön myös

elBullissa. Vaikka elBulli oli osaltaan suunnannäyttäjä, osaa uusista mahdollisuuksista ei ha-

luttu tai osattu ottaa käyttöön ilman muiden tahojen apua. Typen tapauksessa on vaikea

nähdä, miksi sitä ei olisi osattu käyttää, jos tahtoa olisi ollut, sillä elBullissa oli tiedossa, että

se toimi hyvin jäätelön valmistuksessa ja välittömästi vuonna 2004 sille keksittiin lukuisia eri-

laisia käyttötarkoituksia. Se, samoin kuin sous vide, tarjosi uusia mahdollisuuksia ja ratkaisuja

vanhoihin ongelmiin. Vaikka uutta teknologiaa olisi saatavilla helpostikin, se ei ota itse itse-

ään käyttöön, vaan jonkun pitää tehdä tietoinen päätös kokeilla sitä. Typen tapauksessa se

näyttää puuttuneen elBullista vuonna 1996. Sosiologi Everett Rogersin käsitteitä käyttäen

voidaan sanoa, että elBulli ei toiminut kaiken käyttöönsä ottaman uuden teknologian suh-

teen innovaattorina vaan vasta varhaisena omaksujana tai varhaisen enemmistön osana.73

Vaikka The Fat Duck ei ollut ensimmäinen ravintola, jossa nestemäistä typpeä käytettiin, on

sen vaikutus typen käyttöönottoon ollut luultavasti suurin, sillä se oli ensimmäinen paikka,

josta typen käyttö levisi muihin ravintoloihin.74 Siitä kun brittiläinen kokki, ruoanvalmistuk-

sen opettaja ja ruokatoimittaja Agnes Marshall kirjoitti ensimmäisen kerran nestemäisen ha-

pen ja typen käytöstä jäätelön valmistuksessa vuonna 1901, kului noin 100 vuotta siihen, että

se otettiin käyttöön muualla kuin yksittäisissä ravintoloissa, jotka keksivät typen käyttämisen

ilmeisesti omatoimisesti. The Fat Duckissa Marshallin roolista jäätelöiden kehityksessä oltiin

hyvin tietoisia, ja eräs ravintolan annos, ”Rouva Marshallin margaret-tuutti”, on suhteellisen

suora kopio eräästä Marshallin ohjeesta ja kunnianosoitus hänelle. The Fat Duck ei kuiten-

kaan saanut alkpuperäistä innoitusta typen käyttämiseen Marshallilta, josta Blumenthal kuuli

vasta vuonna 2001, kaksi vuotta typen käyttöönoton jälkeen, vaan fyysikko Peter Barha-

milta.75

73 Rogers 1983, 248–249.
74 Myhrvold et al. 2011a, 65.
75 Weir 1995, 283; Blumenthal 2008, 68–69, 228–231. Marshall on myös mahdollisesti keksinyt jääte-
lötuutin.

28

Typen käyttöönoton hitaus ja se, että edes kaikkein innovatiivisimmat ravintolat eivät olleet

valmiita ottamaan sitä käyttöön suoraan tukevat ajatusta siitä, että jokin ravintolakulttuurin

ominaisuus esti typen käyttöönoton. MC:ssa arvioidaan, että ”aika ei ollut vielä kypsä” typen

käyttämiselle ennen 2000-lukua, koska ”modernistinen vallankumous” ei ollut edennyt vielä

riittävän pitkälle ja tuottanut riittävän innovaatiohaluista ravintolakulttuuria. Vaikka moder-

nistisesta vallankumouksesta puhuminen on liioittelua, on väitteen takana yleinen kehitty-

miseen liittyvä piirre, jota Rosa kutsuu rakenteelliseksi jäykkyydeksi.76

Rakenteellinen jäykkyys ilmenee nimensä mukaan tapauksissa, joissa jokin ominaisuus tai yh-

teiskunnan piirre halutaan jäädyttää ja jonka muuttuminen halutaan estää. Muuttumatto-

muuden halun toinen puoli on se, että jotain uutta ei haluta tai osata ottaa käyttöön.77 Vaikka

tästä hetkestä katsottuna on helppo nähdä useita mahdollisia käyttötarkoituksia nestemäi-

selle typelle, se ei tarkoita sitä, että nämä mahdollisuudet olisivat olleet olemassa ennen kuin

typpi viimein otettiin käyttöön. Käyttöön sitä taas ei voitu ottaa, koska sen ei nähty tuovan

mitään etua. Kehittyvää teknologiaa ei nähty hyvänä sinänsä. Joitakin teknologioita, kuten

typpeä pidettiin jopa jossain määrin arveluttavina. Rakenteellisen jäykkyyden voi kuitenkin

rikkoa, minkä seurauksena uudet teknologiat tai metodit voivat levitä nopeastikin laajempien

joukkojen pariin. Typen tapauksessa The Fat Duck oli yksi ensimmäisistä ravintoloista, joka

oli kykenevä tekemään sen.

Tutkimani ravintolat ovat ottaneet lukuisia uusia raaka-aineita käyttöönsä 1990- ja 2000-lu-

kujen aikana. Tärkeimpiä uusien raaka-aineiden ryhmiä on hydrokolloidit, entsyymit, hapot

ja muut elintarvikelisäaineet, jotka toimivat vielä vahvemmin teknologian ja raaka-aineen ra-

japinnassa kuin nestemäinen typpi. Hydrokolloidit ovat aineita, joiden avulla voi manipuloida

raaka-aineiden rakennetta ja tekstuuria monenlaisilla tavoilla. Tyypillisimpiä ja pisimpään eu-

rooppalaisissa ravintoloissa käytössä olleita hydrokolloideja on liivate, mutta erityisesti 2000-

luvun alussa uusia hydrokolloideja otettiin käyttöön lukuisia. Ilman niiden olemassaoloa el-

Bullissa ei olisi ollut mahdollista kehittää sperifikaatiotekniikoita , joissa nestemäinen sisus on

ohuen hyytelökuoren alla kätkössä tai erittäin runsaasti vaahtoavia ”ilmoja”78. The Fat Duckin

tärkeimpiä innovaatioita tällä saralla on transglutaminaasi-entsyymin eli ”lihaliiman” käyt-

töönotto, jonka avulla pystytään liittämään erilaisia eläinproteiineja kiinni toisiinsa ja uusien

76 Myhrvold et al. 2011a, 65; Rosa 2013, 95–96.
77 Rosa 2013, 240–245, ks. erit. taulukko 12.2.
78 Ks. esim. annokset “sperifioitu herneravioli ja minttu-hernesalaattia” (872) ja ”porkkanailmaa kar-
vaan kookosmaidon kanssa” (878). Adría et al. 2005a, 246.

29

agar-agarilla ja sittemmin gellanilla hyydytettyjen fluid gelien eli eräänlaisten hyytelön ja nes-

teen välimuotojen kehittäminen. MC:ssä listataan liivatteen lisäksi 28 hydrokolloidia ja 15

muuta elintarvikelisäainetta, jotka ovat käytössä ravintoloissa. Näistä vain harvat ovat olleet

käytössä ennen 2000-lukua.79

Hydrokolloidit ja muut lisäaineet eivät ole tavallisia raaka-aineita siinä mielessä, missä esi-

merkiksi porkkana on, vaikka ne ovatkin aineita, joita käytetään ruoanvalmistuksessa. Ne

ovat teknologisen ja teknisen prosessin tuottamia aineita, joilla on jokin tietty käyttötarkoitus

ruoanlaitossa. Tässä mielessä ne ovat teknologisia artefakteja, eli teknologisen systeemin

osia tai tuotteita ja kuuluvat samaan kategoriaan teknologian ja tekniikoiden kanssa.80 Toi-

saalta, myös tavalliset raaka-aineet ovat jossain mielessä teknologisia artefakteja, sillä ne

ovat lopputuotteita hyvin monimutkaisessa ja kehittynyttä teknologiaa vaativassa tuotanto-

ja viljelyprosessissa. Hydrokolloidit ovat kuitenkin vielä vahvemmin inhimillisen toiminnan

tuotteita. Porkkanat kasvaisivat ilman niitä viljeleviä ihmisiä, mutta metyyliselluloosaa ei puh-

taana jauheena olisi ilman monimutkaista tuotantoprosessia.

Itse asiassa, ruoanvalmistus kokonaisuutena on teknologisen systeemin osa siinä mielessä,

missä esimerkiksi historioitsija Thomas Hughes puhuu asiasta. Ruoanvalmistus alkaa konk-

reettisista teknologioista eli koneista ja laitteista, joita ruoanvalmistajan pitää osata käyttää

erilaisilla tekniikoilla. Teknologinen systeemi sisältää myös raaka-aineet, jotka ovat niitä tuot-

teita joita teknologialla käsitellään eli jotka kulkevat teknologisen prosessin, tekniikan, lävitse.

Hughes laajentaa teknologisen systeemin käsitettä vielä paljon laajemmalle kattamaan kaikki

toimijat, jotka käyttävät teknologiaa tai voivat vaikuttaa siihen, kuinka sitä käytetään tai tuo-

tetaan. Ruoanlaitto koostuu siis jossakin hyvin yleisessä mielessä samanlaisista osista ja pro-

sesseista kuin kaikki muutkin teknologiset systeemit, esimerkiksi puhelintehtaat. Nämä yh-

teydet ovat kuitenkin vain rakenteellisia, eivät sisällöllisiä.81

Uudet elintarvikelisäaineet ovat erityisen kiinnostavia sen vuoksi, että ne ovat siirtyneet ra-

vintoloiden käyttöön täysin teollisuuden ja tiedemaailman parista. Esimerkiksi sperifikaatio

opittiin elBullissa sattuman kautta vierailulla suuressa espanjalaisessa elintarvikeyrityksessä,

Griffith Españassa, jossa natriumalginaattia ja kalsiumkloridia eli aineita, joita sperifikaation

tarvitaan, käytettiin aivan tavanomaisesti tuotteiden valmistamisessa. Ensimmäinen patentti,

79 Blumenthal 2008, 455, 458; Coultate 2008, 498–501; Myhrvold et al. 2011d, II–IV, VI.
80 Bijker 1995, 291.
81 Hughes 1987, 51–52; Bijker et al. 1987, 3–4.

30

jossa alginaatteja käytetään hyytelöimisaineena, on vuodelta 1942 ja se onkin ollut siitä

saakka elintarviketeollisuuden käytössä eri tarkoituksissa. Tästä huolimatta tapa jolla elBul-

lissa käytettiin natriumalginaattia ja kalsiumkloridia, erosi teollisuuden käyttötavoista ja tar-

koituksista. Vasta uusi käyttöympäristö takasi uudenlaisen teknisen innovaation. Ensimmäi-

set ns. suoralla sperifikaatiolla valmistetut annokset tarjottiin elBullissa vuonna 2003.82

Hydrokolloidien tärkeästä asemasta modernistisessa ruokakomerossa kertoo myös se, että

2000-luvulla Albert (Ferranin veli ja elBullin testikeittiön johtaja) ja Ferran Adría ryhtyivät

markkinoimaan omaa hydrokolloidien ja muiden elintarvikelisäaineiden tuotesarjaansa, Tex-

turasia. Kokit ovat ennenkin markkinoineet omalla nimellään useita erilaisia valmisruokia ja

muita tuotteita, mutta koskaan aiemmin kokkien nimellä ei ole myyty aiemmin lähinnä teol-

lisuuden käyttämiä aineita. 83 Ennen 2000-luvun alkua tämä ei olisi toisaalta ollut mahdollis-

takaan, sillä tietämystä hydrokolloidien käytöstä ei yksinkertaisesti ollut tarpeeksi. Texturasin

perustaminen kertoo tietenkin myös siitä, että aineille oli olemassa markkinat. Modernisti-

nen ruokakulttuuri levisi aiempaa laajemmalle ja muutoksen isien oli vain loogista yrittää

muuttaa tämä kehitys myös rahaksi.

Vaikka hydrokolloideista ja muista elintarvikelisäaineista tuli lopulta tärkeä osa uusia teknii-

koita, alkoi niiden käyttöönotto suhteellisen hitaasti. ElBullissa liivatteen lisäksi toinen hyd-

rokolloidi, agar-agar otettiin käyttöön vuonna 1997 ja sen lämmönkestävyys keksittiin seu-

raavana vuonna. Seuraavat hydrokolloidit otettiin käyttöön vasta vuonna 2000. Nämä olivat

iota karrageeni, jota ei käytetty kuin muutamissa komponenteissa ja valmis sorbetin stabi-

loimiseen tarkoitettu sekoitus. Vasta vuonna 2003 uusien lisäaineiden määrä alkoi kasvaa

nopeasti, kun ravintolassa keksittiin muun muassa sperifikaatio ja ilmojen tekeminen soijale-

sitiinillä. Uusia aineita otettiinkin käyttöön jo kymmenen. Tästä eteenpäin kehitys eteni no-

peammin muutaman vuoden ajan, kunnes hidastui taas, tällä kertaa sen takia, että hyödylli-

simmät aineet olivat jo käytössä. Texturasiin kuului lopulta 26 tuotetta, joista 14 oli tarkoi-

82 Adría et al. 2005a, 246; Myhrvold et al. 2011a, 39; Syplie Peschardt 1942; Toinen elBullin kehit-
tämä sperifikaatiotekniikka, ns. käänteinen sperifikaatio, on ensimmäisiä tekniikoita, jonka kehittä-
misessä tutkijoista on ollut merkittävää hyötyä, sillä kemisti Pere Castells oli yksi henkilöistä, joka oli
mukana kehittämässä uutta tekniikkaa. Vega & Castells 2012, 38–40.
83 Laajoille markkinoille tarkoitetut kokeilla markkinoidut tuotteet eivät ole uusi idea. Jo Escoffier lai-
nasi nimensä elintarviketeollisuudelle. Monet nykyajan kokitkin myyvät valmisruokaa omalla nimel-
lään. Ferguson 2004, 170; Myhrvold 2011a, 31.

31

tettu tekstuurien muokkaamiseen. Vuonna 2004 näistä aineista käytössä oli kymmenen, joi-

hin kuului kolme neljästä sperifioimiseen tarkoitetusta aineesta ja kaikki viisi hyytelöimisai-

netta.84

Modernistisen ruokakulttuurin kannalta ehdottomasti tärkeimmät uudet teknologiat ovat

tarkat ph-, kosteus-, sokeripitoisuus- ja erityisesti lämpömittarit ja vaa’at, jotka mahdollisti-

vat tarkan mittaamisen ja systemaattisen tarkkailun, joka ei ollut aiemmin mahdollista. Itse

asiassa tarkat vaa’at ja lämpömittarit ovat välttämättömiä useiden uusien teknologioiden ja

raaka-aineiden käyttämiselle. Sous vide -kypsennys ei onnistuisi ilman hyvin tarkkaa lämpö-

tilan mittausta, eikä hydrokolloideja voisi juuri käyttää ilman gramman osien tarkkuudella

toimivia vaakoja. Koska tämä teknologian haara on niin suoraan sidoksissa tieteellisen meto-

dologian käyttämiseen ravintoloissa, käsittelen sitä tarkemmin seuraavassa luvussa.

Tässä käsitellyt ja monet muut teknologiat, kuten laboratorioista ja teollisuudesta lainatut

pakastekuivurit, sentrifugit, homogenoijat ja vakuumitislauslaitteet ja uudet nimenomaan ra-

vintoloille tarkoitetut laitteet kuten PacoJetit ja thermomixerit ovat ulkoisesti näkyvimpiä

muutoksia, joita modernismi on tuonut ravintolakeittiöihin.85 Seuraavissa luvuissa tarkaste-

len kahdesta näkökulmasta syitä, jotka ovat aiheuttaneet tämän ulkoisen kehityksen. Nämä

ovat ravintoloiden tieteellistyminen ja innovaation nostaminen muutosta ohjaavaksi voi-

maksi. Ilman sisäistä, ajattelussa tapahtunutta muutosta ei olisi voinut tapahtua myöskään

näin merkittävää ulkoista muutosta joka näkyy sekä ruoassa, että tavoissa, joilla sitä valmis-

tetaan.

84 Adría et al. 2003, 97, 324, 329; Adría et al. 2005a, 204–215; Adría et al. 2005b, 187–197; Albert y
Ferran Adría.
85 Kattava listaus uusista teknologioista löytyy esim. Myhrvold et al. 2011b, 283–473.

32

3. Tieteen rooli elBullissa ja The Fat Duckissa

3.1 Ravintoloiden sisäinen tieteistyminen

Vuonna 2003 The Fat Duckissa kehitettiin annos ”Sardiinipaahtoleipä-sorbettia ja ’inver-

tebrate’ makrilliballotiinia”, jossa oli muun muassa fileoitu, suolattu makrilli, joka tarjottiin

kuitenkin kokonaisena, mutta ilman selkärankaa ja ruotoja. Tämä oli mahdollista eläinperäi-

siä proteiineja toisiinsa ”liimaavan” transglutaminaasi-entsyymin ansiosta. Vaikka tämä si-

nänsä kiinnostava annos näyttää käyttävän hyväkseen vain teknologisen prosessin lopputuo-

tetta, ei suoranaisesti tiedettä, tapa, jolla transglutaminaasi otettiin käyttöön liittää tiede-

maailman elimellisesti yhteen The Fat Duckin toiminnan kanssa.86 Tieto transglutaminaasin

olemassaolosta ja käyttötavasta tuli nimittäin elintarviketieteilijä Helen Connilta vuonna

2000. Samassa annoksessa sorbetin makeuttamiseen käytetyn maltodekstriinin taas esitteli

sveitsiläisen parfyymi- ja aromiyrityksen Firmenichin elintarviketieteen ja -teknologian osas-

ton varajohtaja Anthony Blake, jonka kanssa Blumenthal teki säännöllistä yhteistyötä.87 Suuri

osa ravintoloihin liittyvästä tieteestä ei olekaan ravintoloiden itse tekemää tutkimusta, vaan

yhteistyötä tutkijoiden ja muiden alan toimijoiden kanssa. Tutkijoille arkipäiväiset asiat ovat

kokeille usein täysin vieraita ja päinvastoin. Kun nämä kaksi alaa kohtaavat, syntyy uusia in-

novaatioita, kuten tapahtui transglutaminaasin ja maltodekstriinin kanssa, mutta myös po-

tentiaalisia ongelmia. Tässä ja seuraavassa tarkastelen kuinka ravintolat ovat tieteistyneet

sekä sisäisesti että tekemällä yhteistyötä tutkijoiden kanssa, ja kuinka ravintoloiden tieteis-

tyminen on johtanut erityisesti käsitteellisiin ongelmiin.

Ravintolat ja tiede yhdistyvät toisiinsa kahdella eri tasolla. Ensimmäinen taso on se, millaista

tutkimusta tiedemaailma tekee ravintoloista ja ruoasta. Tämä tutkimus voi olla hyödyllistä

myös ravintoloiden ruoan kehittämisen kannalta, mutta se ei ole missään nimessä välttämä-

töntä eikä sitä tehdä ravintoloiden vuoksi tai välttämättä yhteistyössä niiden kanssa. Myös

tämä nimenomainen tutkielma edustaa tällaista ensimmäisen tason tiedettä. Minä kirjoitan

ravintoloista tutkijana ja yritän selvittää millaiset prosessit ovat vaikuttaneet ravintolamaail-

massa, ilman suoraa suhdetta kokkeihin tai muihin ravintoloiden työntekijöihin ja ilman ak-

tiivista yhteistyötä heidän kanssaan. Tason yksi tutkimus voi herättää helposti ristiriitoja ja

ongelmia, ainakin silloin kun se törmää ravintolakontekstin kanssa ja yrittää määritellä sitä

86 Teknologian ja tieteen erottelu ei kuitenkaan ole yksiselitteistä tai aina mahdollista. Pinch & Bijker
1987, 19–21.
87 Blumenthal 2008, 188–197, 224, 432, 455.

33

huomioimatta kokkien omia näkemyksiä ruoasta. Tyyppiesimerkki tällaisesta ristiriidasta on

molekyyligastronomian tieteenala, johon palaan luvussa 3.2. Tarkka ja tiukka määrittelijä

saattaisi väittää, että ainoastaan tällainen tutkimus on ravintola- tai ruokatutkimusta, joka

täyttää tieteen kriteerit, mutta nähdäkseni tämä väite on tarpeettoman ahdas.

Toista tasoa edustaa se tutkimus- tai kehitystyö, joka tehdään ravintolan omien intressien

vuoksi. Tällöin pyrkimyksenä on kehittää jotain itselle hyödyllistä, ei niinkään yleistä tietoa

maailmasta. Funktionaalisessa mielessä tämä toinen luokka on lähempänä elintarviketeolli-

suuden tekemää tuotekehitystä ja -tutkimusta kuin akateemista perustutkimusta. Kyseessä

on metodologian ja tapojen hyväksikäyttämistä, ei tiedettä kovassa mielessä. Vaikka tason

kaksi tiede on lopulta täysin riippuvainen tasosta yksi eli varsinaisesta akateemisesta perus-

tutkimuksesta, myös elintarviketeollisuuden soveltava tutkimus on luonut useita ravintoloille

tärkeitä innovaatioita. Ravintolat soveltavat jo kehitettyjä tekniikoita uusilla tavoilla (esim.

sperifikaatio) tai pyrkivät ymmärtämään kemiallisia ja fysikaalisia prosesseja ruoanvalmistuk-

sen takana tuottamatta useinkaan uutta tietoa.88

Käsittelen tässä luvussa kolmea systemaattisen metodologian osaa, joilla tiede yhdistyy ra-

vintoloiden toimintaan. Ne ovat ravintoloiden omat testikeittiöt, kvantifioidut ja objektiivi-

suuteen pyrkivät teknologiat ja tekniikat ja käsitteellistetty kielenkäyttö. Näistä kolmesta osa-

alueesta kaikki tai vain osa voi näkyä yksittäisten annosten kehittämisessä, mutta laajemmin

katsottuna niiden vaikutus on selkeä. Mikään näistä yksittäisistä tekijöistä ei ole myöskään

välttämätön sen kannalta, onko ravintola modernistinen vai ei, eikä pelkkä tieteellisyys mää-

rittele modernistista ravintolakulttuuria.

ElBullin ja The Fat Duckin omat testikeittiöt tai työpajat ovat tiloja, joissa merkittävä osa an-

nosten kehittämisestä tapahtui. Niissä pyrittiin systemaattisen metodologian ja analyysin kei-

noin kehittämään tai testaamaan jotakin hypoteesia tai uutta komponenttia, tekniikkaa tai

vastaavaa. ElBullin työpaja perustettiin vuonna 1997. The Fat Duckissa ensimmäiset askelet

ravintolakeittiöstä irrallisen testikeittiön perustamiseen otettiin vuonna 2000, ja varsinainen

testikeittiö perustettiin kesällä 2003.89 Blumenthal on itse sanonut, että heidän testikeitti-

önsä kulkee ravintolan sisäisessä kielenkäytössä nimellä ”labra”, mikä jo osaltaan osoittaa

88 Tieteen tuomasta ymmärryksestä ks. esim. Blumenthal 2008, 44.
89 Adría et al. 2008, History of elBulli, 184–185; Ensimmäinen versio The Fat Duckin testikeittiöstä oli
Blumenthalin kotikeittiössä ravintolan ollessa remontissa vuonna 2000. Varsinainen ravintolan rin-
nalla toimiva testikeittiö sijaitsi ravintolan takapihalla olevissa vajoissa vuodesta 2003 ja vasta vuo-
desta 2005 eteenpäin varsinaisessa siihen tarkoitetussa keittiössä. Blumenthal 2008, 82, 282; Lersch

34

kuinka siihen suhtaudutaan ja mitä siellä tehdään tai ajatellaan tehtävän. The Fat Duckin tes-

tikeittiö oli ainakin aluksi tietoisesti tieteellisempi kuin elBullissa, sillä Blumenthalin yhteistyö

tutkijoiden kanssa oli alkanut jo 1990-luvun lopussa, ennen testikeittiön avaamista. Ensim-

mäinen testikeittiötä perustamaan ja vetämään palkattu kokki, Chris Young, oli koulutuksel-

taan biokemisti ja matemaatikko. Tämä tieteellisyys näkyy konkreettisesti esimerkiksi siinä,

että suurin osa ravintolan liemistä ryhdyttiin valmistamaan painekeittimellä Fickin dif-

fuusiolakeihin tutustumisen takia.90

Testikeittiöiden perustaminen ei vielä tarkoita, että annosten kehittäminen olisi luonteeltaan

tieteellistä. ElBullissa ruokaa valmistava ja sitä kehittävä, luova keittiö alkoivat irtautua toi-

sistaan vuonna 1994, jolloin ravintolassa aloitti toimintansa ensimmäinen tiimi, jonka tarkoi-

tus oli tietoisesti luoda uutta ruokaa. Tässä vaiheessa annosten kehittäminen tapahtui kui-

tenkin samassa keittiössä ruoan valmistamisen kanssa ja ajallisesti sen lomassa. Vuonna 1997

luova työpaja sai oman vakituisen henkilökunnan ja se siirtyi omaan keittiöön Barcelonaan,

samaan tilaan jossa elBullin catering-yritys toimi. Vaikka ajatusta kehittämisen ja valmistami-

sen erottelusta ruokki keskustelu ranskalaisen kokin Joël Robuchonin kanssa, itse ravintolasta

erillinen työpaja oli ilmeisesti ensimmäinen maailmassa. Vuonna 2000 työpaja, elBullitalle-

riksi nimettynä, siirtyi täysin omaan tilaansa, myös fyysisesti erilliseksi toimijaksi. Mikään

tässä kaikessa kehittämisessä ja luovuuden organisoimisessa ei ollut kuitenkaan vielä sinänsä

tieteellistä, vaan muistutti enemmän muiden luovien alojen metodeja. Tämä muuttui vuonna

2003, jolloin työpaja aloitti yhteistyön espanjalaisten tutkijoiden, Pere Castellsin ja sittemmin

Ingrid Farren kanssa.91 Tähän yhteistyöhön ja siitä alkaneeseen Alícia-projektiin palaan tar-

kemmin seuraavassa luvussa.

Aistitutkijat Charles Spence ja Betina Piqueras-Fiszman esittävät, että laboratoriomaisten tes-

tikeittiöiden yleistyminen on johtanut myös yleiseen keittiön ja laboratorion rajojen hämär-

tymiseen joissakin tilanteissa.92 Luovuuden ja kokeellisuuden ympärillä pyörivät testikeittiöt

vaikuttavat myös siihen, kuinka keittiöt joissa ruoka valmistetaan toimivat. Spencen ja Pi-

queras-Fiszmanin esittämän tieteellisyyden leviämisen lisäksi on myös mahdollista, että

2011.
90 Blumenthal 2011, IX; Myhrvold et al. 2011a, XI; Myhrwold 2011b, 283, 290. Fickin lakien mukaan
sekä kovempi lämpötila että pienempi palakoko nopeuttavat aromimolekyylien siirtymistä liemeen.
91 ElBulli: History, 2003. Kiinnostavaa kyllä, merkittävin nousu elBullin kehittämien uusien tekniikoi-
den ja konseptien määrässä tapahtui jo ennen ensimmäisen työpajan avaamista. Uusien annosten
määrä per vuosi sen sijaan oli huipussaan vuonna 2003. Opazo 2016, 219–220.
92 Spence & Piqueras-Fizman 2013, 9–10.

35

kaikki luovuus ja kehitystyö siirtyvät testikeittiöön ja vain ruoan valmistaminen jää valmistus-

keittiön vastuulle. Kumpikin vaihtoehto eroaa perinteisestä ravintolakeittiöstä, jossa annos-

ten kehittäminen on ollut ensi sijassa keittiömestarien vastuulla ja tapahtunut muun ravin-

tolatyön lomassa.93 Ilman laajempaa empiiristä tutkimusta on kuitenkin mahdotonta sanoa,

missä suhteessa nämä kaksi vaihtoehtoa ovat toteutuneet.

2000-luvulla ravintoloiden omien ”labrojen” perustamisesta on tullut kohtalaisen yleinen

tapa huippuravintoloiden piirissä.94 Tämä osoittaa kuinka tavat, jolla ruokaan suhtaudutaan,

ovat muuttuneet ja kuinka uuden ruoan kehittämiseen ollaan valmiita käyttämään entistä

enemmän resursseja. ”Labrojen” olemassaolo kertoo myös siitä, että käsitykset ruoanlaitosta

voivat olla analyyttisia ja systemaattisia ja osittain tieteellinen toiminta on yleistynyt ravinto-

lamaailmassa. Tästä huolimatta ”labroissa” ei ole tarkoitus tehdä ensisijaisesti tiedettä, vaan

kehittää uusia annoksia ja tekniikoita ravintoloiden käyttöön. Vaikka systemaattisuus on vält-

tämätöntä tasalaatuisen lopputuloksen aikaansaamiseksi, on annosten kehittäminen myös

luovaa työtä. ElBulli kuvaa omaa kehitysprosessiaan Barcelonan työpajalla seuraavasti: ”Idea

kehitetään joko käyttämällä yhtä tai useampaa luovaa metodia tai työskentelemällä intuitii-

visesti. – Testejä tehdään ja niiden tulokset dokumentoidaan.” 95 Kuvauksessa yhdistyy sekä

luovuus, intuitio ja luovat metodit että systemaattisuus, testaaminen ja dokumentointi, jotka

ovat välttämättömiä osatekijöitä ruoan mahdollisimman tehokkaan kehittämisen kannalta.

Tarkka dokumentaatio ja tietoisesti kehitetty, analysoitavissa oleva metodologia ovat luon-

teeltaan myös empiirisen tieteen perusosia.

Toinen merkittävästi ravintoloita tieteellistänyt kehityssuuntaus on ollut objektiivisuutta ja

kvantitatiivisuutta korostava ajattelu ja sitä tukevien teknologioiden ja tekniikoiden kehittä-

minen ja käyttäminen. Kehitteillä olevien annosten tai niiden komponenttien sokkomaista-

minen on yksi tällainen vertailukelpoisia ja analysoitavia tuloksia tuottava metodi, jonka

myös ravintolat ovat omaksuneet käyttöönsä. Modernist Cuisine, joka on lähteistäni luon-

93 Perinteisistä innovaatiostrategioista ks. esim. Bouty & Gomez 2013, Passim. ja Albors-Garrigos et
al. 2013, Passim.
94 Esim. NOMA, lukuisia kertoja maailman parhaaksi valittu ravintola, on perustanut sekä ravintolan
käyttöön tarkoitetun testikeittiön että vain tutkimukseen tarkoitetun laboratorion, Nordic Food La-
bin. Ulla 2012a; Culinary interaction 2016; Vuonna 2007 kolmella 12:sta Ottenbacherin ja Harringto-
nin tutkimista saksalaisesta ravintolasta oli oma testikeittiö tai -laboratorio. Ottenbacher & Harring-
ton 2007, 32; Ks. myös Ulla 2012b.
95 ”The idea is developed by using one or more of the creative methods or working intuitively. – Tests
are carried out, and the results are documented.” Adría et al. 2008, The stages of developing a dish,
64–65.

36

teeltaan tieteellisin, antaa jopa ohjeet tieteellisesti päteviä tuloksia tuottavan kolmiomaista-

misen järjestämiseksi, jotta tuotteiden maku saataisiin analysoitua mahdollisimman objektii-

visin kriteerein ja ilman kognitiivisten vinoumien vaikutusta. Tällaisessa sokkomaistamisessa

kaksi esimerkiksi kolmesta näytteestä on todellisuudessa samoja, ja mikäli nämä kaksi näy-

tettä arvioidaan systemaattisesti parhaimmaksi tai huonoimmaksi, on syytä olettaa, että

tämä johtuu todellisista makueroista eri tuotteiden välillä. Mitä suurempi otanta, sitä luotet-

tavampia tulokset tietenkin ovat.96

ElBullissa vertailtiin esimerkiksi eri alkuperää olevien ostereiden makua sokkona ja tultiin lop-

putulokseen, että vähiten arvostetummat hollantilaiset osterit ovat yhtä hyviä tai jopa pa-

rempia kuin arvostetummat ranskalaiset tai galicialaiset.97 Kaikessa sokkomaistamisessa yh-

teinen nimittäjä on se, että ihmisten arkinen kokemus hyvästä ja huonosta pyritään hylkää-

mään ja tuomaan tilalle tieteellinen kokemus, kontrolloitavissa oleva maistaminen, joka ei

sotke paljasta makua, maistajan kokemuksia tai kulttuurisia normeja keskenään. Vaikka me-

nettelytavat on omaksuttu muualta, sokkomaistamisen tarkoituksena on arvioida mikä tuot-

teista on paras tai mikä tekniikoista toimii parhaiten. Käytännössä hyödyllisen lopputuloksen

saavuttaminen vaatii monimutkaisen ja tietoisesti valitun toimintatavan.

Tärkein ravintoloiden kvantitatiivista metodeista on kuitenkin mittaaminen, jonka tarkoitus

on taata ruokien mahdollisimman tarkka toistettavuus. Ravintoloiden perinteiset mittaus-

kohteet kuten raaka-aineiden määrät ja lämpötilat ovat tarkentuneet ja uusia asioita, kuten

sokeripitoisuutta tai ph-arvoa on ryhdytty mittaamaan. ElBullissa milligrammojen tarkkuu-

della punnitsevat vaa’at otettiin käyttöön 1999. Tämä oli yksi välttämätön edellytys käytän-

nössä kaikkien uusien hydrokolloidien käyttöönotolle ja näin ollen suurelle osalle 2000-luvun

aikana ravintolassa kehitetyille tekniikoille. Samalla mahdollistui aivan uuden tason toistet-

tavuus ja mahdollisuus tutkia millaisia vaikutuksia hyvin pienillä muutoksilla raaka-aineiden

määrissä on lopputuotteeseen. Käytännön tasolla tämä muutos tuskin oli elBullinkaan keitti-

össä kovin suuri. Vuonna 1999 ravintolan käytössä oli oikeastaan vain yksi aine, jonka mittaa-

minen milligrammojen tarkkuudella oli hyödyllistä, agar-agar. Symbolisella tasolla muutos oli

kuitenkin merkittävä, koska kaksi suurta luonnontieteellisen metodologian piirrettä, kvanti-

tatiivisuus ja toistettavuus, olivat tulleet osaksi ravintolan jokapäiväistä työtä. Tarkkuusvaa’at

96 Myhrvold et al. 2011b, 299; Myhrvold et al. 2011d, 336.
97 Adría et al. 2005a, 188.

37

olivat myös ensimmäisiä teknologioita, jotka tulivat elBullin keittiöön laboratorioiden valikoi-

mista, ei keittiötarvikeliikkeistä. 98

Mahdollisuus lämpötilojen tarkalle mittaamiselle ja kontrolloimiselle on modernistisen ruo-

anvalmistuksen kannalta vähintään yhtä tärkeää kuin tarkka punnitseminen. Sekä kypsen-

nettävien tuotteiden sisälämpötilojen mittaaminen että erityisesti sous vide -kypsennys ovat

tapauksia, joissa omaksuttiin jotakin tieteen metodologiasta ja tuotiin se arkiseen keittiöym-

päristöön. Raaka-aineiden optimaalisten sisälämpötilojen määrittäminen on mahdollista

kahdella tavalla: 1) kokeilemalla mikä lämpötila/kypsennysaika-yhdistelmä tuottaa minkäkin

kypsyisen tuotteen tai 2) tuntemalla kypsennettävän raaka-aineen fyysinen rakenne sekä ke-

mia ja fysiikka, jotka ovat kypsymisen taustalla. Mikäli kokki valitsee vaihtoehdon kaksi

työnsä perustaksi, muuttuu lämpötilan mittaamisen tieteellisyys pelkästä systemaattisesta

testaamisesta tutkimustulosten soveltamiseksi. On myös perustelua väittää, että saadakseen

suurimman hyödyn irti tarkasta lämpötilan kontrollista, on tiettyjen fysikaalisten ja kemiallis-

ten prosessien ymmärtäminen välttämätöntä kokille. Muutoin tulokset ja tarkkuus ovat vain

mekaanista työtä eivätkä perustu mihinkään yleisempään tietoon, jota voisi soveltaa kaikkiin

yksittäisiin tapauksiin.99

Modernismin myötä historiallisesti hyvin summittaisilla määrillä tai kokin intuitioon luotta-

villa ohjeilla varustetut reseptit100 ovat korvaantuneet tarkoilla ja mahdollisimman suureen

toistettavuuteen tähtäävillä mitoilla, mikä on muuttanut myös suhtautumista luovuuteen ja

siihen, kuka annoksen omistaa. Toistettavuuden ja tarkkuuden ideaalit ovat siirtyneet suo-

raan sekä elBullin, The Fat Duckin että erityisesti MC:n resepteihin. Käytännössä kaikkien

raaka-aineiden, myös veden, määrät ilmoitetaan grammoina tai grammojen osina aina, kun

sillä voi olla merkitystä ja kypsennyslämpötilat ja -ajat ovat erittäin tarkkoja. Julkaistun re-

septiikan tarkka vastaavuus ravintoloissa käytetyn reseptiikan kanssa on kiinnostava yksityis-

kohta, sillä se mahdollistaa ravintoloiden annosten tarkan toisintamisen.101 Yksi raaka-ainei-

98 Adría et al. 2003, 208.
99 Esimerkiksi monissa keittokirjoissa, joissa käsitellään sous vide-kypsennystä, tuodaan esiin kypsen-
tämisen taustalla olevaa fysiikkaa ja kemiaa, usein myös erityisesti eläinten fysiologiaa. Ks. esim. Blu-
menthal 2008, 426–432; Myhrvold et al. 2011a, 264–289; Myhrvold et al. 2011c, Passim.
100 Vrt. esim. Escoffier’n suurteokseen Guide to Modern Cookery (1907), jossa annoksien valmistami-
nen kuvataan hyvin suurpiirteisesti ilman mittoja. Toisaalta Escoffier’n laajin varsinainen reseptikoko-
elma Ma Cuisine (1934) sisältää monissa ohjeissa hyvin tarkkoja määriä. Escoffier 1907, Passim.; Es-
coffier 1934, Passim.
101 Myhrvold et al. 2011e, viii–x; Blumenthal 2008, 130.

38

den ryhmä, mausteet ja erityisesti suola, kuitenkin poikkeavat yleisestä tarkkuuden vaati-

muksesta. Jos raaka-aineiden suolaaminen tapahtuu suolaliemellä tai suola kuuluu esimer-

kiksi taikinan raaka-aineisiin, sen määrä ilmoitetaan samalla tarkkuudella kuin muidenkin

raaka-aineiden, toisin kuin jos suolaaminen tapahtuu yksinkertaisesti pintasuolaamalla

raaka-aine. Tällöin suola käsketään lisäämään ”maun mukaan” tai maustamaan kompo-

nentti.102 Kaiken tarkkuuden keskellä kokin oma maku ja käsitys hyvästä ruoasta nousee jäl-

leen keskiöön. Ilman kokemusta oikeasta, kontekstissa vaaditusta mausta oikeaa suolan mää-

rää ei voi arvioida. Vaikka kaikki reseptin raaka-aineet olisi mahdollista kvantifioida tarkasti,

sitä ei olla valmiita tekemään. Osittain tämä on käytännöllinen valinta, mutta osittain se seu-

raa siitä oletuksesta, että ruoan maistaminen kuuluu kokin ammattitaitoon ja vain tottunut

maistaja voi määritellä oikean suolaisuuden tason.

Koska yksi modernismin perusajatuksista on omaperäisyys ja kopioimisen vastustaminen, el-

Bullilla ja The Fat Duckilla on eräänlainen älyllinen suoja, joka sallii tarkkojenkin reseptien

julkaisemisen. Annosten kopioiminen ei ole koskaan sama asia kuin samojen annosten syö-

minen alkuperäisissä ravintoloissa, koska niiden osatekijä on myös se, kuka ne on kehittänyt.

Tällaisten normatiivisten, mutta ei valvottujen kopiosuojien olemassaolo ei tarkoita sitä, ett-

eikö annoksia kopioitaisi lainkaan, mutta ne hillitsevät suoraa plagiointia tehokkaasti. Koska

tekijänoikeuslainsäädäntö ei koske ravintoloiden annoksia, mitään virallisia keinoja kopioin-

nin kitkemiseen ei kuitenkaan ole olemassa.103 Toinen ravintoloita kopioimiselta suojaava te-

kijä on ruoanlaiton luonne. Raaka-ainevaihteluiden, erilaisten työympäristöjen ja työvälinei-

den vuoksi toistettavuus ei koskaan voi olla täydellistä.104

Mittaamisen kehittäminen ei ole jäänyt vain vaakojen ja lämpömittarien tasolle. The Fat

Duckissa käytössä on myös ph-mittareita ja refraktometrejä, jotka mittaavat nesteen sakka-

roosipitoisuutta.105 Ph:n mittaamisen lisäksi elBullissa käytettiin kosteusmittaria mittaamaan

102 Myhrvold 2011e, ix; Myhrcold 2011c, 152–189. Tyypillisistä reseptien muotoilusta ks. esim. The
Fat Duckin porsasannos vuodelta 2000 tai elBullin merikrottiannos vuodelta 1998 (493). Blumenthal
2008, 378–381.
103 Myhrvold 2011a, 58–58; Leschziner 2015, 7, 73–74; Kiinnijääneistä tapauksista ks. Myhrvold
2011a, 71.
104 Ottenbacher & Harrington 2007, 24; Leschziner 2015, 114.
105 Esimerkiksi foie gras’n kanssa tarjottavan kirsikkapyreen ph:n ja osterien kanssa tarjottavan passi-
onhedelmähyytelön sokeripitoisuuden mittaaminen on tarpeellista, koska tasalaatuista tuotetta on
muuten hyvin vaikea saavuttaa ja hedelmien sokeripitoisuus vaihtelee niin paljon. Blumenthal 2008,
146, 148, 182–183, 445, 446.

39

ravintolan ilmankosteutta, jonka mukaan päätettiin, voidaanko tiettyjä annoksia, kuten hat-

taraa tarjota.106 Kosteusmittarin käyttö eroaa kiinnostavalla tavalla muusta mittaamisesta,

sillä se kohdistuu ulkomaailmaan, ei varsinaiseen ruokaan, jota valmistetaan. Ympäristön

tarkkaileminen laajentaa ruoanvalmistamisprosessia jossain mielessä käytetyn teknologian,

tekniikoiden ja raaka-aineiden ulkopuolelle. Tällöin jopa toimintaympäristö voidaan laskea

teknologisen systeemin osaksi.107

Vaatimus esimerkiksi kypsentämisen taustalla olevien prosessien tarkemmasta ymmärtämi-

sestä voidaan yleistää koskemaan kaikkea ruoanvalmistusta. Elintarviketieteilijä César Vega

työtovereineen väittää, että saadakseen uusista teknologioista ja raaka-aineista mahdollisim-

man suuren hyödyn luovuudelle, on niiden taustalla olevan tieteen ymmärtäminen välttämä-

töntä. Kun tämä ymmärrys kasvaa ja kokit tarkkailevat, mittaavat ja tallentavat ruoanvalmis-

tustaan, keittiö lähestyy luonteeltaan laboratoriota ja näin ollen ravintolat tieteellistyvät.108

Vegan ja kumppanien väitteessä ehdottoman tärkeä kohta on luovuuden korostaminen. Ko-

kin kannalta tieteen ymmärtämistä ei nähdä tarpeellisena vain tiedon itsensä vuoksi, vaan

nimenomaan sen välineellisen arvon takia. Koska luovuus ja jatkuva uuden kehittäminen ovat

modernistisen ravintolakulttuurin ytimessä, niitä edistävät asiat nostetaan ehdottoman tär-

keään asemaan. Myös elintarviketieteilijä Anu Hopia korostaa tutkimustiedon tärkeyttä luo-

vuudelle ja on todennut, että uudet innovaatiot syntyvät usein käytännön tekemisen ja teo-

reettisen ymmärryksen välisestä yhteistyöstä.109 Vaikka tutkijat korostavat näkyvästi tutki-

muksen roolia, uusia annoksia kehittäville kokeille tieteellinen tieto on vain yksi, joskin hyvin

merkittävä mahdollisuus johon nojata.

Yleisesti voidaan sanoa, että modernistisen ravintolan metodologiasta suurempi osa on kvan-

titatiivista ja objektiivisuuteen pyrkivää kuin koskaan aiemmin. Tarkka mittaamineen ja pun-

nitseminen mahdollistavat sen, että ruoanvalmistustaito ei yksilöidy enää yhtä vahvasti kokin

henkilökohtaiseen ammattitaitoon. Sous vide -kypsennetty paisti on aina suhteellisen saman-

lainen, oli sen tekijä taitava kokki tai ei. Tästä ei kuitenkaan seuraa, että ruoanlaitto olisi mah-

dollista kvantifioida kokonaan tai että siitä voisi poistaa kokin yksilöllisen vaikutuksen. Vaikka

toistettavuus olisikin ihanne ravintolan työssä ja resepteissä, ei se tarkoita sitä, että kuka vain

106 Adría et al. 2005b, 169; Vega & Castells 2012, 38; Esim. annosta ”Thai Nymph” (1118) ei tarjottu
kuin riittävän kuivina päivinä.
107 Hughes 1987, 51.
108 Vega et al. 2012, 18.
109 Anu Hopian haastattelu 20.5.2016.

40

pystyisi toistamaan minkä tahansa annoksen tai komponentin. Ruoanlaitto perustuu edel-

leen vahvasti kvalitatiivisiin suureisiin, joita kokki tarkkailee oman ammattitaitonsa turvin ja

joista suuri osa ei ole eksplikoitavissa. Koska ruoanlaittajan tieto on suurelta osin hiljaista,

kaikkia prosessin osia ei ole käytännössä mahdollista ilmaista ja muuttaa yleisesti ymmärret-

tävään muotoon.110 Lisäksi erityisesti maailman parhaiden ravintoloiden keittiömestareita pi-

detään tyypillisesti neroina tai supertähtinä mikä ei sovi lainkaan yhteen kvantitatiivisuuden

ihanteen kanssa. Rousseau argumentoi, että tämä kehityskulku johtuu länsimaalaisten muut-

tuneesta suhteesta ruokaan ja ruokasuhteen fetisisöitymisestä.111

Kolmas keino, jolla ravintolat pyrkivät purkamaan ruoanvalmistusprosessinsa analyyttisesti

helpommin käsiteltäviin osiin on kielenkäyttö. Tämän systematisoidun kielen tarkoituksena

on helpottaa uusien annosten kehittämistä. ElBullin tapauksessa systematisoitu kielenkäyttö

on saanut aivan uuden aseman, ja koko ruoanvalmistusprosessi analysoidaan ravintolan

määrittelemillä käsitteillä ja raaka-aineiden jaottelulla. Kaikki uudet komponentit ja tekniikat

pyritään myös yhdistämään johonkin jo aiemmin olemassa olleeseen käsitejärjestelmän

osaan, joko omana alakäsitteenä tai uutena kokonaisuutena. Tarkan jäsennyksen vaatimus

aiheuttaa myös ongelmia, sillä määriteltävien tuotteiden joukossa on aina raja- tai muuten

ongelmallisia tapauksia. Kun esimerkiksi vaaleanpunaisesta greipistä tehty sose pyritään

määrittelemään, eikä ole selvää onko kyseessä jus (kastike) vai pyree, luokittelujärjestelmä

ajautuu ongelmiin. Mitä tarkemmin määritellyn järjestelmän haluaa luoda, sitä vaikeampi on

käsitellä niitä käsitteitä, jotka eivät suoraan mahdu johonkin järjestelmän lokeroon. Tämä

huomattiin myös elBullissa, jossa moni komponentti loikkasi ajan mittaan yhdestä lokerosta

toiseen, kun sitä käsiteltiin hieman uudesta näkökulmasta.112

Jo vuonna 1988 elBullissa alettiin kehittää omaa raaka-aineiden luokittelujärjestelmää kehi-

tystyön helpottamiseksi. Tämä lista sisältää 51 erilaista luokkaa kuten vedet, merilevät, siipi-

karjan sekä hillot ja säilykkeet. Kaikille niille on määritelty oma symboli, joka representoi luo-

kan sisältöä. Ravintolan luokittelujärjestelmän funktiota kuvataan seuraavasti:

Nämä luokittelut auttoivat laajentamaan kaikkien raaka-aineiden luovia mah-
dollisuuksia, koska jos jokin kypsennys- tai valmistusmetodi toimii yhdellä
raaka-aineella tuoteperheessä, sitä voidaan soveltaa mihin tahansa muihin

110 Knuuttila 2010, 148–149.
111 Rousseau 2012b, 85; Tällainen nerouden korostaminen on luonteeltaan samanlaista kuin taiteli-
joiden tapauksessa. Eldridge 2009, 113–120.
112 Adría et al. 2005a, 236, 288.

41

raaka-aineisiin perheen sisällä. - - Nämä luokittelut on aina tehty kulinaarisilla
perusteilla tieteellisten perusteiden sijaan. 113

Vaivalloisesta ja kaikki ravintolan käyttämät raaka-aineet kattavasta luokittelujärjestelmästä

on oltava jotakin erityistä hyötyä, jotta sitä kannattaa ylläpitää, sillä kuten yllä olevassa lai-

nauksessa todetaan, on järjestelmän perustana aina kulinaariset syyt, eivät tieteelliset pyrki-

mykset. Tämä ei tietenkään tarkoita sitä, etteikö luokittelujärjestelmä itsessään voisi olla tie-

teellinen kokonaisuus, vaikka sen tarkoitus on toinen kuin tieteen sisäisillä järjestelmillä. Jär-

jestelmä mahdollistaakin samankaltaisten makuparien, rakenteiden tai muiden toistuvien

ominaisuuksien etsimisen kokin intuitiota paremmin. Ihminen unohtaa ja sekoittaa asioita,

mutta järjestelmällinen, ylläpidetty lista toimii aina referenssikohteena, kun on tarve etsiä

esimerkiksi uusia komponentteja annokseen tai pohdittaessa missä kulkee jonkun tekniikan

mahdollisuuksien rajat.114

ElBullin tekemät ravintolan kehitystä kuvaavat evoluutiokartat ovat oma osansa luokittelu-

järjestelmää, jonka tarkoitus on osoittaa myös se historiallinen prosessi, jonka tulosta ravin-

tolan ja ruoan kehitys on ja erotella kehittymisen kannalta tärkeimmät muuttujat.115 1998-

2002 katalogin evoluutiokartassa ensimmäiseksi kehittymisen mahdollistavaksi tekijäksi el-

Bulli nosti organisoitumisen ja oman filosofian kehittämisen. Lisäksi elBulli on analysoinut

omaa ruoan kehittämistään ja purkanut sen joukoksi luovia metodeja, joihin palaan tarkem-

min luvussa 4.2. Se, että oma luovuus on pyritty luokittelemaan sekä tällaisten kaavioiden

avulla että määrittelemällä tarkat luovat metodit, osoittaa, että elBullissa tietoinen ja syste-

maattinen analyysi nähtiin erittäin tärkeänä.

Toisaalta, ruoan luokittelu sinänsä ei ole mikään uusi ilmiö, vaan esimerkiksi klassisen rans-

kalaisen haute cuisinen peruskastikejärjestelmä pyrkii sijoittamaan kaikki lämpimät kastik-

keet vain muutaman (lähteestä riippuen 3–5) peruskastikkeen alle.116 Tämä systeemi eroaa

kuitenkin elBullin luokitteluista siinä mielessä, että peruskastikejärjestelmä on suljettu. Kaik-

kien kastikkeiden pitää palautua johonkin peruskastikkeeseen eikä uusia peruskastikkeita

113 “These classifications helped extend the creative possibilities of each ingredient, because if a cer-
tain cooking or preparation method works for one ingredient in a product family, it could be applied
to any of the others within that group. - - These classifications are always made on a culinary basis,
rather than a scientific one.” Adría et al. 2008, Knowledge is essential for judging the products, 72–
73.
114 Myös muita vastaavia luokittelujärjestelmiä on. Esim. Flavor Bible (2008) luokittelee raaka-aineet
sen mukaan, mitkä maistuvat kokemuksen mukaan yhdessä hyvältä ja mitkä eivät. Page & Dornen-
burg 2008, Passim., ks. erit. 35–36; de Klepper 2011, 58; de Solier 2010, 161.
115 Adría et al. 2008, 518–519; Yleisempi, evoluution reunaehtoja kuvaava kartta: Adría et al. 2003,
Evolutionary map.
116 Escoffier 1907, 15–16. Escoffier’n mukaan kastikkeita on 5; Myhrvold 2011, 5.

42

synny. Nouvelle cuisinen klassiseen haute cuisineen kohdistama kritiikki kohdistui osittain

juuri perinteisiin kastikkeisiin.117 ElBullin luokittelu taas perustuu siihen, että kehitetty kom-

ponentti tai tekniikka sijoitetaan lokeroon tai sille luodaan uusi, jos aiempaa ei ole. Kehitys-

työtä ei siis aloiteta välttämättä perusluokitteluista käsin, toisin kuin klassisessa ranskalai-

sessa keittiössä. Äärimmilleen vietynä tämä tarkoittaa sitä, että kun klassinen ranskalainen

kokki aloitti uuden kastikkeen kehittämisen, hän valitsi ensin peruskastikkeen, jonka pohjalta

hän kehitti uuden kastikkeen ja kun elBullissa kehitettiin kastike, se tehtiin ensin jonkun luo-

van metodin avulla ja sijoitettiin vasta sitten osaksi luokittelujärjestelmää.

Vaikka klassinen ranskalainen luokittelu eroaa elBullin luokittelusysteemistä, on elBulli paljon

velkaa Carêmen ja Escoffier’n järjestelmälle. Sosiologi Priscilla Fergusonin mukaan ranskalai-

nen systeemi perustui omaan ruoanvalmistuksen kieleen ja tekniikkakeskeisyytensä vuoksi

se oli helposti siirrettävä. Kielellisyydestä seuraa myös se, että eri käyttäjät saattoivat sovel-

taa systeemiä eri tavalla, kuten kaikkien kielien kohdalla. Yksi klassisen haute cuisinen leviä-

mistä nopeuttava tekijä oli juuri tämä mukautuva mutta määritelty kieli. Tämä sama asetelma

toistuu elBullin käsitteiden ja tekniikoiden kohdalla. Juuri niiden kopioiminen ja matkiminen

loivat trendin 2000-luvun ravintolamaailmassa. Ranskalainen luokittelujärjestelmä eroaa

jäykkyyden lisäksi elBullin systeemistä universaaliuden tasolla. Ranskalainen järjestelmä oli

luonteeltaan jopa siinä määrin nationalistinen, että ranskalaisen keittiön käsitteet koettiin

mahdottomiksi kääntää muille kielille. Ranskalaiset tekniikat voitiin kyllä siirtää muihin keit-

tiöihin, mutta ne pysyivät ranskalaisina ja niistä käytettiin ranskalaisia käsitteitä. 118 Mitään

tällaista vaatimusta ei liity elBullin luokitteluun. Ironista kyllä, systeemi jonka ravintola on

kehittänyt vain oman luokittelunsa tarpeisiin voi olla paljon universaalimpi kuin yleiseksi tar-

koitettu ranskalainen systeemi. Se, missä määrin elBullin luokittelujärjestelmä yleistyi 2000-

luvulla tai yleistyy tulevaisuudessa, on kuitenkin toinen kysymys, johon vastaaminen vaatisi

oman tutkimuksensa. Yksittäiset käsitteet, kuten dekonstruktio ja suuri joukko tekniikoita,

kuitenkin siirtyivät yleiseen käyttöön.

117 Gault 1995, 125. Erityisen kritiikin kohteeksi joutui roux eli vehnäjauho-voisuuruste, jota käytet-
tiin liki kaikissa peruskastikkeissa.
118 Ferguson 2004, 71–72. Katarzyna Cwiertka esittää, että Fergusonin käsitys ruokakulttuurista on
liian rajoittava ja elitistinen. Fergusonin malli kuvaa kuitenkin ravintoloiden rakennetta hyvin.
Cwiertka 2006, 11–12; Keittokirjojen roolista nationalismin välineenä ks. Appadurai (1988) 2008, Pas-
sim., ks. erit. 290, 302–304.

43

Laboratoriomaisuus, objektiiviset ja kvantitatiiviset metodit sekä systemaattinen kielen-

käyttö ovat kaikki ravintoloiden sisäisiä muutoksia. Ne otettiin käyttöön vähitellen niiden tuo-

man välineellisen arvon vuoksi, ja hitaasti välineellinen tieteellisyys alkoi määritellä moder-

nistista ruokakulttuuria. Tämä ei missään nimessä tarkoita sitä, että kokit olisivat muuttuneet

tutkijoiksi tai, että ruoanvalmistuksesta olisi tullut tiedettä. Sekä tutkimani kokit että tutkijat

ovat yhtä mieltä siitä, että kyseessä on kaksi eri alaa, jotka kyllä voivat toimia ja tuottaa uutta

tietoa yhteistyössä keskenään.119 Seuraavaksi siirryn käsittelemään tätä yhteistyötä ja dialo-

gia.

3.2 Yhteistyö tutkijoiden ja ravintoloiden välillä

Suuri osa modernististen ravintoloiden tieteistymisestä liittyy yhteistyöhön tutkijoiden

kanssa. Vaikka Blumenthal konsultoi tutkijoita jo 1990-luvun lopulta lähtien, vasta 2000-lu-

vun alussa The Fat Duckin ja myös elBullin yhteistyö tiedemaailman kanssa tiivistyi. Käytän-

nössä tämä tieteistyminen ja yhteistyö huomioitiin jopa siinä määrin, että molemmat kokit,

Blumenthal ja Adría ovat saaneet useita kunniatohtorin arvonimiä ja Blumenthal on osallis-

tunut myös tieteellisten artikkelien kirjoittamiseen.120 Tason yksi ja kaksi tieteet eli akatee-

minen perustutkimus ja ravintoloiden soveltava tutkimus eivät siis suinkaan ole pelkästään

itsenäisiä aloja vaan niiden välillä on merkittävää vuorovaikutusta. 2000-luvun aikana myös

muut kokit ovat aloittaneet yhteistyön tutkijoiden ja elintarviketeollisuuden kanssa ja olleet

osaltaan mukana tuottamassa varsinaisia tutkimuksia, vaikka se tuskin on yhdenkään ravin-

tolan pääasiallinen tarkoitus. Yhteistyön ytimessä on ajatus kummallekin osapuolelle hyödyl-

lisestä dialogisuudesta kokkien ja tutkijoiden välillä, ei opettava tai yksipuolinen suhde, jossa

vain tutkijat jakavat tietoaan kokeille.

Käsittelen tässä luvussa kahta erilaista yhteistyön muotoa. Ne ovat ravintoloiden ja tutkijoi-

den suora yhteistyö ja tämän seurauksena syntynyt International Journal of Gastronomy and

119 Anu Hopian haastattelu 20.5.2016; Juan Carlos Arboleyan haastattelu16.6.2016; Blumenthal
2008, 424; ElBulli: History, 2003.
120 Oruna-Concha et al. 2007; Yeomans et al. 2008; Spence et al. 2011; Adríalla on kolme kunniatoh-
toraattia: Barcelonan yliopistossa vuodelta 2007, Aberdeenin yliopistosta vuodelta 2008 ja Valencian
polyteknisesta yliopistosta vuodelta 2010. Lisäksi Camilo José Celan yliopistossa on ollut jo vuodesta
2005 Ferran Adrían nimeä kantava oppituoli. Blumenthalilla on ”vain” kaksi kunniatohtoraattia, vuo-
delta 2006 Readingin yliopistosta ja vuodelta 2013 Lontoon yliopistosta. Lisäksi hänellä on yksi kun-
niamaisterintutkinto vuodelta 2007 Bristolin yliopistosta. Blumenthal on myös Fellow Royal Society
of Chemistryssä. ElBulli; History, 2005, 2007e, 2008b; Mortram 2006; School of Advanced Study
2013; Barham 2007.

44

Food Sciences (IJoGaFS) -lehti, joka on ensimmäinen tieteellinen julkaisu, joka julkaisee tie-

toisesti myös kokkien kirjoittamia artikkeleita ruoasta ja ravintoloista.121 Ilman jo olemassa

olevaa yhteistyötä tarvetta uudelle julkaisukanavalle ei olisi syntynyt ja sen vuoksi IJoGaFS

alkoikin ilmestyä vasta vuonna 2012, vuosia sen jälkeen, kun ensimmäiset ravintolat olivat

aloittaneet yhteistyön tutkijoiden kanssa.

ElBullin vuodesta 1997 toimineella työpajalla, elBullitallerilla, avattiin vuonna 2003 tiede-

osasto, jonka tarkoituksena oli edistää tieteen ja gastronomian dialogia ja julkaista yhteistyön

tuloksia. Erityisen kiinnostavan tästä yhteistyöstä tekee se, että sen tarkoituksena oli tutus-

tuttaa yhteistyön kumpikin osapuoli uuteen metodologiaan, joka edistäisi kummankin osa-

puolen työtä. Tiedeosaston toiminta noudatti alusta saakka seuraavia periaatteita:

Työskennellä yhteisellä, tieteen ja ruoanlaiton väliseen yhteisymmärrykseen
perustuvalla kielellä.
Rakentaa informaatiorakenne, joka on pohjana gastronomis-tieteelliselle dia-
logille.
Ottaa yhteyttä useisiin ruoan kanssa toimiviin aloihin - - tarkoituksena löytää
keinoja yhteistyöhön.
Etsiä erilaisia keinoja kouluttaa kokkeja tieteen alalla ja tutkijoita ruoanvalmis-
tuksen alalla.
Raportoida kaikki tutkimus mitä teemme.122

Näistä periaatteista nousee esiin samanlainen tieteellisyyden, systemaattisuuden ja erityi-

sesti yhtenäisen kielenkäytön vaatimus, joka liittyi muutenkin elBullin toimintaan ja analyy-

sikeinoihin. Ainoa syy tiedeosaston perustamiselle ei näytä olleen käytännöllinen motiivi hel-

pottaa uuden ruoan kehittämistä, vaan todellinen halu ymmärtää ruoanvalmistusta ja levit-

tää tietoa siitä. Yhteistyö tutkijoiden kanssa helpotti tätä päämäärää. Juuri halu tuottaa myös

tietoa, ei vain uudenlaista ruokaa johti elBullin muuttumiseen ja jatkuvaan kehittymiseen,

ensin ravintolana ja vuodesta 2011 eteenpäin tutkimuskeskuksena.123 Tässä suhteessa jat-

kuva yhteistyö tiedemaailman kanssa on merkittävä käännekohta elBullin kehityksessä.

Ajatus siitä, että ravintoloilla olisi jotain annettavaa ruoan tutkimukseen, on uusi ja ehkä

myös kiistanalainen. Pelkästään se, että tällaista voitiin ehdottaa saatikka toteuttaa, osoittaa

kuinka ravintoloiden toiminta muuttui ja kuinka se ryhdyttiin näkemään, ainakin osittain,

121 Villareal 2012, 1–2.
122 “To work in a common language of mutual understanding between science and cooking. To cre-
ate a structure for information that will establish a basis for gastronomic-scientific dialogue. To make
contact with the various area related to food - - with the aim of finding links for collaboration. To
look for different ways of training chefs in the scientific field and scientist in the cookery field. To re-
port on all the research we do.” Adría et al. 2005a, 179.
123 Opazo 2016, 248, 254.

45

osana ruoan tutkimusta. ElBullin työpaja on ensimmäinen tapaus, jossa ravintola itse on päät-

tänyt aloittaa jatkuvan yhteistyön tiedemaailman kanssa, mikä korostaa tapauksen erikois-

laatuisuutta. Sittemmin myös muilla ravintoloilla on ollut ja on edelleen yhteistyötä tutkijoi-

den kanssa.124

Tiedeosaston perustamiseen liittyi myös selvästi tiedostettu, käytännöllinen peruste, joka oli

elBullin mahdollisimman monipuolinen kehittäminen. Monien tutkijoiden korostama ajatus

siitä, että tieto ruoanvalmistuksen takana olevasta tieteestä kehittää ja parantaa ravintoloi-

den toimintaa, toistuu elBullin analysoidessa tiedeosaston roolia: ”[T]ietoisuus syistä, jotka

ovat muutosten takana ruokaa valmistettaessa, ovat olennainen perusta evoluutiolle.”125

Ruokakulttuurinsa synteesissä elBulli vie tätä ajatusta eteenpäin ja esittää, että juuri uuden

tiedon jakaminen ja levittäminen muille ruoka-alan ammattilaisille on johtanut ruokakulttuu-

rin kehittymiseen.126

Ensimmäinen tutkija, jonka kanssa elBulli aloitti säännöllisen yhteistyön vuonna 2003, oli es-

panjalainen kemisti Pere Castells. Jo yhteistyön alkaessa ajatus tiedeosaston perustamisesta

oli olemassa, ja Castells oli alusta saakka mukana sen toiminnassa. Vuonna 2004 tämä yhteis-

työ johti itsenäisen, tiedettä ja gastronomiaa yhdistävän tutkimuskeskuksen, Alícia-säätiön,

perustamiseen. Alicía on edelleen toiminnassa ja se julkaisee aktiivisesti sekä kirjoja että ar-

tikkeleita laajalta ruokakulttuuriin ja terveyteen liittyvältä alalta.127 ElBullin työpajan tiede-

osasto ja Alicían perustaminen edistivät merkittävällä tavalla tutkijoiden ja kokkien välisen

dialogin kehittämistä ja yhteisen kielen luomista. Vuonna 2006 tämä kielen kehittäminen

konkretisoitui, kun Alicía ja elBullitaller julkaisivat yhdessä Léxico científico gastronómico -

teoksen, joka on käsikirja ja hakuteos uusista raaka-aineista, tekniikoista ja teknologioista

sekä tieteellisistä käsitteistä, joita modernistisissa keittiöissä käytetään ja on kehitetty. Ha-

rold McGee toteaa teoksen englanninkielisen laitoksen johdannossa, että se on ”ruoanval-

mistuksen historian merkkipaalu”, koska se on ensimmäinen ruoanvalmistuksen tiedettä

124 Esim. tanskalainen, nykyään Kööpenhaminan yliopistossa toimiva Nordic Food Lab alkoi kokkien ja
tutkijoiden yhteistyönä.
125 ”[A]wareness of the reasons why modifications occur during the preparation of food is an essen-
tial foundation for evolution.” Adría et al. 2005a, 179; Anu Hopian haastattelu 20.5.2016; Juan Carlos
Arboleyan haastattelu 16.6.2016; Vega et al. 2012, 18;
126 ElBulli: Synthesis of our Cuisine.
127 Adría et al. 2005a, 179; Adría et al. 2005b, 163; Alicía, Foundation.

46

esittelevä kirja, joka on kirjoitettu ammattikokkien aloitteesta.128 Kirjassa yhdistyy konkreet-

tisesti tutkijoiden ja ruoanlaittajien osaaminen ja sen tarkoituksena on määritellä nimen-

omaan uutta ruoanvalmistuksen kieltä ja sen seurauksena myös varsinaista ruoanvalmistusta.

The Fat Duckissa yhteistyö tutkijoiden kanssa ei alkanut yhtä johdonmukaisen näköisellä ta-

valla kuin elBullissa. Osaltaan tämä johtuu siitä, että Blumenthalin ottaessa yhteyttä ensim-

mäisiin tutkijoihin vuonna 1999 The Fat Duckissa ei ollut vielä minkäänlaista testikeittiötä tai

henkilökuntaa, joka olisi keskittynyt vain uusien annosten tai tekniikoiden kehittämiseen.

Koska Blumenthal oli yksi ensimmäisiä kokkeja, joka aloitti yhteistyön tutkijoiden kanssa, mi-

tään vakiintuneita yhteistoiminnan muotoja ei ollut myöskään olemassa. Käytännössä tämä

tarkoitti myös sitä, että ruoanvalmistuksesta kiinnostuneita tutkijoita oli vaikea tavoittaa.

Vuonna 1999 Blumenthal yritti ottaa yhteyttä McGeehen, jonka On Food and Cooking -kirja

oli alun perin herättänyt Blumenthalin kiinnostukset ruoanvalmistuksen tieteeseen. McGeen

vastaus Blumenthalin kirjeeseen, jossa kysyttiin muun muassa neuvoja kuivattujen papujen

kypsentämiseen, ei päätynyt koskaan perille, joten yhteistyö ei päässyt alkamaan. Blumen-

thalin toinen vaihtoehto, Hervé This, esitteli yksittäisiä uusia tekniikoita, mutta tämäkään

kontakti ei johtanut säännölliseen ja jatkuvaan yhteistyöhön, osittain sen takia, että This

työskenteli Ranskassa, kaukana The Fat Duckista. Blumenthalin ryhtyi seuraavaksi etsimään

Nicholas Kurtia, joka oli valitettavasti kuollut syksyllä 1998, muutamaa kuukautta ennen yh-

teydenottoa. Kurtin leski kuitenkin auttoi Blumenthalia eteenpäin ja antoi hänelle listan hen-

kilöistä, jotka olivat osallistuneet Ericen molekyyli- ja fysikaalisen gastronomian työpajoihin.

Eräs heistä oli fyysikko Peter Barham, jonka kanssa Blumenthal aloitti jatkuvan yhteistyön.

Barham mahdollisti uusien teknologioiden käyttöönoton ja tekniikoiden kehittämisen The

Fat Duckissa, esittelemällä erilaisia laboratoriolaitteita kuten vakuumitislauslaitteiston ja

nestemäisen typen ja antamalla Blumenthalille laboratoriolaitteiden luettelon, jonka valikoi-

masta ensimmäiset sirkulaattorit hankittiin.129 Yhteistyössä oli aluksi kaksi puolta, käytännöl-

listen ongelmien, kuten papujen keittämisen, ratkaiseminen ja uusien teknologioiden ja tek-

niikoiden käyttöönotto tai kehittäminen. Tässäkään mielessä tiedettä ja teknologiaa ei ole

aina mahdollista erottaa toisistaan.

128 Alicía Foundation & elBullitaller 2009, vii.
129 Blumenthal 2008, 8–9, 67–69.

47

Aikanaan Barham yhdisti Blumenthalin myös sveitsiläiseen parfyymi- ja aromiyritys Firme-

nichiin, joka konsultoi Blumenthalia vuosien ajan ja Ericen molekyyligastronomian työpajaan,

jossa Blumenthal esiintyi vuonna 2001. Osviittaa siitä, kuinka laajalle yhteistyö levisi, antaa

se, että The Big Fat Duck Cookbookin tiedeosiossa on 21:n eri tutkijan esseitä ruoanvalmis-

tuksen ja syömisen tieteestä. Nämä esseet eivät rajoitu vain ruoan ja syömisen fysiikkaan ja

kemiaan, vaan käsittelevät myös syömisen psykologiaa, neurologiaa ja kulttuurisia puolia.

Vaikka Blumenthalin ensimmäiset tutkijakontaktit olivat luonnontieteilijöitä, myöhemmin

myös muiden alojen tutkimus on osoittautunut tärkeäksi.130 Lisäksi The Fat Duck osallistui

Rachel Edwards-Stuartin väitöstutkimuksen Creating Innovative Flavour and Texture Experi-

ences (2009) rahoittamiseen. Merkittävä osa tutkimuksesta liittyi The Fat Duckin ruoan ke-

hittämiseen ja testaamiseen. Edwards-Stuart kehitti esimerkiksi viidessä minuutissa sulavan

geelin, jota käytettiin annoksessa ”Ankerias ’Nichi’” (2007). Sulavan, erittäin karvaan geelin

oli tarkoitus pilata annos, jos sitä ei syöty riittävän nopeasti, kuten elokuvassa Paljasjaloin

puistossa (1967), jossa olevaan kohtaukseen annos perustui.131

Tieteen ja tutkijoiden rooli kasvoi merkittäväksi osaksi sekä elBullin että The Fat Duckin kehi-

tystyötä 2000-luvun aikana. Tutkimukseen tutustuminen ja myöhemmin sen tekeminen mah-

dollistivat uusien innovaatioiden ja toimintatapojen kehittämisen. Yhteistyötä tehtiin muu-

tamista julkaisuista huolimatta enimmäkseen ravintoloiden sisällä ja niiden omien tarkoitus-

perien vuoksi. Vuonna 2012 aloittanut International Journal of Gastronomy and Food

Sciences -lehti oli ensimmäinen yritys muuttaa aiempaa suurempi osa tästä yhteistyöstä jul-

kiseksi.

Tärkeä ero IJoGaFS:n toiminnassa verrattuna mihinkään aiempiin kokkien käytössä olleisiin

julkaisukanaviin on sen sitoutuminen tieteellisten julkaisujen käytäntöihin kuten vertaisarvi-

ointiin. Lehti perustettiin espanjalaisen Mugaritz-ravintolan ja Azti food research instituten

yhteistyönä.132 Ruokaan ja ravintoloihin liittyvää tutkimusta on ilmestynyt tietenkin ennen

IJoGaFS:n perustamista, mutta lehti on sen taustalla olleiden ajatusten vuoksi erikoislaatui-

nen tapaus. Lehden linjaan kuuluu julkaista myös kokkien kirjoittamia artikkeleita annoksien

kehittämisestä ja ”uusista kulinaarisista konsepteista”.133 Tämä onkin ehkä suurin seikka, joka

erottaa sen muista ruokatutkimuksen julkaisuista. Kokit ovat toki ennenkin kirjoittaneet

130 Blumenthal 2008, 75, 78–79, 422–516.
131 Blumenthal 2008, 199–200; Edwards-Stuart 2009, 113–114.
132Azti 2013; Garcia-Segovia et al. 2014, 9. Mugaritzin perustaja Andoni Luiz Aduriz on elBullin enti-
nen työntekijä ja tehnyt yhteistyötä myös The Fat Duckin kanssa.
133 Villareal 2012, 2.

48

omasta työstään ja luovuudestaan kirjoja ja artikkeleja, mutta tieteelliset artikkelit annok-

sista ja ruoan kehittämisestä ovat uutta. Tieteelliset normit ja käytännöt muuttavat myös ta-

van, jolla ruoasta voidaan puhua tietyissä ympäristöissä

Julkaisun ensimmäisessä pääkirjoituksessa todetaan: “Jotakin puuttuu tieteen ja keittiön lii-

tosta, ja se on jaettu kieli ja jaettu kirjasto, jotka auttavat näitä kahta osapuolta kasvamaan

yhteen.”134 Lehden tarkoituksena on siis edistää keskustelua useiden eri tieteenalojen ja ra-

vintoloiden välillä ja yhdistää näitä kahta alaa uusilla tavoilla. Samalla tavalla kuin elBullin

työpajan tiedeosastolla ja yhteistyössä Alicía-säätiön kanssa, yhteinen kieli nostetaan jälleen

tärkeään rooliin. Tapa, jolla IJoGaFS:ssa puhutaan dialogista ja yhteistyöstä on likimain sa-

manlainen kuin elBullin kirjoituksissa ravintolan tiedeosaston roolista.135 IJoGaFS:n toimin-

nasta ei teekään erityislaatuista uusi ja ainutlaatuinen ajattelu lehden taustalla, vaan näiden

ajatusten tietoinen julkaiseminen.

Kielen roolin korostaminen on loogista, sillä ilman yhteistä, jaettua puhetapaa yhteistyö ei

ole mahdollista. Tämän kielen kehittämisessä on tärkeää nimenomaan sen tasapuolisuus.

Kumpikin osapuoli, kokit ja tutkijat, osallistuvat sen kehittämiseen, eikä osapuolia nähdä

eriarvoisina toimijoina. IJoGaFS:n toiminnassa korostuu samat kriteerit kuin yleisemmin tut-

kijoiden ja kokkien yhteistyössä. Hopia kuvaa näitä kriteerejä seuraavasti: ”Mutta kyllähän

meidän täytys osata myös ajatella se niin, että tää vuoropuhelu - - ei oo niinkun hierarkkisesti

- - järjestäytyny, - -. Vaan, että kyllähän sen pitää olla sellasta, että molemmat osapuolet jo-

takin saa.”136 Molempien osapuolten tulee kyetä mukautumaan ja toimimaan yhteistyössä,

eivätkä kaikki valtasuhteet voi olla vain toisen osapuolen eduksi. Juuri yhteistyön korostami-

sessa näkyy suuri muutos verrattuna ensimmäisiin yhteydenottoihin tutkijoiden kanssa,

joissa pyydetään nimenomaan apua joidenkin käytännön ongelmien ratkaisemiseen.137

Vaikka IJoGaFS alkoi ilmestyä vasta 2012, on ilmeistä, että sitä edelsi laaja asenteellinen muu-

tos, joka loi sille tarpeen. Ensimmäiset ajatukset lehden perustamisesta esitettiin jo vuonna

2006, Mugaritzin omistajan Andoni Luiz Adurizin aloitteesta. Juan Carlos Arboleyan, lehden

nykyisen päätoimittajan, mukaan lehden perustaminen oli loogista jatkumoa muiden kan-

sainvälistä ravintolamaailmaa 2000-luvulla muokanneiden ilmiöiden kanssa. Erityisen tärkeä

134 ”There is something missing in the marriage of science and the kitchen, and it is a shared lan-
guage and a shared library that will allow these two partners to grow together.” Villareal 2012, 1.
135 Ks. Adría et al. 2005a, 179.
136 Anu Hopian haastattelu 20.5.2016.
137 Ks. esim. Blumenthal 2008, 8–9.

49

tällainen ilmiö oli suuret, kansainväliset kokkien konferenssit, kuten vuonna 2003 aloitettu

Madrid Fusión, joissa maailman tunnetuimmat kokit esiintyivät toisilleen ja esittelivät nimik-

koannoksiaan, -raaka-aineitaan ja -tekniikoitaan. Konferenssien julkiset ja avoimet esiintymi-

set toimivat askeleena kohti virallisempia ja järjestäytyneempiä julkaisukanavia ja IJoGaFS:n

perustamista, sillä ne omalta osaltaan hälvensivät perinteiseen ravintolakulttuuriin kuulu-

nutta omien annosten ja ideoiden salailua ja suojelua.138

IJoGaFS ja ravintoloiden omat testikeittiöt eivät tietenkään ole ainoa kanava, jolla vastaavaa

yhteistyötä ja uuden, yhteisen kielen kehittämistä on yritetty. Myös useat yliopistot ovat jär-

jestäneet ruoanvalmistuksen tieteen kursseja, mikä osoittaa, että tieteen ja ruoanvalmistuk-

sen välisiä raja-aitoja on haluttu aktiivisesti purkaa. Erinomainen esimerkki tällaisesta yhteis-

työstä on Harvardin yliopistossa vuodesta 2010 alkaen järjestetty ”Science and Cooking”-

kurssi, jonka käytännön järjestelyihin ja opetukseen Alicía-säätiö on osallistunut. Kurssilla

useat maailman tunnetuimmat kokit ja muut alan toimijat, kuten Ferran Adría ja Harold

McGee ovat pitäneet luentoja.139 Onkin selvää, että useat eri tahot pyrkivät aktiivisesti pie-

nentämään kokkien ja tutkijoiden välistä kuilua ja myös antamaan arvoa sellaiselle ravinto-

loissa tehdylle työlle, jota ei aiemmin ole käsitelty tieteen piirissä.

Vaikka 2000-luvun kuluessa ravintoloiden ja tiedemaailman ristiriitoja on pyritty pienentä-

mään, ravintolamaailma ei tule koskaan toimimaan täysin samalla kentällä kuin tiedemaa-

ilma. Koska ravintoloita ja ruokaa tutkitaan myös pelkästään tieteen piirissä, 2000-luvun mit-

taan nousi yksi käsitteelliseen määrittelyyn perustuva ja laajasti huomiota saanut ristiriita,

molekyyligastronomia. 2000-luvun taitteessa ravintoloiden ja tiedemaailman dialogi oli vielä

paljon nykyistä vähäisempää. Tämä selittää myös sen, miksi mahdollisuus väärinymmärryk-

siin oli suuri, kun kokit lopulta pyrkivät mukaan tieteen toimintaan. Kun kaksi eri kieltä puhu-

vaa ja erilaisen metodologian varassa toimivaa maailmaa kohtaa, on ymmärrettävää, että

kaikki tieto ei kohtaa osanottajia niin kuin tarkoitus on. Varsinainen ongelma muodostui mo-

lekyyligastronomian perustajan ja nimeäjän Hervé Thisin alkuperäisestä tieteenalan määri-

telmästä, joka julkaistiin ensimmäisen kerran Thisin väitöskirjassa 1995. Määritelmän mu-

kaan molekyyligastronomian alaan kuuluvat seuraavat viisi tehtävää:

1) Kulinaaristen uskomusten kerääminen ja tarkistaminen

2) Kulinaaristen prosessien ja reseptien ymmärtäminen

138 Juan Carlos Arboleyan haastattelu 16.6.2016; Madrid Fusíon; von Bremzen; Opazo 2016, 139.
139 Garcia-Segovia et al. 2014, 8–9; Harvard, SEAS; WesDoesStuff.

50

3) Uusien raaka-aineiden, työkalujen ja metodien kehittäminen (keittiöön)

4) Uusien annosten kehittäminen

5) Tieteen arvostuksen kohottaminen140

Sittemmin This on todennut, että oikeastaan vain listan kaksi ensimmäistä tehtävää ovat var-

sinaisesti tieteellisiä tutkimuskohteita, kohdat 3 ja 4 kuuluvat kokkien työhön ja kohta 5 on

tiedepoliittinen kysymys. Myöhemmin molekyyligastronomia on määritelty pelkästään tie-

teenalaksi, ei käytännölliseksi teknologiaksi tai metodologiaksi. Thisin toisessa määritelmässä

molekyyligastronomia tutkii ruoanvalmistuksen määritelmiä ja kulinaarisia tapoja ja usko-

muksia siitä, kuinka annokset tulisi valmistaa, taidetta ja sosiaalisia aspekteja.141

Alkuperäinen määritelmä sisältää kuitenkin myös ravintoloiden toiminnan. Sen vuoksi käsit-

teen tultua yleiseen käyttöön 2000-luvulla se päätyi tarkoittamaan jopa ensisijaisesti uusien

annosten ja teknisten innovaatioiden kehittämistä, täysin päinvastoin kuin This tarkoitti, ai-

nakin myöhemmän, korjatun määritelmänsä perusteella. Tämä osoittautui 2000-luvun puo-

lessa välissä ongelmaksi useille ravintolamaailman huipulla vaikuttaneille kokeille. Tulkintani

mukaan suurin syy käsitteestä selväsanaisesti (ja mediahuomion kannalta epäonnistuneesti)

irtautumiseen johtui siitä, että joku ulkopuolinen taho yritti määritellä ravintoloiden ja kok-

kien työn kysymättä heidän mielipidettään eikä tätä haluttu hyväksyä. Myös molekyyligast-

ronomian elitistiseksi koetun nimen nähtiin kuvaavan kyseisten ravintoloiden ruoanlaittoa

äärimmäisen huonosti. Vuonna 2006 Ferran Adría, Heston Blumenthal, Harold McGee ja yh-

dysvaltalainen ravintoloitsija Thomas Keller julkaisivat artikkelin The Observer lehdessä, jossa

kirjoittajat irtautuivat selväsanaisesti kaikesta molekyyligastronomiaan liittyvästä:

Monien muiden kehityssuuntausten lisäksi uusi ruoanvalmistustapa on nous-
sut esiin ravintoloissa ympäri maailmaa, myös omissamme. Meistä tuntuu,
että tämä suuntaus on laajalti väärin ymmärretty sekä ravintola-alan sisä- että
ulkopuolella. - - Käsite ”molekyyligastronomia” ei kuvaa ruoanvalmistus-
tamme tai itse asiassa kenenkään ruoanvalmistusta. 142

Huomionarvoisinta lainauksessa on se, että virheellisen määrittelyn todetaan olevan on-

gelma myös alan sisällä. Monet kokit ovatkin puhuneet avoimesti molekyyligastronomiasta

140 This 2002, Passim; This 2006a, 1064.
141 This & Rutledge 2009, 660.
142 “Along with many other developments, a new approach to cooking has emerged in restaurants
around the globe, including our own. We feel that this approach has been widely misunderstood,
both outside and inside our profession. - -[T]he term "molecular gastronomy" does not describe our
cooking, or indeed any style of cooking.” Adría et al. 2006. Adría itse irtautui selväsanaisesti molekyy-
ligastronomiasta jo vuoden 2003 katalogissa. Adría et al. 2005a, 178.

51

nimenomaan ruoanvalmistuksena ja usein sitä vahvasti kritisoiden.143 Joku toinen tarkastelija

saattaisi väittää, että se tosiasia, että edes ravintola-alan sisällä ei ole konsensusta aiheesta

vähentäisi molekyyligastronomiasta irtautumisen uskottavuutta. Konsensus ei tässä tapauk-

sessa ole mikään välttämätön ehto uskottavuuden säilymiselle, koska molekyyligastro-

nomian virheellinen liittäminen ravintoloihin koskee vain hyvin eksklusiivista piiriä, johon ei

vuonna 2006 ole kuulunut kuin muutamia kymmeniä ravintoloita. Ravintolat, joihin molekyy-

ligastronomia on liitetty, ovat systemaattisesti kieltäneet sitä edustavansa. Enemmistö ravin-

tola-alasta ei ole koskaan seurannut molekyyligastronomiasta käytyä kiistaa kuin korkeintaan

sivustakatsojan asemassa, eikä näin ollen ole kykenevää arvioimaan käsitteen käyttöä kelvol-

lisesti.

McGeen mukanaolo kirjoituksessa on merkille pantavaa, sillä hän oli yksi Thisin kanssa alku-

peräistä 1992 Ericen molekyyligastronomian työpajaa järjestäneistä henkilöistä. Samoista

lähtökohdista on siis kuljettu tilanteeseen, jossa toinen puhuu uudesta tieteenalasta, joka

alkuvaiheessa sisälsi vielä ravintoloidenkin toimintaa ja toinen puolestaan kieltää molekyyli-

gastronomian yhteyden ruoanvalmistukseen ja sen syntyhistorian (ks. luku 2.1). Yksi mahdol-

linen selitys tälle merkittävälle näkemyserolle on se, että This päätyi viralliselle tutkijan uralle

ja arvostetuksi professoriksi ja McGee jatkoi uraansa populaarina tiede- ja ruokakirjoittajana,

joka teki yhteistyötä useiden ravintoloiden ja kokkien kanssa.144 He näyttävät katsovan käsi-

teltävää ilmiötä eri puolilta, joten ei liene yllättävää, että se myös näyttäytyy erilaisena.

This ei lopulta tyytynyt irrottamaan ravintoloita täysin molekyyligastronomiasta. Sen sijaan

hän jakoi käsitteen kahtia, tieteeksi nimeltä molekyyligastronomia ja molekyyliruoanlaitoksi,

joka sisältää alkuperäisen määritelmän osat 3 ja 4 eli käytännössä ravintoloissa tehtävän tek-

nologisen ja teknisen innovaation ja tutkimustyön. Thisin mukaan molekyyligastronomia loi

tämän uuden ruoanvalmistustrendin, joka käytti uusia laboratorioista peräisin olevia työväli-

neitä ja aineita.145 Tämä käsityksen taustalla on kuitenkin olettamuksia ja väittämiä, joiden

totuuspohja on ongelmallinen, kuten olen luvussa 2.1 osoittanut. Tällä hetkellä ei ole mitään

aukottomia perusteita väittää, että molekyyligastronomian ja tutkimani ruoanvalmistuksen

kehityksen välillä olisi ollut mitään suoraa yhteyttä. Ne ovat enneminkin jonkun kolmannen

tekijän aiheuttamia samanaikaisia kehityskulkuja.

143 Esimerkiksi merkittävä espanjalainen kokki Santi Santamaria hyökkäsi suoraan Adríaa vastaan
vuonna 2008 ja syytti elBullin ruokaa jopa vaaralliseksi. Ks. Abend 2011, 180–183; Burnett 2008.
144 McGeen yhteistyökumppaneita, Blumenthalin lisäksi, on ollut esimerkiksi David Chang, Nils Noren
ja Dave Arnolds. Cooking Issues 2009; Kramer 2013.
145 This & Rutledge 2009, 659.

52

Thisin alkuperäinen määritelmä ja hänen edustamansa tulkinta molekyyligastronomian ja ra-

vintoloiden suhteesta on jäänyt kuitenkin elämään, vaikka sekä kokit että This itse hylkäsivät

toisen tai molemmat näistä olettamista. Erityisesti ruokamedia käänsi molekyyligastro-

nomian tarkoittamaan nimenomaan uudenlaista ruoanvalmistusta, unohtaen tiedepuolen

kokonaan ja vääristäen käsitteen merkityksen.146 Yleisemmällä tasolla kyseessä on myös esi-

merkki siitä, kuinka virheellisesti popularisoitu tiede voi johtaa laajoihin ja kauaskantoisiin

seurauksiin julkisessa keskustelussa, vaikka tiedemaailma itse olisi hylännyt tai korjannut al-

kuperäiset näkemykset jo aikaa sitten. Molekyyligastronomia käsitteenä on noussut laajasti

näkyviin vasta 2000-luvun puolenvälin tienoilla, samalla elBullin ja The Fat Duckin arvostuk-

sen kasvaessa. Esimerkiksi Arthur Lubowin The New York Times -lehdessä vuonna 2003 jul-

kaistu elBullia käsittelevä etusivun artikkeli ”A Laboratory of Taste” ei mainitse molekyyli-

gastronomiaa sanallakaan, vaikka nostaakin espanjalaiset gastronomian ”nueva nouvelle cui-

sineksi” eli ranskalaisen nouvelle cuisinen seuraajaksi ja korvaajaksi. Myös elBullin teoksissa

molekyyligastronomia mainitaan ensimmäisen kerran vasta vuonna 2005 ilmestyneessä vuo-

den 2003 katalogissa. 147 Sama väärinymmärrys elää edelleen myös tiedemaailmassa ja

useissa tuoreissakin tutkimuksissa ravintoloiden toiminta sekoitetaan molekyyligastro-

nomian kanssa.148

Yksi, ei tosin kovin vahvasti korostettu, tavoite Modernist Cuisinessa on korjata tämä käsit-

teellinen ongelma tarjoamalla uusi ilmaus, joka voisi korvata Thisin molekyyliruoanlaiton ja

ennen kaikkea kaikkien vastustaman molekyyligastronomian. Tämä uusi käsite on tietenkin

modernistinen ruoanvalmistus, jonka oikeellisuuteen palaan tarkemmin seuraavassa luvussa.

Vaikka modernistinen ruoanvalmistus sisältää tiettyjä konnotaatioita ja implikaatioita, joita

kaikkien kokkien voi olla vaikea hyväksyä, on se ensimmäinen yleinen, ei pelkästään yksittäis-

ten kokkien omasta ruoastaan käyttämä ilmaus, jota ei yritetä palauttaa mihinkään yhteen

lähteeseen, josta uusi ruokakulttuuri olisi versonut. Siinä mielessä ilmaus on paljon neutraa-

limpi kuin kumpikaan Thisin käsite.

146 Myhrvold et al. 2011a, 46–47.
147 Adría et al. 2005a, 178.
148 Esim. de Solier 2010, 155–156; Trubek 2012b, 140; Vaikka käsiteen ongelmallisuus tiedostetaan
toisissa artikkeleissa, sitä käytetään silti. Ks. esim. Cousins et al. 2010, 399–400; Garcia-Segovia et al.
2014, 280.

53

4. Taide ja luovuus modernistisissa ravintoloissa

4.1 Ravintolataidetta?

Vuonna 2002 elBulli teki jotain ravintolamaailmassa ennennäkemätöntä. Se ei kehittänyt uu-

sia annoksia vuoden 2002 listalle vaan järjesti retrospektiivin, jossa pyrittiin kokoamaan yh-

teen liki 20 vuotta uutta ruokakulttuuria, analysoimaan, mitä elBulli on ja missä sen rajat kul-

kevat. Retrospektiivin tarkoituksena oli myös reflektoida ja analysoida ravintolan toimintaa

ja ”keksiä elBulli uudelleen” eli hylätä vanhat tekniikat ja konseptit ja kehittää uudet niiden

tilalle.149 Vaikka elBulli katsoi retrospektiivin aikana menneisyyteen ja kokosi ravintolan his-

toriaa ja toimintaa yhteen julkaisemalla ensimmäiset kolme vuodet 1983–2002 kattanutta

katalogia, oli se samanaikaisesti myös suuntautunut tulevaan ja uuden luomiseen. Ilman kä-

sitystä menneestä ei ole mahdollista suunnata tulevaan. Kokonaisuutena ravintola teki sel-

västi jotain sellaista, mitä ravintolat eivät tee, sillä se järjesti eräänlaisen näyttelyn omasta

työstään ja pyrki purkamaan itsensä osiin. Se teki jotain, mikä yleisemmin liitetään taiteilijoi-

den, ei kokkien työhön. Kysymys kuuluukin, mikä on modernistisen ravintolan suhde taitee-

seen ja mikä tekee ravintolasta modernistisen?

Modernistinen-käsite on selvä viite taiteen maailmaan, jossa 1870-luvun impressionismista

eteenpäin pyrittiin murtamaan vallitsevia konventioita ja luomaan uutta kuvaamisen tapaa.

Nathan Myhrvold, Modernist Cuisinen luoja, argumentoi, että samankaltainen kehityskulku

liittyy myös ravintoloiden kehitykseen elBullin johdolla 1980-luvulta alkaen. Ravintolakult-

tuurista pyrittiin luomaan systemaattisesti taidemuoto ja rikkomaan kahleet, jotka sitoivat

sen vanhaan ja rajoittuneena pidettyyn ruokakulttuuriin. Myhrvoldin mukaan modernistinen

keittiö syntyi vallankumouksessa, jossa ravintolamaailman esijoukko, avantgarde, viimein

saavutti tason, jossa perinteiden ei enää sallittu sitoa sitä millaista ruoka voi olla ja on. Hänen

mukaansa Ferran Adrían ja muiden suurin saavutus ei ollut suinkaan uusi ruoka sinänsä, vaan

uusi, systemaattinen ja teoreettinen tapa ajatella ja puhua ruoasta ja suora dialogi kokin ja

asiakkaan välillä.150 Yksi suurimpia modernismin mukanaan tuomia muutoksia oli taiteellisten

toimintatapojen tuominen ravintolamaailmaan. Tässä luvussa analysoin, kuinka tämä ravin-

toloiden taiteistuminen on näkynyt ja mitä siitä on seurannut.

149 Adría et al. 2003, 436; Adría et al. 2005a, 180.
150 Myhrvold 2011, Passim., ks. erit. 17–18.

54

Myhrvoldin mukaan modernismin, sekä taiteen että ruoan, ytimessä on sen vallankumouk-

sellinen luonne ja avantgardistisuus.151 Jotta ajatus vallankumouksesta voitaisiin oikeuttaa,

pitäisi osoittaa, että modernistinen ruokakulttuurin ja sitä edeltävien ruokakulttuurien välillä

olisi jokin todellinen katkos, loikka aiemmasta myöhempään, joka ei selity ruokakulttuurin

sisäisellä kehityksellä. Jos modernismi jatkaa vain samaa, vaikka hyvin nopeasti kehittynyttä

kehityslinjaa, ei kyseessä ole vallankumous. Pelkkä uutuus ja innovatiivisuus eivät ole merkki

vallankumouksesta, jos prosessit, jotka tuottivat ne, ovat samoja kuin aiemmassa kulttuu-

rissa. Ruokakulttuuri kehittyy evolutiivisesti, ei vallankumouksellisesti, niin kauan kuin sen

kehityslinja voidaan jäljittää aiempaan vaiheeseen ja näiden välinen yhteys voidaan todentaa.

Samalla lailla kuin biologisessa evoluutiossa koira on koira, jos se kuuluu samaan sukulinjaan

ja kehityspolkuun, kuin muut koirat, on uusikin ruokakulttuuri osa varhaisemman ruokakult-

tuurin jatkumoa, jos ne ovat kehittyneet samassa kehityslinjassa. Tästä ei seuraa, että ruoka-

kulttuuri (tai eläimet) kehittyisi lineaarisesti yhteen suuntaan ja kohti parempaa lopputulosta,

vaikka siltä voi helposti näyttää edettäessä nykyhetkestä kohti varhaisempaa asiaintilaa.152

Sen sijaan ruokakulttuuri kehittyy jatkuvasti moneen eri suuntaan ja useat erilaiset kehitys-

linjat yhtyvät ja eroavat toisistaan. Osa näistä linjoista sammuu, osa säilyy, mutta mikään

niistä ei ala tyhjästä ja ilman yhteyttä aiempaan ruokakulttuuriin. Jos näin kävisi, se olisi to-

dellista vallankumouksellisuutta.

Nämä erilliset ruokakulttuurin haarat ovat erillisiä entiteettejä, vaikka ne ovatkin jossain his-

torian vaiheessa olleet saman kehityslinjan osia. Tämän vuoksi ruokakulttuuri kokonaisuu-

tena kehittyy valtavasta määrästä erilaisia osia, jotka voidaan käsitteellistää monin eri ta-

voin.153 Esimerkiksi pikaruoka, koti, elintarviketeollisuus ja modernistinen ravintola muodos-

tavat kaikki oman käsitteellisen haaransa eli paradigman. Nämä paradigmat voivat toimia

myös yhteistyössä ja jopa kehittyä yhteen, mutta tiettynä hetkenä ja tietystä näkökulmasta

niitä voi tarkastella omina toimijoinaan, jotka toimivat oman sisäisen logiikkaansa ja vaati-

mustensa mukaan. Nämä luokittelut eivät kuitenkaan ole koskaan täydellisiä, sillä käsitteiden

ja paradigmojen rajat eivät ole tarkkoja ja ne muuttuvat ajan kuluessa. Modernistisella ravin-

tolakulttuurilla ei siis ole muuttumatonta essentiaa, vaan se on ajallinen ja muuttuva enti-

teetti, joka voi myös lakata olemasta se, mitä pidän modernistisena.154

151 Myhrvold et al. 2011a, 52.
152 Hull 1988,15–17, 33–34, 450–452.
153 ElBullissa kehiteltiin kiinnostavaa ruokakulttuurien luokittelua ravintoloiden näkökulmasta. Ks.
Adría et al. 2005b, 172–177.
154 Vrt. Hullin näkemykseen tieteestä ja käsitteiden essentiaalisuudesta. Hull 1988, Passim., ks. erit.
25, 512.

55

Peruste sille, että käytän modernistinen-käsitettä ruoan yhteydessä ei kuitenkaan liity vain

sen yhteyteen taiteen kanssa, vaan myös siihen, että se on riittävän yleinen, mutta kuitenkin

vähiten epäselvä käsite, jolla voi kuvata ruokakulttuurin muutosta. Pelkkä moderni ruoka-

kulttuuri ei ole riittävä, sillä se poimii kaiken modernin ajan ruokakulttuurin, eli ainakin 200

vuotta historiaa, joka sisältää kaiken Carêmesta Blumenthaliin. Jos jotain, moderni on laaja

yläkäsite, jonka alla modernistinen ravintola on vain yksi, pieni ja hyvin tuore osa. Nykyaikai-

nen ruokakulttuuri taas on vain ajallinen määre, joka viittaa toki uuteen ja innovatiiviseen,

mutta ei erikseen määrity vain ravintolamaailman huipulle. McDonald’s on yhtä lailla nykyai-

kaista kuin The Fat Duck, mutta olisi omituista väittää, että nämä ravintolat olisivat jotenkin

syvällisesti samanlaisia. Molekyyligastronomia tai -keittiö ovat vain yksiselitteisesti vääriä kä-

sitteitä ravintoloista puhumiseen, kuten argumentoin luvussa 3.2.

Yksi vaihtoehto modernismin rinnalla olisi puhua vain uudesta ruoanlaitosta, kuten Adría ja

Blumenthal ovat itse tehneet kirjoittamassaan uuden ruokakulttuurin puheenvuorossa (Sta-

tement on the ”New Cookery”) tai puhua vain yleisesti ruoanlaitosta, kuten IJoGaFS:n pää-

toimittaja Juan Carlos Arboleya ehdottaa. 155 Kuten nykyaikaisen kohdalla, uusi ruokakult-

tuuri kuitenkin poimii kaiken uuden ruokakulttuurin, ei vain sellaista, mitä elBulli ja The Fat

Duck ja muut samankaltaiset ravintolat edustavat. Lisäksi se menee johdonmukaisesti sekai-

sin ranskalaisen nouvelle cuisinen kanssa, mikä on yleiseen käyttöön vakiintunut termi.156

Pelkkä ruoanlaitosta puhuminen taas tuottaa samanlaisen ongelman kuin liki kaikki muutkin

edellä käsitellyt käsitteet, se ei ole tarpeeksi tarkka. Vaikka se antaa tasa-arvoisen kuvan siitä,

että modernismi on vain yksi ruokakulttuurin paradigma, ei se erottele sitä omaksi ryhmäk-

seen. Kaikki modernistinen ruokakulttuuri on kyllä modernia, nykyaikaista, uutta ja ruoanval-

mistusta, mutta kaikki ne eivät ole modernistisia. Koska tutkin vain tiettyä ravintolaparadig-

maa, käsite jota siitä käytän ei voi viitata kuin niihin ravintoloihin, jotka edustavat kyseistä

paradigmaa. Nähdäkseni modernistinen tekee niin. 157

Vaikka modernistisen ravintolakulttuurin pitäminen vallankumouksellisena on liioittelua,

monet muutokset teknologiassa, tekniikoissa ja ennen kaikkea ajattelutavoissa ovat olleet

155 Adría et al. 2006; Juan Carlos Arboleyan haastattelu 16.6.2016.
156 Vielä vuoden 2004 katalogissa elBulli piti ”New Cuisinea” vain käännöksenä nouvelle cuisinesta.
Adría et al. 2005b, 175; Steingarten 2012, 10.
157 Ks. myös Steingarten 2012, 9.

56

erittäin suuria. Edellisessä luvussa käsitelty tieteistyminen on toinen merkittävä muutos ajat-

telussa ja tässä ja seuraavassa luvussa käsiteltävät taiteistuminen ja luovuuden systemati-

sointi toinen. Nämä yhdessä teknologian kanssa muodostavat itseään ruokkivan kehän, joka

mahdollistaa jatkuvan ja jopa kiihtyvän kehityksen. Uusi ajattelu on vastaanottavaisempaa

uudelle teknologialle ja uusi teknologia taas tuottaa uutta ajattelua.158 Useimmiten ajattelun

muuttuminen on se voima, joka muuttaa myös käytäntöä, kuten tässäkin tapauksessa. Jos

ajatusmaailma ei olisi ollut vastaanottavainen uusille teknologioille ja tekniikoille ja jos niitä

ei olisi tietoisesti etsitty, eivät ne olisi myöskään päätyneet käyttöön. Tämä johtuu siitä, että

uudet toimintatavat olivat monelta osin vaikeita ottaa käyttöön ja ne herättivät kritiikkiä ym-

päristössään. Mikään aivan uusi ei vakiinnu yleiseen käyttöön välittömästi, vaan vasta ajan

kuluessa, eikä välttämättä silloinkaan.159

Esimerkiksi elBullin ja The Fat Duckin maistelumenut itsessään olivat valtava loikka ravinto-

lamaailman kontekstissa ja niiden käyttöönotto vaati tietoisen valinnan. Enää asiakas ei voi-

nut valita itse annoksia à la carte -listalta, vaan jokainen asiakas sai juuri hänelle räätälöidyn

menun, jonka sisältöön hän ei voinut juuri vaikuttaa. Asiakas vain asettui ottamaan vastaan

sen, mitä hänelle tarjottiin. 2000-luvulla tällainen maistelu- tai yllätysmenun ajatus on muut-

tunut yleiseksi konseptiksi erityisesti ravintolamaailman huipulla ja sen vuoksi onkin tärkeää

huomata, kuinka mullistava se itse asiassa on. Asiakkaan halut ja tottumukset jäävät toissi-

jaiseen asemaan, sillä ravintola päättää itse, mitä se haluaa tarjota. Jos ja kun jokin kymme-

nistä tarjottavista annoksista ei miellytä ruokailijaa, se ei haittaa, sillä annosten ei välttämättä

enää tarvitse olla vain herkullisia. Sosiologi Priscilla Parkhurst Ferguson esittääkin, että mais-

telumenu murtaa modernin ravintolan yhden perusajatuksen, joka on se, että asiakas saa itse

valita nauttimansa annokset. Syömiseen liittyvä valta siirtyy keittiöön kokkien käsiin.160 Täl-

löin modernistinen ravintola ylittää osittain modernin ravintolakulttuurin normit. Tässä mie-

lessä ravintola lähestyy taidegalleriaa. Asiakas menee katsomaan jonkun toisen rakentamaa

ja luomaa kokonaisuutta, jonka järjestykseen hän voi vaikuttaa suhteellisen vähän. Nautinto

158 Vrt. Rosa 2013, 82–89, 109, 146. Tietoinen, jatkuvasti uutta etsivä kehitys näyttää etenevän erilai-
sella logiikalla, kuin Rosan muotoilema yleinen kiihtyvyyden kehä. Siinä teknologian kehitys ja sosiaa-
lisen muutos tuottavat tahattomasti muutoksen myös elämän koetussa nopeudessa, johon vastataan
taas uudella teknologialla.
159 Rogers 1983, 7; Ympäristön kritiikistä ks. esim. Blumenthal 2008, 136.
160 Ferguson 2014, 149–150; Tyypillisesti pelkkää maistelumenua tarjotaan vain kaikkein tasokkaim-
missa ravintoloissa, Opazo 2016, 184.

57

tai mielenkiinto ei ole välttämättä enää suoraa ja perustu herkulliseen ruokaan tai miellyttä-

vään miljööseen, vaan se voi olla myös intellektuaalista ja koostua monista eri osista, joita ei

tyypillisesti ole otettu huomioon ravintoloissa.

Päätös siirtyä vain maistelumenun tarjoamiseen elBullissa retrospektiivivuonna 2002 ei ollut

kuitenkaan helppo, vaikka vuonna 2001 jo 99 % asiakkaista tilasi maistelumenun. Se vaatii

vuosien harkintaa ja jopa yhteydenottoa Michelin-tarkastajiin, ettei ravintola menettäisi kol-

mea tähteään. 161 Kulttuurin muutos, jota pelkkään maistelumenuun siirtyminen vaati, selit-

tää miksi se oli niin vaikea ja hidas prosessi ensimmäisille niin tehneille ravintoloille. Koska

elBulli oli ensimmäinen länsimainen huippuravintola, joka lopetti à la carte -tarjoilun koko-

naan ja oli jo vuonna 2002 erittäin arvostettu, on varsin perusteltua väittää, että ravintola

vaikutti maistelumenujen yleistymiseen merkittävästi.

ElBulli ja The Fat Duck olivat kiistatta ravintolamaailman etujoukoissa, avantgardessa, tutki-

musjaksoni aikana. Ne loivat uutta ruokaa, jota ei olisi ollut mahdollista toteuttaa edes 1970-

luvun nouvelle cuisinen ilmapiirissä, joka eksplisiittisesti vastusti yleistä modernismia. 162

Avantgardistisuus, vaikka onkin käsitteenä lainattu taidemaailmasta, ei kuitenkaan vielä riitä

siihen, että avantgardistisena pidetty asia on taidetta. Etujoukossa voi olla millä tahansa alalla,

vaikka sitä ei yleisesti kutsuttaisikaan avantgardeksi. Fergusonin mukaan kulinaarisen avant-

garden määrittelevä piirre on tietoinen pyrkimys ”katsoa tuntemattomaan”, ei tehdä tai-

detta.163 Mediatutkija Signe Rousseau jakaa tämän jatkuvan eteenpäin kulkemisen vaatimuk-

sen, eikä oleta, että avantgardesta seuraisi suoraan mitään taiteellista. Tästä huolimatta hän

toteaa, että juuri modernistinen ravintolakulttuuri nosti satoja vuosia vanhan keskustelun

ravintoloiden ja taiteen suhteesta uudelleen esiin.164

Koska avantgardistisuus ei tee ruokakulttuurista suoraan taiteellista, taiteistumiselle on ole-

massa muita syitä. Kahdesta syystä on perusteltua nähdä modernistisessa ruokakulttuurissa

samoja piirteitä kuin taiteessa. Ensimmäiseksi se on kokkien ilmaisukeino eli ekspressiivisyy-

161 Opazo 2016, 38–39; Adría et al. 2005a, 328–329; The Fat Duck aloitti maistelumenun tarjoamisen
vuonna 2000, mutta ravintola ei luopunut à la carten tarjoamisesta vielä kokonaan. Blumenthal
2008, 80.
162 Nouvelle cuisinen kymmenen käskyn seitsemän käsky kielsi systemaattisen modernismin. Gault
1995, 124–125.
163 Ferguson 2012, 122–123.
164 Rousseau 2012a, 194–195.

58

den ja luovuuden muoto, joka voidaan analysoida suhteessa tekijään ja katsojaan (asiakkaa-

seen). Ekspressiiviset teot luodaan aktiivisesti ja ne manifestoivat aina jotakin tunnetta, halua

tai vastaavaa. Toiseksi myös kansainvälinen taidemaailma on alkanut huomioida ruokakult-

tuurin kehitystä. Ravintolat ovat saaneet siis myös institutionaalista tukea ja tunnustusta toi-

minnalleen.165

ElBullissa ruoan ja taiteen yhteys oli selviö jo 2000-luvun puolivälin jälkeen. Vuonna 2008

ruoan ja taiteen yhteydestä kirjoitettiin seuraavaa:

Nykyaikainen fine dining -ruokakulttuuri on saavuttanut tason, jossa sitä voi-
daan verrata taiteeseen ilmaisumuotona. - - Ruoka tulee lähimmäksi taidetta,
kun ruokailija halutaan saada osallistumaan siihen - - Emme kuitenkaan väitä,
että mitään annosta pitäisi arvostaa puhtaasti esteettisistä syistä taideteok-
sena.166

Ruokaa pidetään niin vahvasti ekspressiivisenä, että se nähdään verrannolliseksi muiden, pe-

rinteisempien taiteen lajien kanssa. Pelkkä ruoka ja siitä nauttiminen ei kuitenkaan riitä sii-

hen, että ruokailutapahtuma olisi taidetta, vaan sen tulee sisältää myös jonkinlaista aktiivista

kontaktia asiakkaaseen. Monissa annoksissa tämä kontakti tulee jostain poikkeuksellisesta

tavasta, jolla ruoka tarjoillaan, esitellään tai syödään. Joissain tapauksissa, kuten annok-

sessa ”The Soup” (1062) tämä yhteys on hyvin eksplisiittinen. Annoksen idea on tekstiksi kui-

vattu vaaleanpunainen mansikkamarenki, jolla lautaselle kirjoitetaan The Soup. Annoksen

esteettinen ilme muistuttaa esimerkiksi Andy Warholin teoksia ja elBulli itse kuvaa tätä an-

nosta eniten pop-artin kaltaiseksi kaikista sen annoksista.167 Annoksen fyysinen muoto on

kumarrus taidemaailmaa kohtaan ja ilman tätä kumarrusta annos ei olisi mitenkään erityisen

kummallinen. Ilman kontekstin tuntemista ”The Soup” on vain teksti lautasella, mutta kon-

tekstin kanssa se pelaa tutulla taidetyylillä ja sen estetiikalla antaen sille merkityksen. Annok-

seen kuuluu myös selkeä ekspressiivinen komponentti, jonka avulla sen tekijät haluavat sa-

noa jotakin ja yhdistää annoksen tiettyyn ympäristöön.

Mutta ruokaa ei nähty vain taiteena elBullissakaan. Annoksia ei arvostettu vain taiteellisina,

esteettisinä kokonaisuuksina, vaan niiden piti olla edelleen myös ja ensisijaisesti ruokaa.

Vaikka ruoka tarjoaisi asiakkaille herkullisen maun lisäksi erikoisempiakin mielihyvän lähteitä,

165 Ekspressiivisyyden ja ekspressivismin käsite on peräisin filosofi Charles Taylorilta. Taylor 1989,
374; Eldridge 2009, 172–75.
166 “Contemporary fine dining cuisine has reached the stage where it can be compared with art as a
means of expression. - - Food comes closest to art when there is a desire to engage the diner - -
[T]here is no suggestion that any dish should be appreciated purely aesthetically as a work of
art.“ Adría et al. 2008, Cooking and Art, 400–401.
167 Adría et al. 2005b, 288.

59

ei makua ja muita perinteisempiä ruoan arvoja ollut tarkoitus unohtaa. Toisin kuin Ferguson

väittää, asiakkaan nautinto on välttämätön osa myös elBullin ruokaa, mutta kaiken nautinnon

ei tarvitse tulla perinteisistä lähteistä.168

Suuri osa elBullin annosten kiinnostavuudesta johtuikin juuri siitä, että perinteitä rikottiin ja

asiakkaiden odotukset siitä, mikä on mahdollista tai sallittua ohitettiin tietoisesti. Jatkuvien

innovaatioiden ja kehitystyön avulla normeja oli mahdollista rikkoa yhä uudelleen ja herättää

asiakkaissa tunnereaktioita ja ajatuksia, jotka olisivat olleet mahdottomia tavanomaisemman

ruokakulttuurin piirissä. Ravintolat eivät kuitenkaan voi tehdä taidetta taiteen vuoksi, vaik-

kapa runoilijan tavoin, vaan ainoastaan osana ravintolan toimintaa. Tietty normien mukai-

suus säilyykin niin kauan, kuin ravintola haluaa toimia ravintoloiden kontekstissa.169 Talous-

tieteilijä ja ravintolakriitikko Albert Arouhin mukaan osittainen normatiivisuuden säilyttämi-

nen olikin suurin syy, miksi elBullin ruoka ei ollut vielä tai vain taidetta, vaikka lähestyikin sitä

jatkuvasti. Jos elBullissa tai missä tahansa muussa ravintolassa olisi ylitetty klassiset normit

kokonaan ja hylätty herkullisuuden ja nautinnollisuuden vaatimus, Arouhin mukaan ei olisi

ollut epäilystäkään siitä, että ruoanvalmistus on taidetta.170

The Fat Duck lähestyy taiteen ja ruoan yhdistämistä toisesta näkökulmasta ja korostaa erityi-

sesti tunnereaktioiden herättämistä asiakkaissa ja sitä, että ruokailu on kokemus ja elämys,

joka koetaan kaikilla aisteilla:

Me odotamme, että käynti teatterissa tai elokuvissa saa meissä aikaan voi-
makkaan tunnereaktion: varmasti ravintola, jolla on moniaistista viehätysvoi-
maa, voi aiheuttaa samanlaisen tunnereaktion. 171

Moniaistisuuden lisäksi myös muistot ja ruoan vaatima älyllinen panos nostetaan esiin. Esi-

merkiksi annoksessa ”appelsiini- ja punajuurihyytelöt” vuodelta 2002 idea on siinä, että asia-

kas olettaa punaisen hyytelön olevan punajuurta, vaikka todellisuudessa se on veriappelsiinia

ja keltajuuresta tehdyn hyytelön olevan appelsiinia. Blumenthal on sitä mieltä, että hetki,

jolloin asiakas ymmärtää tämän kujeen, tuo annokseen uuden tason joka on älyllinen palkit-

sevuus. Tämä taso ei perustu enää itse ruokaan, vaan sen tarjoilemiseen ja siihen miten se

168 Ferguson 2014, 149; Adría et al. 2008, Cooking and Art, 400–401.
169 Leschziner 2015, 127; Myhrvold 2011, 17.
170 Arouh 2006, 61.
171 “We expect a visit to theatre or cinema to have a powerful effect on our emotions: surely the res-
taurant, with its multisensory appeal, can have a similar emotive effect.“ Blumenthal 2008, 113.

60

suhteutuu asiakkaan odotuksiin. Useat The Fat Duckin annokset ovat luonteeltaan kuin kog-

nitiivisia pelejä, joissa asiakkaan tulee oivaltaa jotakin ymmärtääkseen annoksen idean.172

Ravintoloiden tietoinen taiteistuminen on huomioitu myös taidemaailmassa. Vuonna 2007

suuri saksalainen nykytaiteen näyttely Documenta 12 kutsui elBullin osallistumaan siihen. Sa-

dan päivän ajan Kasselin varsinaisesta näyttelystä lennätettiin kaksi vierasta elBulliin päiväl-

liselle osana näyttelyn ohjelmaa. Kokki ja ravintola nostettiin ensimmäistä kertaa aitiopai-

kalle taiteilijoiden keskelle, tasa-arvoiseksi osaksi muuta näyttelyä.173 Lontoolaisessa Somer-

set Housen taidegalleriassa järjestettiin vuonna 2013 myös ensimmäinen varsinainen näyt-

tely elBullin toiminnasta. Se esitteli elBullin historiaa, metodologiaa ja annoksia. Ensimmäi-

seen ravintolan sisällä vuonna 2002 järjestettyyn retrospektiiviin verrattuna nyt siirryttiin jul-

kisempaan tilaan, jossa käsiteltiin muutakin kuin syömistä.174 Näissä kahdessa tapauksessa

ruoka tuotiin konkreettisesti yhteen taidemaailman kanssa, ei vain kokkien vaan myös taitei-

lijoiden silmissä. Myös viralliset taideinstituutiot saattoivat nostaa ravintolan valokeilaan ja

osaksi niiden näyttelyitä.

Koska elBullin ja The Fat Duckin ruoka on systemaattisesti rajoja rikkovaa ja eri aloja yhdiste-

levää, ei ole yllättävää, että se on myös herättänyt uudelleen henkiin keskustelun ruoan ja

taiteen suhteesta. Rousseau jopa väittää, että ajatus kokista taiteilijana on välttämätön edel-

lytys modernististen ravintoloiden toimimiselle.175 Ajatus siitä, että ruoka olisi oma taide-

muotonsa ei kuitenkaan ole uusi, vaan se on elänyt kauan gastronomien ja ravintolamaail-

man huippujen joukossa. Jo 1820-luvulla ranskalainen Anthelme Brillat-Savarin, joka toi gast-

ronomia-käsitteen yleiseen käyttöön, vaati että gastronomialle pitäisi määrätä oma muu-

sansa ja nostaa se muiden klassisten taidemuotojen joukkoon.176 Aika ajoin tämän jälkeen

ajatus ruoasta taiteena on noussut esiin, mutta siitä huolimatta ruoanlaitto on pysynyt ensi

sijassa käsityöammattina, joka se on toki edelleen. Esimerkiksi toista ranskalaista, Auguste

Escoffier’ta, joka vaikutti keskeisesti klassisen haute cuisinen kehittymiseen, kuvataan tyypil-

lisesti keittiön kokoonpanolinjaston tai liukuhihnatyön kehittäjänä, ei taiteilijana.177 Näistä

172 Blumenthal 2008, 112, 138–143. Blumenthal onkin työskennellyt myös kognitio- ja neurotietilijöi-
den kanssa ymmärtääkseen paremmin mielen roolia syömisessä. Ks. esim. McGlone 2008, 504–506.
173 ElBulli: History, 2007d.
174 Somerset House.
175 Rousseau 2012b, 88.
176 Brillat-Savarin (1825) 2014, 316; Gastronomia on nimenomaan ruoasta nauttimista, ei sen valmis-
tamista. This 2012, 208.
177 Ks. esim. Trubek 2012, 136; Myhrvold 2011, 15.

61

anekdootinomaisista tapauksista ei kuitenkaan voi päätellä muuta yleistä kuin sen, että ruo-

anlaiton taiteistuminen on ollut pitkä ja monimutkainen prosessi.

Monet ruokatutkijat ovatkin nähneet yhteyden ravintoloiden ja taiteen välillä. Hervé Thisin

uudempi molekyyligastronomian määritelmä sisältää yhtenä kolmesta molekyyligastro-

nomian tehtävästä ruokakulttuuriin liittyvän taiteen tutkimisen. Kiinnostavaa kyllä, juuri ke-

misti nostaa ruokaan liittyvän taiteen tutkimuksen yhtä tärkeäksi kuin sen valmistamiseen

liittyvät luonnontieteelliset prosessit.178 Toisaalta, ravintolat voivat tuoda myös tiede- ja tai-

demaailmaa lähemmäksi toisiaan, kuten Juan Carlos Arboleya toteaa:

Ja minun täytyy sanoa - - [ruoanlaitto auttaa] koskettamaan toisistaan erillisiä
aloja tieteen lisäksi, kuten taidetta. Ja ne [gastronomia ja taide] alkavat, aina-
kin oman kokemukseni mukaan, olemaan hyvin lähellä toisiaan. Mikä on hie-
noa. Sitä gastronomia tekee. Tuo yhteen täysin erilaisia aloja, kuten tieteen ja
taiteen. 179

Osa tiedemaailmasta lähestyy näkemystä, jonka mukaan ruokakulttuuri ei ole vain käsityö-

läisyyttä, vaan sitä tulisi käsitellä yhtenä taiteen lajina muiden joukossa. Modernististen ra-

vintoloiden suhde taiteeseen ei ole kuitenkaan yksiselitteinen eikä ruokakulttuuri ole vain

taidetta. Se voi olla taidetta, mutta myös lukuisia muita asioita.

Vaikka modernististen ravintoloiden ruoka perustuu uusiin teknologioihin, tekniikkoihin ja

raaka-aineisiin, jotka eroavat joskus hyvinkin paljon perinteisestä ruoanvalmistuksesta, eivät

nämäkään ravintolat ole täysin uusia. Vaikka ruoka muuttui, pysyi sen nauttiminen kuitenkin

kohtalaisen samanlaisena kuin ennen. Erityisesi ruoan ympärille rakentuva muu ravintolan

kokemus, tarjoilu, miljöö ja juomat näyttävät olleen melko pysyviä. Sekä elBullin että The Fat

Duckin juomat ovat pääasiassa perinteisiä viinejä, jotka eivät pyri haastamaan asiakasta ku-

ten ravintoloiden ruoka. Samoin elBullin ravintolasalin sisustus oli äärimmäisen perinteinen

ja säilynyt likimain samana 1980-luvulta lähtien.180 Kaikkea ei siis haluta tai ehkä edes voida

muuttaa uudeksi, vaan osa perinteestä ja tutusta kokemuksesta säilytetään. Vaikka elBullin

päivälliseen kuului helposti 25 annosta eikä menun rakenne vastannut yksi yhteen perinteistä

alku-pää-jälkiruoka rakennetta, pysyi se silti melko uskollisena perinteille.181 Päivällinen alkoi

178 This & Rutledge 2009, 660.
179 ”And I have to say - - [Cooking helps] touching other kind of fields apart from science, which is art.
And they [gastronomy and art] are starting, at least on my experience, starting to be very close.
Which is great. That’s what gastronomy does. Bringing together completely different fields like sci-
ence and art.“ Juan Carlos Arboleyan haastattelu 16.6.2016
180 Opazo 2016, 16.
181 Menu alkoi aina cocktaileilla, tapaksilla/alkupaloilla ja/tai snackseilla ja päättyi jälkiruokiin ja petit
fourien kaltaisiin pikkuherkkuihin. Monet asiat myös muuttuivat, kuten se, että alku- ja pääruokia ei

62

cocktaileilla, sen kanssa nautittiin viinejä, tarjoilijat tarjoilivat ja esittelivät ruoan ja päivälli-

nen päättyi kahviin ja aveciin. Lisäksi se nautittiin ulkoisesti hyvin perinteisen näköisessä ra-

vintolassa, oman seurueen kanssa.

The Big Fat Duck Cookbook -teoksessa esitelty The Fat Duckin maistelumenu noudattaa ra-

kenteeltaan samalla tavalla klassista linjaa. Ateria alkaa aperitiivilla, joka tosin valmistetaan

nestemäisessä typessä, ja etenee suolaisten, kevyempien ja usein kylmien annosten jälkeen

lämpimiin pääruokiin, joista viimeisenä on kyyhkysballotiini, perinteinen punaisesta lihasta

valmistettu annos. Tämän jälkeen menu jatkuu useilla jälkiruoilla, ja päättyy eräänlaisiin petit

foureihin (pieniin makeisiin suupaloihin, jotka tarjotaan yleensä kahvin kanssa), eli karkkipus-

siin, jonka asiakas saa mukaansa poistuessaan ravintolasta.182 Vaikka menu koostuu yli 20

annoksesta, se ei särje klassista normistoa siinä mielessä, että annokset eivät etenisi kevyestä

raskaampaan ja jälleen kevyempään tai että makeat ja suolaiset vuorottelisivat mielivaltai-

sesti.183 Päinvastoin, yksittäiset annokset voivat olla erittäin monimutkaisia, kummallisia tai

odottamattomia, mutta menun osat eivät niinkään. Tästä herää tietenkin kysymys, miksi ra-

vintolat, jotka tunnettiin juuri innovatiivisuudesta ja perinteiden ylittämisestä olivat sellaisia

vain joidenkin asioiden suhteen.

Nähdäkseni tähän kysymykseen on kaksi mahdollista vastausta, joista ensimmäinen liittyy

siihen, mitä ravintola yleisesti on. On mahdollista, että asiakkaalle haluttiin tarjota elämys,

jossa oli jotain tuttuja kiinnekohtia, ei pelkkiä uutuuksia uutuuksien perään.184 Vaikka ruoka

muuttui, tuli sen kuitenkin pysyä ravintolan kontekstissa. Mikäli tässä yhteydessä sovelletaan

ajatusta ravintoloista paradigmoina, voidaan sanoa, että yleinen ravintolan paradigma asetti

rajat, joita edes kaikkein modernistisimman ravintolat eivät voineet ylittää. Koska jos jokaisen

ravintolaa määrittävän rajan ylittää, on perusteltua väittää, ettei kyseessä ole enää ravintola

tai ainakin sen ravintoluus on muuttunut radikaalisti. Tätä rajaa on hyvin vaikea ylittää, jos

haluaa toimia ravintolana. Tällöin kyse on ravintolan identiteetistä juuri ravintoloiden jou-

kossa. Toinen mahdollinen selitys on se, että perinteinen ja uusi haluttiin asettaa vastakkain

enää eroteltu vuodesta 2003 eteenpäin ja että makea ja suolainen keittiö fuusioituivat yhteen mo-
nissa annoksissa. Menun rakenne ei kuitenkaan koskaan ollut täysin irrotettu perinteistä.
182 Blumenthal 2008, 268.
183 Leschziner argumentoi, että makean ja suolaisen erottelu on länsimäisen ruokakulttuurin tärkein
luokittelu, minkä vuoksi sen rikkominen on poikkeuksellista. Leschziner 2006, 422.
184 Fergusonin mukaan menujen tarkentunut kieli on esimerkki siitä, kuinka asiakkaalle tarjotaan
edes jotain tuttuja kiinnekohtia kaiken uuden keskellä. Ferguson 2012, 123.

63

ja kontrastoida keskenään. Perinteisessä ympäristössä ruoka, joka ei sovi miljööseen koros-

tuu entisestään ja herättää mahdollisesti vielä enemmän huomiota. Vaikka erittelen nämä

kaksi selitystä, on mahdollista, että lopullinen vastaus löytyy niiden yhdistelmästä. Ruoan eri-

koisuutta voidaan korostaa tietoisesti ja tahattomasti miljöön perinteisyydellä, vaikka itse

miljööstä tai kaikista tavanomaisista ravintolana olemisen määritteistä ei oltaisikaan valmiita

luopumaan. Ravintolan itse ei tarvitse erotella näitä selityksiä, eikä tietoisesti valita mitä nor-

meja noudattaa ja mitä ei.

Modernististen ravintoloiden kehittyessä niiden ruoka sai uusia ulottuvuuksia ja niiden naut-

timista kokonaisvaltaisena kokemuksena pyrittiin entisestään korostamaan. Ruokaa ei nähty

enää vain maistettavana ja haistettavana tuotteena, vaan sen piti tarjota haastetta kaikille

aisteille ja ajattelulle. Hyvä esimerkki tällaisesta moniaistisesta ja intellektuaalisesta ruoasta

on The Fat Duckin annos ”The Sound of the Sea” vuodelta 2007, joka pyrkii kuvaamaan me-

renrantaa. Annos sisältää misoöljystä tehtyä ”rantahiekkaa”, äyriäisiä, merileviä ja ”meren

vaahtoa” ja se tarjoillaan simpukkaan piilotetun mp3-soittimen kanssa, josta kuunnellaan

syödessä merilintujen kiljuntaa ja muita rannikon ääniä. Lisäksi annos on aseteltu ranta-

hiekan päällä olevalle lasilevylle, joka entisestään korostaa rannan ulkonäköä. Ulkoisesti me-

renrantaa muistuttavan esillepanon, merellisten makujen ja meren äänten lisäksi annokseen

kuuluu myös parfymisti Christophe Laudamier’n kehittämä meren tuoksu, joka levitetään

pöytään tuulettimella, jonka lapoihin parfyymia on valeltu. Annoksen nauttimiseen ja raken-

tamiseen on siis otettu mukaan kaikki ihmisen aistit, ei vain maku, jota itse ruoka stimuloi.

Ulkonäkö, äänimaisema, tuoksu ja jopa tuulettimen luoma tuulenvire ovat kaikki olemassa

sen takia, että annos saataisiin liitettyä mahdollisimman vahvasti merenrantaan.185

”Sound of the Sea” on ekspressiivinen teos, jonka ajatus nousee siitä, mitä meri on ja jonka

kaikki yksityiskohdat pyrkivät korostamaan yhteyttä mereen. Ruoan keinoin yritetään siis ku-

vata maailmaa. Vaikka annoksen mukana tuleva ääniraita kuulostaa helposti vain esteetti-

seltä lisältä, joka saa syöjän entisestään ajattelemaan merta, Blumenthalin mukaan sillä on

myös toinen tarkoitus, merellisten makujen korostaminen. Aistitutkija Charles Spence on tes-

tannut äänien vaikutusta ruoan makuun yhteistyössä Blumenthalin kanssa ja tullut tulokseen,

että meren äänet todella vahvistavat mereen yhdistettyjä makuja. Koehenkilöt kokivat oste-

rit selvästi paremmiksi, kun ne nautittiin meren äänten kanssa, verrattuna maatilan ääniin.

185 Laudamierin tuoksu ja tuuletin eivät ole mukana käytännön syistä annoksen tarjoilussa ravinto-
lassa, mutta niitä on käytetty erikoistilaisuuksissa. Blumenthal 2008, 206–215.

64

Konkreettisen makuun kohdistuvan vaikutuksen lisäksi äänimaisema saa asiakkaat myös kes-

kittymään tarkemmin annokseen, sillä kuulokkeet korvissa on merkittävästi vaikeampi käydä

keskustelua muun pöytäseurueen kanssa. IPod ohjaa ruokailijoiden huomion oikeaan suun-

taan. Spencen ja Blumenthalin kokeet järjestettiin vuonna 2006 Oxfordin yliopiston järjestä-

mässä ”Taide ja Aistit” konferenssissa ja julkaistiin myöhemmin samaa nimeä kantavassa ar-

tikkelikokoelmassa. Nämä koetulokset johtivat suoraan ”Sound of the Sea”-annoksen kehit-

tämiseen.186 Se, että Blumenthal oli puhujana juuri taide-konferenssissa, kertoo omaa kieltää

myös siitä, että ravintoloissa voidaan tehdä jotain, joka voidaan kokea taiteena ravintoloiden

ulkopuolelta katsottuna.

Annoksen merellisessä konseptissa ja ulkoisessa toteutuksessa keskeistä on lopulta se, miten

ruoasta saadaan kaikkein maukkainta tai kiinnostavinta. Lisäksi ulkoinen ja helposti taiteel-

liseksi nähtävä kokonaisuus perustellaan myös tieteellisellä tutkimuksella. Moniaistisuuden

ja useiden erilaisten, mutta samanaikaisen ärsykkeiden käyttäminen perustellaan niiden su-

peradditiivisella vaikutuksella. Tämä tarkoittaa sitä, että kun aivot yhdistävät useita aistimuk-

sia yhteen, niiden tuottama yhteisreaktio on suurempi kuin yksittäiset aistimukset antaisivat

olettaa. Juuri superadditiivisuuden vuoksi meren äänten kuuleminen lisää merellisten maku-

jen kokemusta.187

Yksittäisissä annoksissa yhdistyy monia eri tasoja, jotka osoittavat, että annoksen kehittämi-

nen voi olla moniosainen prosessi. Reseptiin liittyy suhteellisen monimutkaisia teknologioita,

joita tässä yhteydessä ovat myös mp3-soitin ja tuuletin, ei vain tyypillisiä ruoanvalmistustek-

nologia, tekniikoita ja raaka-aineita. Lisäksi lopullinen toteutus sisältää myös ymmärrystä

siitä, kuinka ihmisen makuaistimusta voi korostaa ja esteettistä ja muuta osaamista, jolla

tämä ymmärrys voidaan muuttaa toteen. Jos annos ei pyrkisi näyttämään merenrannalta

myös ulkoisesti on luultavaa, ettei sen superadditiivinen vaikutus syömiskokemukseen olisi

yhtä suuri eikä se yhdistyisi yhtä selvästi mereen. Kokonaisuus yhdistää useita eri aloja, joiden

tuottama tieto ja tuotteet ovat välttämättömiä annoksen ymmärtämiseksi. Myös tapa,

jolla ”The Sound of the Sea” esitellään asiakkaalle pöydässä, pyrkii korostamaan sen yhteyttä

mereen. Tarjoilijat käyttävät verbiä ”to see” puhuessaan annoksesta, koska se äännetään sa-

malla lailla kuin ”sea”. Jokainen yksityiskohta pyritään ottamaan huomioon, jotta annoksen

186 Blumenthal 2008, 208–209; Spence 2008, 485; Spence et al. 2011, 222–227; Spence & Piqueras-
Fiszman 2013, 2.
187 Spence 2008, 484–485; Blumenthal 2008, 307.

65

vaikutus olisi mahdollisimman suuri. 188 On varsin selvää, että tavalla, jolla ruoasta puhutaan,

voidaan korostaa joitakin sen puolia ja vastaavasti, pienentää toisia.

Kaikki nämä yksittäiset tekijät olivat tärkeitä ”Sound of the Sean” kehittämisessä, koska ne

rakensivat kontekstia, johon annoksen ymmärtäminen perustui. Blumenthal kuvaa konteks-

tin roolia seuraavasti:

[I]dea [konteksti osana ruoan makua] joka alkoi olla enenevissä määrin keskei-
nen the Fat Duckin annoksille. - - Joten aloin etsiä tapoja, joilla korostaa an-
nosten kontekstia, oli se herkkä ”Lime Grove” -tuoksu - - tai iPod-kuulokkeet,
jotka auttavat vahvistamaan ”Sound of the Sea” -annosta. 189

Blumenthalille konteksti ei ole vain yksi, erillinen osa, joka annokseen voi kuulua, vaan osa

annoksen makua. Jos ruoka esitellään toisessa kontekstissa, se voi todella myös maistua eri-

laiselta, kuten Spencen kanssa tehdyt kokeet osoittavat. Samalla lailla muistot ja asiakkaan

odotukset vaikuttavat ruoan kokemiseen. Tässä suhteessa ruoan tulkinta lähenee taiteen tul-

kitsemista. Myös elBullissa on huomattu, että konteksti, joka ruoalla pyritään rakentamaan

ja muistot, joita siihen voi liittyä, ovat merkittävä osa kokemusta. ElBullille tärkeät annosten

dekonstruktion ja rekonstruktion ajatukset perustuvat kokonaan siihen, että tuttu ruoka tai

sen osa irrotetaan sen alkuperäisestä kontekstista, puretaan ja rakennetaan uudelleen. Ilman

kontekstia ja ruokamuistoja nämä annokset, kuten osiin purettu valkea gazpacho, ”Ajo

blanco 2004” (1013), eivät olisi voineet toimia tarkoitetulla tavalla.190

Ruoan moniaistinen tulkinta voidaan viedä myös niin pitkälle, että se ylittää varsinaisten ais-

tien rajat. ElBullissa puhuttiin kuudennesta aistista, joka oli usein välttämätön ravintolan an-

nosten ymmärtämiseksi. Kuudennella aistilla tarkoitettiin ruoan intellektuaalista ymmärtä-

mistä ja sen sijoittamista tiettyyn kulttuuriseen kontekstiin. ElBullissa tämä korostui jopa niin

paljon, että annosten kehittämistä kuudennelle aistille pidettiin omana luovana metodina,

jonka avulla ravintolan ruokaa systemaattisesti kehitettiin.191 Se, että ruoasta ei nautita vain

maistamalla, onkin yksi merkittävimpiä modernistista ruoanvalmistusta määrittävistä teki-

jöistä. Erilaiset klassisten annosten osiin purkamiset, niiden osien tai tuttujen raaka-aineiden

188 Blumenthal 2008, 112–113.
189 “[A]n idea [context as part of the flavour of the food] that was becoming increasingly central to
the dishes at the Fat Duck. - - So I began looking for ways to emphasise the context of dishes, be it
the delicate “Lime Grove” scent - - or the iPod headphones that help intensify the “Sound of the
Sea”.” Blumenthal 2008, 111.
190 Adría et al. 2008, Creative Methods II, 240–241.
191 Adría et al. 2008, Creative Methods III, 464–465. Kuudes aisti on kiinnostava käsite, sillä sitä on
käytetty myös hyvin erilaisissa yhteyksissä ruoan yhteydessä myös ennen elBullia. Ks. esim. Dornen-
burg & Page 1995, 165–166.

66

dekontekstualisaatio tai uusilla tavoilla yhdistely ovat tyypillisiä tapoja, joilla asiakas pakote-

taan ajattelemaan ruokaa ja joilla odotukset rikotaan. Toisaalta kuudennen aistin käyttämi-

nen voi perustua myös asiakkaan aktiiviseen haastamiseen ja jopa opettamiseen, kuten an-

noksessa ”The Spice Dish” (367), jossa omenahyytelöä reunustaa 12 erilaista maustetta ja

tarjoilija opastaa asiakasta maistamaan hyytelöä yhdessä eri mausteiden kanssa ja nimeä-

mään mausteet. Annoksen tarkoitus on osoittaa, kuinka erilaiset maut toimivat yhdessä asi-

akkaan odotusten kanssa.192

Ravintolamaailman huiput lähestyvät taidetta useilla eri tavoilla. Oman tutkimukseni kan-

nalta ei lopulta ole tärkeää se, määritelläänkö ruoanvalmistusta koskaan taiteeksi vai ei, vaan

se, mitkä piirteet yhdistävät modernistisia ravintoloita ja taidetta toisiinsa. Se, että näiden

yhteyksien määrä lisääntyi 1990- ja 2000-luvuilla, osoittaa, että ravintolakulttuuri muuttui

merkittävästi ja että siihen suhtautuminen muuttui sekä ravintola-alan ulko- että sisäpuolella.

4.2 Innovaatio ja luovuus

[Luovuuden] paras määritelmä on edelleen yksinkertainen väite: ”Luovuus tar-
koittaa sitä, ettei kopioi”, jonka arvostettu ranskalainen kokki Jacques Maxi-
min lausui helmikuussa 1987.193

Tämä Jacques Maximinin lyhyt sitaatti aloitti uuden aikakauden elBullissa ja se määritteli oi-

keastaan koko ravintolan linjan siitä eteenpäin. ElBullin reseptikatalogi alkaa tietoisesti vuo-

desta 1987, koska sitä ennen elBullin ruoan koettiin vain seuraavan nouvelle cuisinen jälkiä.194

Vuonna 1987 alkoi uusi, tietoisen luovuuden ja innovatiivisuuden aikakausi, joka käynnisti

modernistisen ravintolakulttuurin kehittymisen. Alussa tämä kehitys eteni hitaasti ja huo-

maamattomammin kuin myöhemmin 1990- ja 2000-luvuilla. Tämä johtuu myös siitä, että el-

Bulli ei ollut noussut vielä maailman parhaimpien ravintoloiden joukkoon, merkittäväksi ja

seuratuksi toimijaksi.

Tässä luvussa käsittelen systemaattisia metodeja, joiden avulla elBulli ja sittemmin myös The

Fat Duck kehittivät ruokaansa. Luovuus ja innovatiivisuus selittävät muuta kehitystä, esimer-

kiksi uusien teknologioiden käyttöä. Jos elBullissa ja The Fat Duckissa ei olisi tietoisesti haluttu

192 Adría et al. 2008, Creative Methods III, 464–465.
193“[T]he best definition [of creativity] is still the simple statement, “Creativity means not copying”,
made by the celebrated French chef Jacques Maximin in February 1987.” Adría et al. 2008, Creativity
means not copying, 40–41.
194 Adría et al. 2008, Creativity means not copying, 40–41.

67

kehittää sellaista ruokaa, joka oli mahdotonta vanhoilla tekniikoilla ja teknologioilla, ei uusille

tavoille olisi ollut käyttöä. Ilman jatkuvaa innovointia yhteydet tiedemaailmaankaan tuskin

olisivat kehittyneet yhtä merkittäviksi kuin nyt. Halu luoda uutta oli se askel, joka piti ottaa,

että tieteistyminen, taiteistuminen ja kaikki muut uudet tavat toimia saattoivat kehittyä. Jat-

kuva innovatiivisuuden ja luovuuden korostaminen on myös yksi modernistista ruokakulttuu-

ria määrittävä seikka.

Se mitä pidetään hyvänä ja tavoiteltavana on tyypillisesti pienen eliitin määrittämä käsite.

Maku ja jonkun pitäminen hyvän makuisena on läpeensä kulttuurisesti määrittynyt ja hie-

rarkkinen käsite, joka liittyy myös vallankäyttöön. Tavat joilla tietty sosiaalinen ryhmä suh-

tautuu ruokaan kuvastaa myös arvoja ja normeja, joita tällä ryhmällä on. Koska elBulli ja The

Fat Duck olivat samanaikaisesti modernismin edelläkävijöitä ja huippuja, monet niiden kehit-

tämät metodit ja erityisesti tekniikat levisivät suureen joukkoon ravintoloita modernismin

levitessä. Samalla myös jatkuva innovatiivisuus sai tärkeämmän roolin ravintoloiden toimin-

nassa. 195 Näissä ravintoloissa kehittynyt ruokakulttuuri, sen normit ja erityisesti niiden suh-

teellisen julkinen levittäminen mahdollistivat modernismin laajenemisen ja nousun ravinto-

lamaailman huipulle.

Modernismin leviäminen tarkoitti käytännössä paitsi uusien ajattelutapojen, myös teknolo-

gioiden ja tekniikoiden leviämistä laajemmalle. Tätä kehitystä voi kuvata Bijkerin muotoile-

malla teknologisen kehyksen käsitteellä. Uusi teknologinen kehys muodostuu, kun useat en-

nen toisistaan irralliset sosiaaliset ryhmät alkavat käyttää uutta teknologiaa samassa merki-

tyksessä ja samoilla tavoilla, yleensä niin että yhden ryhmän antamat merkitykset vakiintuvat

standardiksi. Tällöin yksi ryhmä saa myös hallitsevan aseman. 196 On luultavaa, että elBulli ja

The Fat Duck kuuluivat tällaiseen hallitsevaan ryhmään, jonka teknologinen kehys on levinnyt

laajempaan käyttöön. Tutkimusaineistoni luonteen vuoksi tätä väitettä ei voi kuitenkaan to-

distaa. The Fat Duckin ja elBullin omien teknologisten kehysten sisällä innovaatiot olivat kui-

tenkin tärkeitä, oli näiden ravintoloiden teknologiset kehykset vakiintuneet yleisiksi nor-

meiksi tai eivät.

Innovatiivisuuden voi jakaa käsitteellisesti kahteen osaan, tietoiseen ja intuitiiviseen. Kum-

paakin näistä osista tarvitaan ja valmiissa annoksissa voi olla mahdoton erottaa, miten niiden

195 Hermansen 2012, kappale 25; Ferguson 2004, 19.
196 Bijker 1995, 283; Ferguson 2012, 118.

68

osat on kehitetty. Tietoinen innovaatio vaatii systemaattista analysointia ja metodologiaa,

jolla kehitystyötä on mahdollista tehdä. Esimerkiksi elBullissa kehitettiin uusia luovia meto-

deja ja määriteltiin entisiä uudelleen. Vaikka tällä analyysillä oli myös käytännöllinen puoli eli

tarkoitus helpottaa uusien annosten kehittämistä, ravintolassa pidettiin tärkeänä myös toi-

minnan teoreettista analysointia sen itsensä vuoksi. Jatkuva innovatiivisuus ja aiempien an-

nosten ja tekniikoiden säännöllinen julkaisu takasivat myös sen, että elBullin ruokaa oli vaikea

kopioida niin, että se olisi haitannut elBullin toimintaa. Vanhat tekniikat oli jaettu jo yleiseen

käyttöön, ja uusia suojasi juuri niiden innovatiivisuus. Tällöin niitä oli vaikea, ellei mahdoton

kopioida ja kun elBulli vielä muutti suuntaansa jatkuvasti, toisten imitaatio ei enää myöhem-

min osunut kohdalleen.197

Intuitiivinen innovaatio perustuu kokin hiljaiseen tietoon ja osaamiseen. Esimerkiksi kokin

kokemukseen perustuva käsitys siitä, mitkä raaka-aineet ja maut sopivat yhteen, on tyypilli-

nen tapa kehittää annoksia intuitiivisesti. Intuition ja hiljaisen tiedon roolit ovat tietoiseen

innovatiivisuuteen pyrkivissä ravintoloissa, kuten elBullissa ja The Fat Duckissa, tyypillisesti

vähemmän tärkeitä kuin klassisemmissa ravintoloissa, joissa tarvittavaa tietotaitoa opete-

taan jo ravintolakouluissa. Siitä huolimatta koko prosessi, jolla uusi annos tai tekniikka on

kehitetty, on usein mahdoton eksplikoida, sillä se sisältää myös vaiheita, jotka perustuvat

kehittäjien hiljaiseen tietoon. Tavat joilla intuitiivinen ja tietoinen innovaatio saavat alkunsa

eroavat myös toisistaan. Intuitiivinen, nimensä mukaisesti, ei perustu tietoiseen prosessiin.

Kokki voi saada innoituksen joltain ulkopuoliselta taholta tai vaikka omista muistoistaan, il-

man että hän yrittää aktiivisesti kehittää mitään uutta. Tämän perustavan ajatuksen jälkeen

annoksen tai tekniikan kehittäminen siirtyy luultavasti tietoisen toiminnan puolelle, kun sitä

kokeillaan käytännössä ja se yritetään saada toimimaan mahdollisimman hyvin. Valmiin an-

noksen tapauksessa kokki voi taas siirtyä intuition puolelle ja todeta jossain vaiheessa, että

annos on valmis ja riittävän hyvä, kykenemättä perustelemaan miksi asia on niin.198

Kyky analysoida omaa työtään ja toimintaa on välttämätön osa tietoisesti tapahtuvaa inno-

vointia. Tyypillinen, formaali kokin koulutus, jota annetaan sekä kouluissa että erityisesti ra-

vintoloissa harjoittelemalla, perustuu siihen, että opiskelija oppii vähitellen klassiset tekniikat,

raaka-aineiden käsittelyn ja annosten valmistamisen. Erityisesti ravintolakeittiön alimmilla

197 Ottenbacher & Harrington 2006, 10.
198 Leschziner 2015, 105–106; Polanyi (1966) 2009, 4–5; Knuuttila 2004, 43, 45–46.

69

portailla tämä työ on äärimmäisen kaukana analyyttisesta: nuori kokki tekee mitä hänen käs-

ketään tehdä, ymmärsi hän syytä sille tai halusi tehdä sitä tai ei.199 Ilman minkäänlaista alan

koulutusta The Fat Duckin perustanut Heston Blumenthal onkin sitä mieltä, että hänen ky-

kynsä toimia analyyttisesti kehittyi juuri koulutuksen puutteen takia:

Se [etten ottanut harjoittelupaikkaa ravintola Le Manoir aux Quat’Saisonsissa]
pakotti minut ajattelemaan analyyttisesti. Keittiöharjoittelu on enimmäkseen
preskriptiivistä. Silloin opit tekemään niin kuin pomo tekee. - - Minulla ei ollut
sitä etuoikeutta; minun täytyi opetella tarvittavat prosessit itse. Siitä tuli tapa,
joka osoittautui myöhemmin korvaamattomaksi - -.200

Kun uusia teknologioita ja tekniikoita otetaan käyttöön, analyyttisyydestä tulee tärkeää, sillä

intuitio ja kokin hiljainen tieto eivät enää välttämättä riitä näiden ymmärtämiseen ja käyttä-

miseen. Uudet asiat, esimerkiksi nestemäinen typpi tai sous vide -kypsennys eivät toimi sa-

malla lailla kuin tutut teknologiat ja tekniikat eikä niihin päde samat säännöt. Tämä tarkoittaa

myös sitä, että kokin tulee hylätä ainakin osa ruoanvalmistukseen liittyvistä taustaoletuksis-

taan. Sous vide -kypsennyksen tapauksessa kokki ei voi tunnistaa tuttujen aistittavien vihjei-

den avulla, onko raaka-aine kypsä vai ei, sillä se on suojattu vakuumipussiin, eikä sitä pääse

kokeilemaan ja arvioimaan tuttujen tunnusmerkkien avulla.201 Tällöin analyyttisuuden ja ko-

keellisuuden rooli korostuu. Toisaalta, tämä on merkki myös siitä, että kokin hiljainen tieto

on ruokakulttuurisidonnaista ja perustuu jokaisen ruokakulttuurin tyypillisille tekniikoille.

Kun ravintolaparadigma tai ruokakulttuuri muuttuu toiseksi, muuttuu myös tieto, joka sen

hallitsemiseen tarvitaan. Samalla tämä muuttaa käsitystä myös siitä, millaisia taitoja tarvi-

taan kokiksi tulemiseen, sillä klassiset ranskalaiset tekniikat voidaan korvata kokonaan tai

osittain uusilla toimintatavoilla.202

Pelkkä kokeellisuus ei vielä takaa optimaalista lopputulosta. Keittiössä on mahdoton kehittää

uusia innovaatioita ilman niiden empiiristä testaamista, mutta pelkkä testaaminen ei takaa

niiden toimivuutta tai tuota toimivia innovaatioita helposti. Luonnontieteellinen, testatta-

vista hypoteeseista alkava kokeellisuus voi helpottaa innovaatioprosessia merkittävästi:

199 Nuori kokki oppii hiljaisen tiedon suoraan joltain, joka sen jo osaa, vaikka kumpikaan ei kykene
eksplikoimaan ainakaan kokonaan, kuinka opetettava asia tehdään. Polanyi (1966) 2009, 61;
Leschziner 2015, 13.
200 “[I]t [not taking the apprenticeship in restaurant Le Manoir aux Quat´Saisons] forced me into the
habit of thinking analytically. A kitchen apprenticeship is largely prescriptive: You learn to do it as the
boss does it. - - I didn´t have that luxury; I had to work out the processes involved. It became a habit
that was to prove invaluable - -.” Blumenthal 2008, 30. Kiinnostavaa kyllä, myöskään Adríalla ei ole
mitään ruoka-alan koulutusta.
201 Tämän takia sous vide-kypsennyksessä voidaan käyttää apuna matemaattisia taulukoita, joiden
avulla kokki voi valita oikean kokoiselle raaka-aineelle oikean lämpötila/aika-yhdistelmän. Ks. esim.
Myhrvold et al. 2011b, 276–277.
202 Knuuttila 2004, 51–53; Trubek 2012b, 139.

70

Koska me [IJoGaFS:ssa] uskomme, että tieteellisen metodin soveltaminen
keittiössä voi tuoda hyötyjä kokeille. - - He ovat niin empiiristä porukkaa, he
yrittävät, yrittävät, ja epäonnistuvat ja yrittävät ja epäonnistuvat. Ja yhtäkkiä
he ehkä voivat juuri ratkaista ongelman. - - Hypoteesien mukaan tuominen ja
yritys ratkaista niitä [auttaa] koska se tarkoittaa, että paljon aikaa voisi sääs-
tyä.203

Tieteellinen metodologia auttaa analyyttisessa ja systemaattisessa innovaatioprosessissa.204

Se ei kuitenkaan ole ainoa, eikä missään nimessä välttämätön keino toimia innovatiivisesti.

Se voi helpottaa työtä, mutta ilman sitäkin selviää. ElBullin pelkkään innovaatioon keskittynyt

työpajakin toimi 6 vuotta vuodesta 1997 vuoteen 2003 ennen kuin siellä aloitettiin syste-

maattinen yhteistyö tutkijoiden kanssa. Toki on perusteltua väittää, että tieteellinen meto-

dologia voi nopeuttaa innovaatioiden siirtymistä keksijän mielestä toimivaan muotoon lau-

taselle, kuten Arboleya sanoo edellä.

Muutkin luovuuden taustalla olevat asiat kuin tieteellinen metodologia voivat olla analyytti-

siä. ElBullissa käytettiin valtavasti aikaa ja muita resursseja ravintolan kehityksen ja luovien

metodien analysoimiseen 1990-luvulta lähtien. Tämä teoretisointi osaltaan erotti elBullin

muista ravintoloista ja mahdollisti jatkuvan innovaation. Ilman teoreettista viitekehystä,

jonka sisällä elBulli toimi, innovaatio olisi ollut, jos ei mahdotonta, niin ainakin huomattavan

erilaista kuin se oli. ElBullin muutosta tarkastelleet tutkijat erottelevat ravintolan luovuuden,

jonka oleellisena osana on systematisoidut luovat metodit, ja varsinaiset teoriat ruoasta, jo-

hon kuuluu evoluutiokartat, synteesi elBullin ruoasta, tarkka dokumentaatio, itsereflektio ja

kategorisoinnit, toisistaan kahdeksi eri kategoriaksi.205 Osaltaan tämä jaottelu on perusteltu,

sillä annokset kehitetään pääasiassa luovien metodien avulla ja ne edeltävät teoretisointia

siinä mielessä, että elBullin teoriat ravintolan luonteesta kohdistuvat merkittäviltä osin sen

ruokaan ja ruoan kehittymiseen. Toisaalta tämä erottelu on myös ongelmallinen, sillä luovat

metodit ovat itse teoretisoinnin tulos. Ne ovat yleisluonteisia kuvauksia kehitystyön etene-

misestä ideaalisessa tilanteessa, jossa monet eksplisiittiset ja implisiittiset metodit eivät se-

koitu keskenään. Teoriat annosten kehittämisestä vaikuttavat annosten tosiasialliseen kehit-

tämiseen. Luovuus ja sen teoretisoiminen eivät ole toisistaan irrallisia kokonaisuuksia.

203 ”Because we [at the IJoGaFS] believe that the application of scientific method in the kitchen, it
can bring benefits for the chefs. - - They are so empirical people, they try, try, and error and try and
error. And suddenly they maybe can just solve the problem. - - Brining in hypothesis and trying to
solve that [helps], because it means it would save quite a lot of time.” Juan Carlos Arboleyan haastat-
telu 16.6.2016.
204 Arboleya et al. 2008, 261, 267; Blumenthal 2008, 424.
205 Svejenova et al. 2007, 541, 548–550.

71

ElBullissa systemaattisuuden ja metodologian rooli luovuudessa on ollut merkittävä jo 1990-

luvulta saakka. 15 yhteensä 17:sta luovasta metodista esiteltiin jo vuosien 1994-1997 katalo-

gissa ja loputkin kaksi lisättiin listaan vuonna 2004.206 Metodien keskinäinen rooli kuitenkin

vaihteli merkittävästi vuodesta toiseen ja osittain siksi eri vuosina kehitettiin erilaisia annok-

sia. Esimerkiksi elBullin varhaiset annokset perustuvat vahvemmin paikalliseen katalonialai-

seen keittiöön, minkä vuoksi perinteisen ja paikallisen ruokakulttuurin tuntemus nähdään

omana metodina. Vaikka perinteiden rooli väheni vuosien mittaan, monet katalonialaisen

keittiön klassikot nousivat silloin tällöin esiin, esimerkiksi escabeche-liemi vuonna 2005

etana- ja rapuannoksessa (1170), makrilliannoksessa (1171) ja vuonna 2006 viiriäisannok-

sessa (1291). Samaten jo 1995 alkunsa saanut ajatus annosten dekonstruktiosta sai kunnian

olla myös metodi, jolla elBullin viimeinen annos, persikka-Melba (1846) vuonna 2011 kehi-

tettiin.

Dekonstruktio on käsitteenä peräisin filosofi Jacques Derridan ajattelusta, josta se kulkeutui

elBulliin epäsuorasti, ravintolassa aterioineen arkkitehdin ehdotettua nimeä osiin puretuille

annoksille. Teknisestä nimestään huolimatta kulinaarinen dekonstruktio on varsin konkreet-

tinen tapahtuma, jossa tuttu annos tai raaka-aine hajotetaan ja tarjotaan muodossa, joka ei

muistuta lähtökohtaa. Sen ei ajatella tarkoittavan samaa kuin Derridan muotoilema dekon-

struktio. Esimerkiksi persikka-Melba on klassinen vaniljajäätelön ja vadelmakastikkeen

kanssa tarjottu haudutettu persikka, mutta elBullissa annos on hajotettu neljään eri annok-

seen, jotka sisältävät esimerkiksi persikan kiven mallisessa muotissa valmistettua vadelma-

sorbettia.207 Historioitsija Fabio Parasecoli toteaa, että vaikka elBullin dekonstruktio muistut-

taa monessa mielessä Derridan ajattelua, se ei koskaan etene niin pitkälle kuin ravintolan

oma logiikka sallisi. ElBulli säilytti tietyt konventiot ja normit, joita se piti annettuina ja ana-

lysoimattomina. Kulttuurintutkija Isabelle de Solier’n mukaan dekonstruoiduissa annoksissa

klassiset merkitykset pyritään korvaamaan uusilla, elBullin luomilla merkityksillä, eikä jättä-

mään niiden tulkintaa asiakkaan vastuulle. Tässä suhteessa elBullin annosten tulkitseminen

eroaa taideteosten monille erilaisille tulkinnoille avoimesta tulkinnasta.208

206 Adría et al. 2005b, 164.
207 Adría et al. 2008, Creative Methods I–II, 136–137, 240–241; Annos on kunnianosoitus Auguste Es-
coffier’lle, jonka kehittämä annos on. Escoffier 1907, 778.
208 Parasecoli 2011, 71–72; de Solier 2010, 163.

72

Tärkein elBullin luovista metodeista on uusien tekniikoiden ja konseptien etsiminen. Ni-

mensä mukaisesti tämän metodin käyttämiseen perustuu viime kädessä kaikki uusien tekno-

logioiden ja tekniikoiden käyttöönotto. Uudet tekniikat ja konseptit ovat tärkein kehittyvä

osa ravintoloissa:

Tekniikat ja konseptit säilyvät kauemmin kuin trendit ja tyylit - -. Ravintolat
tarvitsevat uusia tekniikoita ja konsepteja kehittyäkseen, ja työ joka liittyy nii-
den kehittämiseen edistää ruokakulttuurin huippua enemmän kuin mikään
muu kulinaarinen toiminta. 209

Tämä lyhyt sitaatti osoittaa erityisesti sen, kuinka ruokakulttuuria arvotetaan ja minkä osien

kautta se määritellään. Klassisesta ranskalaisesta keittiöstä peräisin oleva ajatus tekniikoista

ruokakulttuurin tärkeimpinä osina, jotka hallitsemalla hallitsee ruoanlaiton, näkyy edelleen

elBullin ajattelun taustalla. Uudet tekniikat luovat uuden ravintolakulttuurin, koska ne luovat

uuden ruoan. Ruoanvalmistustekniikoiden roolin korostaminen johtuu sosiologi Pilar Opazon

mukaan siitä, että ne ovat luonteeltaan siirrettäviä. Yhtä tekniikkaa voi käyttää lukuisissa ruo-

kakulttuureissa ja sen avulla voi valmistaa lukemattomia annoksia. Uudet tekniikat, eivät niin-

kään niiden avulla valmistetut yksittäiset annokset, leviävät ravintolasta toiseen. Tämä liiku-

teltavuus selittää myös miksi juuri tekniikoiden kehittämiselle ja hallitsemiselle annetaan niin

paljon arvoa.210 Kiinnostavaa kyllä, vaikka elBullin uusien annosten määrä kasvoi melko tasai-

sesti 2000-luvun alkuun saakka yli sataan annokseen vuodessa, jonka jälkeen se alkoi hitaasti

laskea, uusien tekniikoiden ja konseptien määrä kasvoi eniten jo ennen 2000-luvun taitetta

ja lähes pysähtyi ravintolan viimeisinä vuosina. Vuosina 2007–2011 uusia tekniikoita kehitet-

tiin enää 1–3 vuodessa, kun parhaimpina vuosina niitä kehitettiin yli kymmenen. Nämä luvut

osoittavat konkreettisesti, että uusien tekniikoiden ja konseptien kehittäminen on paljon vai-

keampaa kuin uusien annoksien.211

The Fat Duckissa luovuutta ja innovaatiota ei koskaan nostettu samalla tavalla ensisijaiseen

asemaan ravintolan työssä kuin elBullissa. Monet annokset säilyivät vuosia The Fat Duckin

listalla eikä jatkuva ja kokonaisvaltainen uusiutuminen ollut yhtä tavoitteellista kuin elBullissa.

Tämä ei kuitenkaan tarkoita sitä, että The Fat Duckin ruoka ja tavat, joilla sitä kehitetään,

209 Techniques and concepts will outlive trends and styles - -. Restaurants need new techniques and
concepts in order to evolve, and the work involved in developing them advances the field of high-
end cuisine more than any other type of creative culinary endeavor.” Adría et al. 2008, creative
methods I, 136–137.
210 Opazo 2016, 24–26; Leschziner 2015, 52; Ferguson 2004, 71; Adría et al. 2003, 434.
211 Opazo 2016, 219–221. Retrospektiiviä seuraava vuosi 2003 muodostaa poikkeuksen yleisessä lin-
jassa, sillä silloin sekä annoksia (137 kpl) että uusia tekniikoita ja konsepteja (10 kpl) kehitettiin erit-
täin paljon.

73

eivät olisi innovatiivista. Näiden kahden ravintolan kehitystavat ovat kuitenkin monelta osin

huomattavan erilaisia.

Tieteen ja tutkijakontaktien rooli annosten kehittämisessä korostui The Fat Duckissa jo 1990-

luvun lopussa, paljon aiemmin kuin elBullissa. Kuten jo aiemmin totesin, vuonna 1999 Blu-

menthal aloitti yhteistyön sveitsiläisen aromi- ja parfyymialan yrityksen, Firmenichin kanssa.

Tämän yhteistyön seurauksena Blumenthal ryhtyi kehittämään annoksia uudella ja erittäin

kiinnostavalla tavalla: vertaamalla raaka-aineita keskenään ja yhdistämällä sellaisia, joissa on

samoja tai samankaltaisia aromimolekyylejä. Sittemmin Blumenthal hankki The Fat Duckin

käyttöön VCF-tietokannan (Volatile Compounds in Food), jonka avulla saattoi selvittää mistä

molekyyleistä raaka-aineet saavat makunsa ja arominsa.212

Yhteistyö Firmenichin kanssa ja VCF:n käyttö mahdollisti makujen yhdistelyn uudella tavalla.

Enää ajatuksen jostakin makuyhdistelmästä ei tarvinnut perustua vain kokin intuitioon tai

kokemukseen, vaan potentiaalisia yhdistelmiä saattoi etsiä tietokannasta ja vasta sen jälkeen

vertailla, toimivatko raaka-aineet yhdessä. Esimerkiksi The Fat Duckin annos ”paahdettua

hanhenmaksaa ’benzaldehydi’” 213 on kehitetty korostamaan benzaldehydin karvasmante-

lista makua. Siinä hanhenmaksa tarjotaan manteligeelin, kirsikkapyreen ja amarettohyytelön

kanssa, jotka kaikki ovat maultaan hyvin karvasmantelisia. Perinteisesti makujen yhdistämi-

nen on perustunut hiljaiseen tietoon ja sopivien parien tuntemukseen, mutta uusilla meto-

deilla potentiaalisten yhdistelmien etsiminen voidaan ulkoistaa tietokannoille ja aromitutki-

joille, tai näin ainakin kuului teoria.

Tietokannat ja tieto molekyyleistä eivät kuitenkaan ole sama asia kuin tieto siitä, mitkä raaka-

aineet maistuvat hyvältä yhdessä ja mitkä yhdistelmät voivat muodostaa annoksen.214 Tiede

ja uusi tieto voivat helpottaa ruoanvalmistusta ja ruokkia luovuutta, mutta ne ovat silti vain

osa monimutkaista yhtälöä. Blumenthal sanoo seuraavaa omasta suhteestaan molekyylipro-

filointiin:

Hetken, omassa naiiviudessani, näin nämä molekyylihakemistot jopa kumppa-
neina Escoffier’lle — reittinä tarkkoihin makuyhdistelmiin - -. Se johti joihinkin
mahtaviin yhdistelmiin - -, mutta, ruoanvalmistusta ei voi tietenkään pelkistää

212 Blumenthal 2008, 67–74, 453.
213 Benzladehydin maku on kaikkein tunnistettavimmillaan marsipaanissa. Myös kivihedelmien sie-
menet sisältävät paljon benzaldehydia. Blumenthal 2008, 176–183.
214 de Klepper 2011, 57–58.

74

kaavaksi. - - Molekyyliprofilointi on upea työväline luovuudelle, mutta se tukee
intuitiota, mielikuvitusta ja tunteita ennemmin kuin korvaa ne. 215

Viittaus Escoffier’hen lainauksen alussa on tärkeä kohta, jolla Blumenthal osoittaa, että The

Fat Duckin ruoka on samaa jatkumoa klassisen haute cuisinen kanssa. Escoffier nostetaan

erityiselle jalustalle: edes silloin, kun suhde molekyyliprofilointiin oli naiivin optimistinen, sitä

ei nähty kuin lähes Escoffier’n vertaisena makujen ja raaka-aineiden yhdistelijänä. Lainauksen

lopussa toistuu jälleen ajatus siitä, että teknologia on vain työväline, ei itseisarvo. Blumen-

thalille tärkeimmät osat ruoanvalmistusta ja sen nauttimista ovat intuitio, mielikuvitus ja nii-

den herättämät tunnereaktiot. Myös elBullissa korostuu vastaava erottelu. Vaikka uusien

tekniikoiden ja konseptien etsiminen on tärkein luova metodi, luovuus ylipäänsä on tärkeää

vain, jos se saa annoksen aiheuttamaan reaktion asiakkaassa.216

Intuition roolin korostaminen osoittaa myös, että ravintoloiden sisälläkin luovuus voidaan

nähdä kaksiosaisena käsitteenä, jossa tietoinen ja analyyttinen osuus vuorottelevat intuitii-

visen kanssa. Intuition rooli on kaikesta metodisuudesta ja tietoisesta kehitystyöstä huoli-

matta säilynyt ja itse asiassa se nostetaan tietoisen luovuuden yläpuolelle tilanteissa, joissa

nämä kaksi tuottavat ristiriidan keskenään.217 Viime kädessä annosta tai tekniikkaa kehittävät

kokit päättävät, onko jokin tuote riittävän hyvä ja toimiva. Sen kelpoisuutta ei määritä se,

kuinka se on kehitetty, paljonko sen sokeripitoisuus on tai mihin sisälämpötilaan se on kyp-

sennetty vaan se, maistuuko, näyttääkö tai tuntuuko tuote sen arvioijista riittävän hyvältä.

Nämä kriteerit perustuvat ruoan valmistajien kulttuurisiin normeihin ja hiljaiseen tietoon.

Innovaatio ja uuden luominen eivät koskaan tapahdu historiallisessa tyhjiössä tai ilman yh-

teyttä aiempaan ruokakulttuuriin, vaan uuden luominen on jatkuvaa kehittämistä ja kehitty-

mistä, evoluutiota. Uudet teknologiat, tekniikat tai raaka-aineet eivät ole koskaan kokonais-

valtaisen vallankumouksellisia, vaan aina sidoksissa aiempaan ruoka- tai muuhun kulttuuriin.

Leschziner muistuttaa, että kokkien, kuten kaikkien luovaa työtä tekevien, työ sisältää rajoit-

teita, eikä luovuus tarkoita koskaan työskentelyä ilman niitä.218 Tämä voi tarkoittaa konkreet-

tisia, fyysisiä esteitä eli esimerkiksi jonkin idean tosiasiallista mahdottomuutta tai kulttuurisia

215 “For a while, in my naivety, I saw these molecular compendia almost as companions to Escoffier
— a route to precision in flavour combination - -. It did point the way to some fantastic combinations
- -, but, of course, cooking can’t be reduced to an equation. - - Molecular profiling is a great tool for
creativity, but it supports intuition, imagination and emotion rather than replacing them.” Blumen-
thal 2008, 171.
216 Adría et al. 2008, 318.
217 Ks. esim Blumenthal 2008, 44, 147, 171, 314.
218 Leschziner 2015, 169.

75

rajoitteita, esimerkiksi tiettyjen tabujen rikkomattomuutta. Monien kulttuuripiirteiden muu-

toksen suhteellinen hitaus ja innovaatiot mahdollisuuksien rajoissa ovat kehityksen ominais-

piirteitä.219

Adrían, Blumenthalin ja muiden uuden ruokakulttuurin puheenvuoro sisältääkin yhtenä nel-

jästä pääkohdasta tradition ja perinteiden kunnioituksen: ”Traditio on pohja, joka kaikkien

täydellisyyteen pyrkivien kokkien tulee tuntea ja hallita”.220 Lisäksi he tähdentävät sitä, että

ruokakulttuuri ei ole pysyvä ja muuttumaton vaan jatkuvasti kehittyvä kokonaisuus, johon he

pyrkivät tietoisesti vaikuttamaan. Myös Modernist Cuisinen perusajatuksiin kuuluu ruoka-

kulttuurin jatkuva kehittyminen ja evoluutio. Tässä mielessä modernistisella ruokakulttuurilla

on erilainen peruslähtökohta kuin esimerkiksi monilla Leschzinerin tutkimilla ravintoloilla, joi-

den mielestä kaikki innovaatio on vain klassisten annosten uudelleentulkintaa eikä todella

uuden luomista.221

The Fat Duckissa historian ja traditioiden arvostaminen näkyy konkreettisesti myös uusissa,

innovatiivisissa annoksissa. Parhaimpia esimerkkejä tästä yhteydestä on ”Beef Royal (1723)”

-annos. Tarkkaan ottaen kyseessä on kolme annosta, jotka perustuvat vuodelta 1723 peräisin

olevan englantilaisen keittokirjan reseptiin. Saman niminen annos on tarjottu myös kuningas

Jaakko II:n kruunajaisissa ja on mahdollista, että kyseessä on sama ruokalaji. Vaikka The Fat

Duckin versio jakaa nimen 1700-luvulta olevan reseptin kanssa, niitä yhdistää lähinnä samat

raaka-aineet, ei niinkään valmistustapa tai ulkoasu. Inspiraation saaminen historiasta tarkoit-

taa enemmän kuin suoraa toistamista sitä, että historiallisesta annoksesta tuodaan joitakin

osia nykypäivään ja pyritään säilyttämään annoksen henki.222 Tämän menneisyyden henkiin

herättämisen taustalla on ajatus siitä, että koska ruokakulttuuri kehittyy koko ajan, histori-

asta saatua inspiraatiota ei olekaan tarkoitus seurata kirjaimellisesti. Se on mahdollista,

mutta ei kuulu modernistisiin ravintoloihin, joiden ytimessä on ajatus kehityksestä. Blumen-

thalin kiinnostus historialliseen brittiläiseen ruokakulttuurin johti myös vuoden 2009 tv-sar-

jaan Heston’s Feasts, jossa Blumenthal tiimeineen järjestää johonkin historialliseen aikakau-

teen perustuvan päivällisen, vuonna 2011 avattuun Dinner by Heston Blumenthal ravintolaan,

219 Rosa 2013, 89–96.
220 Adría et al. 2006. ”Tradition is the base that all cooks who aspire to excellence must know and
master.”
221 MC:ssä on kuitenkin varsin paradoksaalinen suhde ruokakulttuurin kehitykseen: toisaalta sitä pi-
detään jatkuvasti muuttuvana kokonaisuutena, jossa tapahtuu evoluutiota, toisaalta nimenomaan
modernismi nähdään vallankumouksellisena. Myhrvold 2011a, 14–15, 52; Leschziner 2015, 64–65.
222 Blumenthal 2008, 382–397.

76

jonka annokset perustuvat brittiläisen ruokakulttuurin historiaan ja kirjaan Historic Heston

(2013).223 Onkin perusteltua sanoa, että ruokakulttuurin historialla on ollut suora ja selvä vai-

kutus Blumenthaliin ja sen myötä myös The Fat Duckiin.

Ruokakulttuurin evoluutiota ja sen vaikutusta innovatiivisuuteen voi tarkastella myös toisen-

laisesta näkökulmasta, seuraamalla miten tietyt kulinaariset konseptit, annokset tai tekniikat

kehittyvät ajan kuluessa. Ottenbacherin ja Harringtonin tutkimissa Michelin-ravintoloissa

merkittävä osa innovatiivisuutta oli kehittää jo olemassa olevia annoksia ja tekniikoita, eikä

suinkaan luoda jatkuvasti uusia.224 Vaikka elBullin annokset vaihtuivat jatkuvasti vuodesta

toiseen, tekniikat ja konseptit niiden takana eivät muuttuneet yhtä nopeasti. Seuraavaksi kä-

sittelen erään konseptin, tekokaviaarin, kehittymistä 2000-luvun alussa. Näiden vuosien ai-

kana elBullissa kutsuttiin kaviaariksi useita hyvinkin erilaisia tuotteita, jotka eivät muistutta-

neet toisiaan juuri muuten kuin ulkonäkönsä perusteella. Siitä huolimatta kaikki nämä lukui-

sat tuotteet sijoitettiin osaksi samaa kategoriaa.

Vuonna 2000 elBullissa tarjottiin hanhenmaksan kanssa persikkakaviaaria (685), joka oli vain

pieneksi leikattuja persikkakuutioita. Samana vuonna tarjottiin myös osterikaviaaria, joka val-

mistettiin agar-agarilla tehdystä osterihyytelöstä painamalla hyytelö siivilän lävitse (674).225

Erityisesti persikkakaviaari oli vielä kaukana kaviaarista sekä ulkonäöltään että rakenteeltaan.

Ensinnäkin persikka tarjottiin kuutioina, ei pieninä palloina ja toiseksi se oli kokonaan kiinteää,

toisin kuin kaviaari, joka on sisältä enemmän tai vähemmän nestemäistä. Osterikaviaarikaan

ei ollut ulkoisesti kovin lähellä kaviaaria, vaan muistutti enemmän rakeista hyytelöä. Ensim-

mäiset yritykset tehdä kaviaarijäljitelmiä olivat ulkoisesti siis varsin viitteellisiä, ja on helppo

kuvitella, että ne olisi voinut nimetä myös joksikin muuksi, esimerkiksi persikkatartariksi ja

osterihyytelöksi. Ulkopuolelta katsottuna tekokaviaarin kategorian syntyminen näyttääkin

varsin sattumanvaraiselta.

Tekokaviaarin kehittäminen jatkui vuonna 2001, jolloin pakastetuista raaoista karhunvadel-

mista leikatut kivimarjat luokiteltiin karhunvadelmakaviaariksi (785). Jossain mielessä tämä

on jo lähempänä kaviaaria kuin aiemmat yritykset, sillä sulavassa karhunvadelmassa on

enemmän tekstuurivaihtelua pehmeä sisuksen ja kuoren välillä. Merkittävin kehitysaskel

223 Dinner by Heston Blumenthal; Channel 4; Blumenthal 2013.
224 Ottenbacher & Harrington 2006, 20.
225 Adría et al. 2003, 314, 323.

77

otettiin kuitenkin vuonna 2003, jolloin elBullissa kehitettiin ensimmäinen sperifikaatiotek-

niikka. Tämä mahdollisti pienten, symmetristen ja sisältä vielä nestemäisten, ulkoisesti hyvin

lähellä kaviaaria olevien hyytelöpallojen tekemisen. Tätä yhtäläisyyttä käytettiin hyväksi an-

noksessa ”sperifioitu melonikaviaari” (873), jossa melonihyytelöpallot tarjottiin kaviaaripur-

kista. Kontekstilla pelaaminen takasi sen, että yhdellekään asiakkaalle tuskin jäi epäselväksi,

että tuotteen oli tarkoitus matkia kaviaaria ja olla kenties vitsi. Kaikkia sperifioituja tuotteita

ei kuitenkaan ryhdytty kutsumaan kaviaariksi, vaan lähivuosina esiintyi useita melonikaviaa-

rin näköisiä komponentteja, joita kutsuttiin eri nimillä.226 Kiinnostavaa kyllä, toinen kompo-

nentti, jota olisi vielä muutama vuosi aiemmin voitu ulkonäkönsä puolesta kutsua myös te-

kokaviaariksi, eli hyytelöhelmi (katso annokset 829 ja 845) ei päätynyt kaviaarin kategoriaan.

Kun lopulta oli saatu aikaan tuote, joka todella muistutti kaviaaria, muut, vähemmän vakuut-

tavat kopiot eivät enää kelvanneet samaan kategoriaan.

Tekokaviaarin kategoria ei kuitenkaan juuttunut tähän, vaan vuonna 2004 elBullissa tarjottiin

vielä yhtä uutta tekokaviaaria, kahvissa liotettuja basilikan siemeniä (1087), jotka tarjottiin

samoista purkeista kuin melonikaviaari vuotta aiemmin. Tässä tapauksessa siemenien ulko-

asu oli jo niin lähellä aitoa kaviaaria, että useat asiakkaan hämmästelivät sen tarjoamista jäl-

kiruoan kanssa.227 Jo sperifioiduista kaviaareista olisi niin halutessa voitu tehdä aidon kaviaa-

rin väristä, mutta vasta kahvikaviaari oli ensimmäinen komponentti, jonka kohdalla kaviaarin

väri, ulkomuoto ja perinteinen tarjoilutapa kohtasivat.

Tällainen yksityiskohtainen kehityslinjojen ja kategorioiden analyysi mahdollistaa ravintolan

ruoan kehityksen tutkimisen. Se osoittaa myös, että uudet konseptit eivät synny tyhjiössä ja

ilman aiempia, mahdollisesti unohdettuja vaiheita. Melonikaviaari on innovatiivisen näköi-

nen tuote, mutta se yhdistää vain jo olemassa olleen kategorian uuteen tekniikkaan. On mah-

dollista, että jos elBullissa ei olisi jo vuosia yritetty kehittää erilaisia tekokaviaareja, ei meloni-

tai kahvikaviaarista olisi tullut kaviaareja, vaan ne olisi liitetty johonkin muuhun käsiteper-

heeseen. Historiallinen tilanne, jossa jokin asia kehittyy, määrittää myös sitä, kuinka tämä

kyseinen asia tulkitaan. Samoin kuin muu käsitteellinen evoluutio (Ja mahdollisesti toisin kuin

biologinen), myös ruokakulttuurin kehitys voi olla edistyvää, ainakin lokaalisti.228 Esimerkiksi

tässä käsitellyt tekokaviaarit voidaan tulkita sitä paremmiksi, mitä enemmän ne muistuttavat

226 Esim. ”sperifioitu shotti tryffelilientä” (881) ja ”meloni kinkun kanssa” (1126).
227 Adría et al. 2005b, 281.
228 Hull 1988, 466.

78

ulkoisesti aitoa kaviaaria. Vuosien kuluessa tämä päämäärä lähestyi selvästi. Kehitys ei kui-

tenkaan tapahdu hetkessä, vaan on luonteeltaan jatkuvaa ja perustuu aiemmalle työlle. In-

novaatio ja luovuus ovat tässä suhteessa kehitystä kuljettavia, eivät vallankumouksellisia voi-

mia.

Tekokaviaarien kehitystä voi verrata evoluutioon myös siinä mielessä, että kehityksen ei ole

pakko olla tietoista ja aktiivisesti johonkin suuntaan pyrkivää. Jotkut kokeet johtavat poten-

tiaalisesti järkeviin tuloksiin ja niitä voidaan kehittää lisää, toiset eivät. Ennen jonkun asian

testaamista ei aina voi arvioida syntyykö tulosta vai ei. Tästä seuraa, että vaikka itse kokeel-

lisuus on tietoista, päämäärän saavuttaminen on kiinni myös sattumasta. Ilman tietoista ja

tahatonta innovaatiota ja jatkuvaa halua kehittyä modernistinen ravintolakulttuuri ei olisi

voinut syntyä. Kaikki tässä tutkielmassa käsitellyt tekijät ovat vaatineet ne käyttöön otta-

neilta kokeilta tietoista halua tehdä niin. Ilman uusiutumisen ja innovaation arvostamista tätä

halua tuskin olisi ollut olemassa.

79

5. Lopuksi

Modernistisen ravintolakulttuurin kehittyminen ei ole muusta maailmasta riippumaton pro-

sessi, vaan osa yleisempää ja laajempaa kehityskulkua. Modernismin kehittyminen on sidok-

sissa yleisempään ruokakulttuurin ja -suhteen muutokseen ja on osaltaan vaikuttanut sen

muuttumiseen. Toisaalta se on osa yleistä yhteiskunnallista suuntausta kohti jatkuvasti kiih-

tyvää muutosta ja toimintaa. Sen takia on perusteltua väittää, että modernistisen ravintola-

kulttuurin tutkimus ei kerro vain ravintoloiden kehittymisestä vaan yleisemmin prosesseista,

jotka vaikuttavat muissakin tilanteissa. Samat teoriat, jotka kuvaavat modernismin kehitty-

mistä kuvaavat myös kulttuurista ja yhteiskunnallista muutosta yleisemmin.

Tässä tutkielmassa olen osoittanut, kuinka ravintoloiden annosten ja ruoan avulla voi kuvata

yleisempää muutosta ravintolakulttuurissa ja ruokaan liittyvässä ajattelussa. Annokset ku-

vaavat ravintoloiden toimintaa ja kertovat muutoksista siinä. Ne eivät kerro kaikkea tai vastaa

kaikkiin kysymyksiin, mutta monia muutoksia on luontevaa analysoida muuttuneen ruoan

välityksellä. Tämän tutkielman päätulos on ollut osoittaa, että ravintoloiden ruoan muuttu-

minen on monisyinen prosessi, joka on vaatinut muutoksia sekä käytännön tasolla ruoan val-

mistamisessa että kokkien ajattelussa. Ilman molempien puolien ymmärtämistä kuva ravin-

tolakulttuurin muutoksesta jää epätäydelliseksi eikä vastaa joko kysymyksiin siitä, miten tai

miksi muutos tapahtui. Tässä tutkielmassa käsiteltyjä ruokaan pääasiassa käytännön tasolla

vaikuttaneita muutoksia ovat uusien teknologioiden, tekniikoiden ja jossain määrin raaka-

aineiden käyttöönotto. Ruoan kehittämiseen liittynyttä ajattelua on muuttanut eniten tie-

teellistyminen, taiteistuminen ja tietoinen, jatkuva innovatiivisuus. Kaikki nämä ovat moni-

mutkaisia ja laajoja prosesseja, jotka näkyvät ravintoloissa muuallakin kuin vain ruoassa.

Ruoka on silti helppo ja selkeä alue, josta näiden muutosten purkamisen voi aloittaa. Tämä

johtuu siitä, että ravintoloiden ruoka on yksittäinen tärkein niitä määrittelevä piirre. Ruoka

ei kuitenkaan ole koskaan itsenäinen ja ravintoloiden muusta toiminnasta riippumaton osa-

alue, joten pelkästään sen tutkimus ei kerro koko kuvaa ravintoloista.

Annosten ja reseptien perusjaottelu teknologioihin, tekniikkoihin ja raaka-aineisiin toimi poh-

jana ruoan analyysille. Vaikka tämän mallin avulla on helppo tutkia, millaisia muutoksia ruo-

assa on tapahtunut, se ei vastaa moniin kysymyksiin siitä, miksi muutosta on tapahtunut. Sen

vuoksi annosten kehittämisen takana olleen ajattelun ja siinä tapahtuneiden muutosten ym-

märtäminen on ensiarvoisen tärkeää. Ajattelun ja ruon muutoksen tutkiminen selittävät yh-

dessä sekä millaista muutos on ollut että miksi se on tapahtunut. Ajattelun muutos myös

80

konkreettisesti ruokki muutosta ruoassa ja tämä muuttunut ruoka johti taas uudenlaiseen

ajatteluun. Näitä kahta tekijää ei voi siis edes teoriassa erottaa toisistaan, jos ravintolakult-

tuurin muutosta haluaa käsitellä kokonaisvaltaisesti. Ajattelun ja ruoan välinen yhteys kertoo

myös siitä, että ruoan valmistamiseen liittyvät tekijät, erityisesti teknologia, eivät ole itsenäi-

siä ja muusta inhimillisestä toiminnasta irrallisia tekijöitä. Teknologian käyttäminen ja kehit-

täminen ovat sosiaalisia prosesseja, joita ei voi ymmärtää tutkimalla pelkästään teknologiaa

itseään.

Ravintoloiden käyttöönottama tieteellinen metodologia ja ajattelutapa ovat toinen merkit-

tävistä ajatteluun liittyvistä muutoksista, jotka selittävät ruoan muutosta. Yhteistyö tutkijoi-

den kanssa avasi uusia ovia, jotka vaikuttivat välittömästi myös elBullin ja The Fat Duckin

ruokaan. Esimerkiksi nestemäisen typen käyttöönotto The Fat Duckissa seurasi suoraan yh-

teistyöstä tutkijoiden kanssa. Samanaikaisesti myös ravintoloiden sisäinen toiminta sai tie-

teellisempiä muotoja, mikä vaikutti yhtä lailla uusien annosten kehittämiseen. Esimerkiksi

lisääntynyt kvantitatiivisuus ja uudet mittausteknologiat mahdollistivat uusien elintarvike-

lisäaineiden käytön, mikä tuotti suoraan kymmeniä uusia ruoanvalmistustekniikoita. Se, että

ravintoloissa ylipäänsä heräsi näin selkeä kiinnostus tiedettä kohtaan, on itsessään tutkimuk-

sen arvoinen kehityskulku. Erityisen kiinnostavaa siitä tekee se, että se eteni samanaikaisesti

tiedemaailmassa heränneen uudenlaisen ruokaa koskevan kiinnostuksen kanssa. Nämä ke-

hityskulut etenivät osittain sidoksissa toisiinsa ja osittain erikseen.

Kenties eniten ravintoloiden toimintaa muuttanut kehityslinja on kuitenkin taiteellistuminen

ja innovatiivisuuden korostaminen. Ilman luovuutta ja jatkuvaa innovaation korostamista ra-

vintoloilla ei olisi ollut selkeää syytä kehittää uutta ruokaa ja omaa toimintaa. Jos modernis-

tiselle ravintolakulttuurille välttämättä haluaa etsiä joitakin määritteleviä tekijöitä, juuri in-

novatiivisuuden suunnasta niitä löytäisi. Siitä huolimatta edes innovaation korostaminen ei

ole tarkasti ottaen välttämätöntä ravintolan modernistisuuden kannalta, jos ravintola täyttää

riittävästi muita modernismin tyylipiirteitä. Se onko yhdelläkään oikealla ravintolalla, joka ei

ole kiinnostunut uuden luomisesta, motiivia hyväksyä muitakaan modernismin mukanaan

tuomia ajatteluun ja ruonlaittoon liittyviä ominaisuuksia on kuitenkin toinen kysymys.

Muutosten analysoimisen lisäksi vähintään yhtä tärkeä pyrkimykseni oli osoittaa, että vaikka

modernismi on uudenlainen ravintolaparadigma, se ei eroa kuin osittain muista ravintolapa-

radigmoista. Monet ulkoiset ja sisäiset seikat ovat muuttuneet. Modernistinen ravintola on

edelleen ravintola. Ravintola yleisesti ja modernistiset ravintolat erityisesti ovat kahden eri

81

aika- ja toiminnan tason toimijoita. Ravintola kokonaisuutena edustaa hitaasti muuttuvaa

ylätasoa ja modernistinen ravintola mahdollisesti nopeammin muuttuvaa ravintoloiden ala-

tasoa.229 Siksi muutos kummassa tahansa on sidoksissa myös toiseen ja vaikuttaa sen toimin-

taan jossain määrin. Jos alemman tason toimija eli yksittäinen ravintola tai ravintolapara-

digma muuttuu liikaa tai liian nopeasti suhteessa ylempään tasoon, se voi ajautua kokonaan

ulos ravintoloiden kentästä. Tämä erottelu mahdollistaa ravintoloiden epäessentiaalisen

luonteen ymmärtämisen. Alatasolta katsottuna voi näyttää siltä, että ravintoluus on muuttu-

maton toimija, jolla on joukko essentiaalisia, pysyviä ominaisuuksia. Jos systeemiä tarkkail-

laan sen ulkopuolelta, voidaan havaita, että myös ylätason piirteet muuttuvat ajan kuluessa.

Koska modernistinen ravintolaparadigmakin on ennen kaikkea ravintola, se toimii enimmäk-

seen ravintoloiden toimintaympäristössä. Molekyyliruoanlaitto tai mikään muu käsite, joka

olettaa, että modernismi olisi kehittynyt tieteen tai minkä tahansa muun yksittäisen alan pii-

rissä on sen takia jo lähtökohtaisesti väärässä. Jos ravintoloiden kehitys seuraisi esimerkiksi

tieteen kehittymistä ja ravintolat perustaisivat toimintansa ensi sijassa tieteeseen, olisi pe-

rusteltua väittää, että kyseessä ei ole enää ravintola vaan sovelletun tieteen ala. Kaikki seli-

tykset, jotka odottavat, että ravintolamaailman muutos perustuu ensisijaisesti ulkoisten pai-

neiden ja toimijoiden kehitykseen, ottavat harteilleen raskaan todistamisen taakan. Tämä ei

tarkoita sitä, etteivätkö ravintolat toimisi myös yhteistyössä muiden, ravintolamaailman ul-

kopuolisten tahojen kanssa. Ravintolat kyllä toimivat, mutta eivät perusta toimintaansa vain

ulkopuolisten tahojen toimintaan. Jos perustaisivat, eivät ne olisi enää ravintoloita.

Tämän tutkielman päämääränä oli vastata kysymykseen, miksi modernistinen ravintolakult-

tuuri ylipäänsä kehittyi juuri silloin kun se kehittyi. Koska rajallinen lähdeaineistoni ei kerro

kuin rajallisesta määrästä tapahtumia ja asioita, tutkielman pääkysymykseen vastatessa pin-

taan nousi joukko uusia kysymyksiä, joista useimpiin en ole edes yrittänyt vastata. Lopuksi

käsittelen näistä kolmea jatko- ja lisätutkimuksen kohdetta, jotka kaipaavat vielä vastausta.

Tärkeimpiä jatkotutkimuksen aiheita on kysymys modernismin merkittävyydestä ravintola-

maailmassa yleisemmin. Koska olen tutkinut vain kahta ravintolaa ja enimmäkseen ravinto-

loiden omia aineistoja, en voi osoittaa kuinka merkittävän sosiaalisen, kulttuurisen ja pit-

käikäisen muutoksen modernismi on saanut aikaan. Tämän yleisen muutoksen tutkimus vaa-

tisi suurempia aineistoja, jotka kattaisivat laajemman joukon modernismiin sekä positiivisesti

229 Trubek 2012a, 124–125.

82

että negatiivisesti suhtautuvia ravintoloita. Samoista syistä myöskään modernismin kohtaa-

maa kritiikkiä ei ole ollut mahdollista käsitellä tässä tutkielmassa. On silti todettava, että mo-

net tekijät viittaavat siihen, että modernismi oli ja on edelleen todellinen ja merkittävä kult-

tuurinen ilmiö. Yksittäisistä tekijöistä tärkein on se, että modernismi näyttää todella muutta-

neen kansainvälisen ravintolamaailman toimintatapoja. Muita tekijöitä ovet esimerkiksi el-

Bullin ja The Fat Duckin arvottaminen maailman parhaiksi ravintoloiksi ja tieteen roolin ko-

rostumisesta seurannut kokkien ja tutkijoiden yhteistyöorganisaatioiden perustaminen. Kan-

sainvälisen ravintolamaailman kehitys etenee valtavalla nopeudella, minkä vuoksi uudet ra-

vintolat ovat ottaneet The Fat Duckin ja suljetun elBullin paikan maailman parhaimpien ra-

vintoloiden listan kärkipäässä. Tämä ei tarkoita modernismin katoamista, vaan sen muuttu-

mista ja erilaistumista entisestään. Tutkimani ravintolat ovat vain yksittäisiä, vaikkakin mer-

kittäviä modernistisia ravintoloita. Jatkuva innovaatio vaatii myös uusia toimijoita.

Modernistisen ravintolakulttuurin ytimessä ollut ajatus jatkuvasta innovaatiosta on toisaalta

myös ongelmallinen ja tiettyjä merkkejä innovaation loppumisesta tai muuttumisesta toisen-

laiseen muotoon on havaittavissa. Jo vuonna 2008 elBullissa tiedostettiin, että uusien annos-

ten ja erityisesti tekniikoiden kehittäminen oli hidastunut ja vaikeutunut. Opazon tutkimus

osoittaa, että vaikka elBulli tuotti joka vuosi melko tasaisesti uusia annoksia ravintolan sulke-

miseen saakka vuonna 2011, uusien tekniikoiden ja konseptien kehittäminen väheni merkit-

tävästi jo 2000-luvun alussa. Ja koska tekniikat ja konseptit ovat kaiken ruokakulttuurin ydin,

ilman muutosta niissä ei voi tapahtua todella merkittävää muutosta ruoassa. The Fat

Duckissa tämä hidastuminen näkyy toisella tavalla eli säilyttämällä vanhoja annoksia me-

nussa jossakin muodossa vuodesta toiseen. Esimerkiksi ”The Sound of The Sea” on edelleen

vuonna 2016 mukana ravintolan menussa.230 Tämä voi olla merkki siitä, että ravintolakult-

tuurin muutosnopeus alkaa hidastua ja kiihdytys muuttuu tasaisemmaksi muutokseksi. Ky-

seessä voi olla myös vain yksittäisten ravintoloiden piirre, ja ravintolamaailma kokonaisuu-

tena muuttuu edelleen kiihtyvällä nopeudella. Ilman lisätutkimusta ja toisenlaista lähdeai-

neistoa tähän kysymykseen on mahdotonta vastata.

Modernismin merkittävyyden arvioimiseksi olisi oleellista hahmottaa millainen ja miten laaja

sosiaalinen ryhmä ja verkosto modernististen ravintoloiden väille syntyi. Tällaisen verkoston

tutkiminen kertoisi sekä siitä, kuinka laajasta muutoksesta tosiasiallisesti on kyse että siitä,

kuinka suuri osa maailman arvostetuimmista kokeista ja ravintoloista on ollut siinä mukana

230 Adría et al. 2008, 174; Opazo 2016, 219; Sims 2016.

83

ja kuinka tärkeässä asemassa. Lisäksi sosiaalisia ryhmiä tutkimalla voi tutkia modernistisen

ravintolakulttuurin yhtenäisyyttä. On mahdollista, että liki kaikki tai ainakin merkittävä osa

ravintoloista, joita voidaan ajatella modernistisiksi, pyrkii yhdistämään itsensä elBullin tai The

Fat Duckin toimintaan. Mutta yhtä lailla on mahdollista, että modernismi on jakautunut

useiksi kokonaan tai osittain irrallisiksi ryhmiksi, jotka toimivat ainakin osittain erilaisten lo-

giikoiden ja tapojen mukaan. Tällöin modernismista puhuminen yhtenä suhteellisen yhtenäi-

senä paradigmana vaikeutuisi ja olisi odotettavissa, että paradigman piirteiden määrittely

muuttuisi entistä vaikeammaksi.

Toinen kysymys, jota tämä tutkielma ei käsittele kovin tarkasti koskee modernististen ravin-

toloiden rakennetta. Erottelu ruokaa valmistavaan ja sitä kehittävään keittiöön on merkittävä

rakenteellinen erottelutapa. Tätä eroa käsittelin luvussa 3.1, mutta suhteellisen pintapuoli-

sesti. Tämä johtuu siitä, että aineistoni rajallisuuden takia on mahdoton sanoa, mikä näiden

keittiöiden suhde lopulta oli. Jonkinlainen hierarkia näytti kuitenkin muodostuvan valmista-

van ja luovan keittiön välille. Yksi mahdollinen jatkotutkimuksen kohde on tämä ja muut ra-

vintoloiden hierarkiat. Kyse on siitä, miten ravintolat itse jaottelevat toimintaansa ja jokapäi-

väistä työtään erilaisiin kategorioihin ja mikä on näiden kategorioiden keskinäinen suhde. Sa-

man kysymyksen toinen puoli on, kuinka nämä ravintoloiden hierarkiat eroavat muiden alo-

jen vastaavista rakenteista ja miksi.

Hierarkiat koskevat tietenkin myös ravintoloiden työtä ja työntekijöitä. Perinteisesti ravinto-

lakeittiöt ovat olleet tarkasti säädeltyjä, yhden keittiömestarin alaisuudessa toimivia hierark-

kisia systeemejä. Kun ravintolan organisaatio muuttuu, on luultavaa, että myös työ siellä

muuttuu. Sitä miten tällainen muutos vaikuttaa ravintoloiden hierarkioihin ja sisäiseen val-

lankäyttöön ei tiedetä. Ravintoloiden ruokaa ja toimintaa ei voi koskaan erottaa kokonaan

henkilöistä, jotka ovat sen tehneet ja kehittäneet. Sen vuoksi ruokaakaan ei voi ymmärtää

täydellisesti ilman sitä ympäröivien sosiaalisten rakenteiden tuntemista. Eräs näiden hierar-

kioiden muoto on sukupuoli, jonka rooli suhteessa ruokaan on kaksijakoinen. Kotona ruoan-

laitto on perinteisesti ollut naisten ja ravintoloissa, erityisesti hienompi ruoanvalmistus, mies-

ten alaa. Tämä jaottelu näkyy edelleen selvästi maailman arvostetuimpien kokkien sukupuo-

lijakaumassa. Sukupuoli on eräs ravintoloissa tapahtuvan luokittelun ja hierarkisoinnin

muoto, jonka tutkimus on vielä vähäistä.

84

Kolmas jatkotutkimuksen teema on ruokakulttuurin tarkempi evolutiivinen analyysi. Evolutii-

visella analyysillä on kaksi roolia. Yhtäältä osoittaa, että ravintolakulttuurin kehitys ei ole val-

lankumouksellinen vaan evolutiivinen prosessi, joka perustuu myös vanhan kulttuurin säilyt-

tämiseen, ei vain uuden kehittämiseen. Toiseksi osoittaa yksittäisiä annoksia tai ravintola-

kulttuurin piirteitä analysoimalla, kuinka ravintolakulttuurin kehittyminen on käytännössä ta-

pahtunut. Tässä tutkielmassa olen aloittanut tutkimuksen kummassakin suunnassa. Erityi-

sesti yksittäisten annosten kehityslinjojen analyysi on ollut vaikeaa, sillä kehitystä ei voi ym-

märtää vain valmiita, onnistuneita annoksia tarkastelemalla. Myös yritykset ja epäonnistu-

miset pitäisi tuntea, jotta kuva kehityksestä olisi mahdollisimman tarkka. Tällaiseen tutki-

mukseen eivät riitä vain julkaistut lähteet, joissa ymmärrettävästi painottuu ravintoloiden

todella tarjoamat annokset. Sen sijaan käytössä tulisi olla ravintoloiden omia muistiinpanoja,

reseptejä, kokkien haastatteluja tai muita lähteitä, joihin kehitysprosessi on tallentunut.

Tällaisesta näkökulmasta tapahtuva modernistisen ravintolakulttuurin kehityksen tutkimus

on osa laajempaa kulttuurievoluution tutkimusta. Tosin ei ole selvää kuinka hyvin kulttuu-

rievoluutioteoriat kuvaavat kulttuurin kehittymistä. Kysymys on siitä, onko evoluution käsit-

teen soveltaminen kulttuuriin todella mahdollista ja ovatko biologinen ja kulttuurinen evo-

luutio jollakin tasolla analogisia keskenään vai onko kyseessä vain metaforinen yhteys. Oli

vastaus tähän teoreettiseen kysymykseen mikä tahansa, kehittyvät ravintolat vastedeskin

omalla tavallaan. Ilman teorioita kehityksen luonteesta tätä kehitystä ei voi kuitenkaan ko-

konaisvaltaisesti ymmärtää.

85

Lähdeluettelo

1. Alkuperäisaineisto

1.1 Ruokakirjat

Adria, Ferran et al.: El Bulli 1998–2002. Ecco, New York 2003.

Adria, Ferran et al.: El Bulli 2003–2004. Ecco, New York 2005a-b.

Adria, Ferran et al: The day at elBulli: An insight into ideas, methods and creativity of Ferran

Adria. Phaidon Press, London 2008.

Adría, Ferran et al.: Statement on the ‘New Cookery’. The Observer 2006

[https://www.theguardian.com/uk/2006/dec/10/foodanddrink.obsfoodmonthly

Luettu 17.10.2016].

Blumenthal, Heston: The Big Fat Duck Cookbook. Bloomsbury, London/New York/Berlin 2008.

ElBulli: General Catalogue [http://www.elbulli.com/catalogo/catalogo/index.php?lang=en

Luettu 13.10.2016].

ElBulli: History [http://www.elbulli.com/historia Luettu 13.10.2016].

ElBulli: Synthesis of our Cuisine [http://www.elbulli.com/sintesis/index.php?lang=en Luettu

13.10.2016].

Myhrvold, Nathan et al.: Modernist Cuisine: The Art and Science of Cooking (1-6). The Cooking

Lab, Bellevue, 2011a-f.

1.2 Haastattelut

Arboleya, Juan Carlos; associate professor and researcher, Basque Culinary Center ja Jose

Manuel de Torres; opiskelija, Basque Culinary Center. Haastattelija: Lassi Ruutiainen

16.6.2016.

Hopia, Anu; elintarvikekehityksen tutkimusprofessori, Turun Yliopisto. Haastattelija: Lassi

Ruutiainen 20.5.2016.

1.3 Aikalaiskirjallisuus:

Alicía Foundation & elBullitaller: Modern Gastronomy: A to Z. CRC Press, Boca Raton 2009.

https://www.theguardian.com/uk/2006/dec/10/foodanddrink.obsfoodmonthly
http://www.elbulli.com/catalogo/catalogo/index.php?lang=en
http://www.elbulli.com/historia
http://www.elbulli.com/sintesis/index.php?lang=en

86

Alicía Foundation [http://www.alicia.cat/en/ Luettu 14.10.2016].

Albert y Ferran Adría: Texturas [http://www.albertyferranadria.com/eng/texturas.html Lu-

ettu 14.10.2016].

AZTI: The ‘International Journal of Gastronomy and Food Science’ is consolidated as a com-

munication forum for chefs and scientists. 2013 [http://www.azti.es/the-international-jour-

nal-of-gastronomy-and-food-science-is-consolidated-as-a-communication-forum-for-chefs-

and-scientists/ Luettu 17.10.2016].

Barham, Peter: Heston Marc Blumenthal, Master of Science. 2007 [http://www.bris-

tol.ac.uk/graduation/honorary-degrees/hondeg07/blumenthal.html Luettu 14.10.2016].

Brillat-Savarin, Anthelme: Maun Fysiologia. Alkuteos: Physiologie du goût (1825). Suom.

Jukka Mannerkorpi. Gummerus, Helsinki 2014.

Blumenthal, Heston: Foreword. Modernist Cuisine: The Art and Science of Cooking, The Cook-

ing Lab, Bellevue, 2011.

Blumenthal, Heston: Historic Heston. Bloomsbury, London/New York/Berlin 2013.

Burnett, Victoria: Spain’s Top Chefs Clash Over Ingredients and Culinary Innovations. The New

York Times 2008 [http://www.nytimes.com/2008/06/01/world/europe/01spain.html?_r=2

Luettu 17.10.2016].

Channel4: Heston’s Feasts [http://www.channel4.com/programmes/hestons-feasts Luettu

17.10.2016].

Culinary Interaction: Nordic Food Lab: Three-way gastronomic research. 2016

[http://culinaryinteraction.com/en/projects/nordic-food-lab-three-way-gastronomic-re-

search/ luettu 20.9.2016].

Cooking Issues: Harold McGee Lecture Series. 2009 [http://www.cookingissues.com/in-

dex.html%3Fp=2274.html Luettu 17.10.2016].

Dinner by Heston Blumenthal: About Dinner by Heston, Mandarin Oriental Hyde Park, London.

[http://www.dinnerbyheston.co.uk/about Luettu 17.10.2016].

Escoffier, Auguste: A Guide to Modern Cookery. William Heineman, London 1907.

Escoffier, Auguste: Ma Cuisine. Ernest Flammarion, Paris 1934.

Harvard, SEAS: Science and Cooking. [https://www.seas.harvard.edu/cooking

Luettu 17.10.2016].

Kramer, Jane: The Umami Project. The New Yorker 2013 [http://www.newyorker.com/mag-

azine/2013/01/21/the-umami-project Luettu 17.10.2016].

Kurti, Nicholas & Kurti, Giana: But the crackling is superb. Institute of Physics Publishing, Bris-

tol/Philadelphia 1988.

http://www.alicia.cat/en/
http://www.albertyferranadria.com/eng/texturas.html
http://www.azti.es/the-international-journal-of-gastronomy-and-food-science-is-consolidated-as-a-communication-forum-for-chefs-and-scientists/
http://www.azti.es/the-international-journal-of-gastronomy-and-food-science-is-consolidated-as-a-communication-forum-for-chefs-and-scientists/
http://www.azti.es/the-international-journal-of-gastronomy-and-food-science-is-consolidated-as-a-communication-forum-for-chefs-and-scientists/
http://www.bristol.ac.uk/graduation/honorary-degrees/hondeg07/blumenthal.html
http://www.bristol.ac.uk/graduation/honorary-degrees/hondeg07/blumenthal.html
http://www.nytimes.com/2008/06/01/world/europe/01spain.html?_r=2
http://www.channel4.com/programmes/hestons-feasts
http://culinaryinteraction.com/en/projects/nordic-food-lab-three-way-gastronomic-research/
http://culinaryinteraction.com/en/projects/nordic-food-lab-three-way-gastronomic-research/
http://www.cookingissues.com/index.html%3Fp=2274.html
http://www.cookingissues.com/index.html%3Fp=2274.html
http://www.dinnerbyheston.co.uk/about
https://www.seas.harvard.edu/cooking
http://www.newyorker.com/magazine/2013/01/21/the-umami-project
http://www.newyorker.com/magazine/2013/01/21/the-umami-project

87

Lersch, Martin: Interview with Chris Young. Khymos. 2011 [http://blog.khy-

mos.org/2011/02/24/interview-with-chris-young/ Luettu 14.10.2016].

Madrid Fusíon [http://www.madridfusion.net/index.php?&lang=EN Luettu 14.10.2016].

McGee, Harold: On Food and Cooking: The Science and Lore of the Kitchen. George Allen &

Unwin, London 1984.

McGee, Harold: Modern Cooking & the Erice Workshops on Molecular & Physical Gastronomy.

2011 [http://curiouscook.typepad.com/site/erice.html Luettu 13.10.2016].

McGee, Harold: On Food and Cooking: The Science and Lore of the Kitchen. [http://curious-

cook.typepad.com/site/on-food-and-cooking.html Luettu 17.10.2016].

Mortram, Don: Presentation of Mr Heston Blumenthal. 2006 [http://www.reading.ac.uk/Gra-

duation/graduates/grad-honorarygraduates.aspx Luettu 14.10.2016].

Oruna-Concha, M. et al.: Differences in glutamic acid and 5'-ribonucleotide contents between

flesh and pulp of tomatoes and the relationship with umami taste. Journal of Agriculture &

Food Chemistry, vol. 55, no. 14, 5776-5780, 2007.

Page, Karen & Dornenburg, Andrew: The Flavor Bible. Little, Brown and Company, New York

2008.

Roca, Joan & Brugues, Salvador: La cocina al vacio. Montagud editores, Zaragoza 2003.

School of Advanced Study: Heston Blumenthal to be awarded honorary doctorate at the

School’s 2013 graduation ceremony. 2013 [http://www.sas.ac.uk/about-us/news/heston-

blumenthal-be-awarded-honorary-doctorate-school-s-2013-graduation-ceremony

Luettu 14.10.2016].

Sims, Fiona: Heston Blumenthal on the new experience at the reopened Fat Duck. The Ca-

terer, 2016 [https://www.thecaterer.com/articles/364705/heston-blumenthal-on-the-new-

experience-at-the-reopened-fat-duck Luettu 25.10.2016].

Somerset House: elBulli: Ferran Adría and The Art of Food. [https://www.somerset-

house.org.uk/visual-arts/elbulli-ferran-adria-and-the-art-of-food Luettu 1.9.2016].

Spence, Charles et al.: ‘Sound Bites’: Auditory Contributions to the Perception and Consump-

tion of Food and Drink. Art & The Senses. Ed. Francesca Bacci & David Melcher, Oxford Uni-

versity Press, Oxford 2011.

Syplie Peschardt, William: Manufacture of artificial edible cherries, soft sheets, and the like.

Patent no. US 2403547 A, 1942.

This, Hervé: Molecular Gastronomy. Angewandte Chemie International Edition vol. 41, no. 1,

2002.

This, Hervé: Molecular Gastronomy. Nature Materials, vol. 4, 5-7. 2005.

This, Hervé: Food for Tomorrow? EMBO reports vol. 7, no. 11, 1062-1066, 2006a.

http://blog.khymos.org/2011/02/24/interview-with-chris-young/
http://blog.khymos.org/2011/02/24/interview-with-chris-young/
http://www.madridfusion.net/index.php?&lang=EN
http://curiouscook.typepad.com/site/erice.html
http://curiouscook.typepad.com/site/on-food-and-cooking.html
http://curiouscook.typepad.com/site/on-food-and-cooking.html
http://www.reading.ac.uk/Graduation/graduates/grad-honorarygraduates.aspx
http://www.reading.ac.uk/Graduation/graduates/grad-honorarygraduates.aspx
http://www.sas.ac.uk/about-us/news/heston-blumenthal-be-awarded-honorary-doctorate-school-s-2013-graduation-ceremony
http://www.sas.ac.uk/about-us/news/heston-blumenthal-be-awarded-honorary-doctorate-school-s-2013-graduation-ceremony
https://www.thecaterer.com/articles/364705/heston-blumenthal-on-the-new-experience-at-the-reopened-fat-duck
https://www.thecaterer.com/articles/364705/heston-blumenthal-on-the-new-experience-at-the-reopened-fat-duck
https://www.somersethouse.org.uk/visual-arts/elbulli-ferran-adria-and-the-art-of-food
https://www.somersethouse.org.uk/visual-arts/elbulli-ferran-adria-and-the-art-of-food
http://onlinelibrary.wiley.com/journal/10.1002/%28ISSN%291521-3773

88

This, Hervé: Molecular Gastronomy: Exploring the Science of Flavor. Columbia University

Press, New York 2006b.

This, Herve & Rutledge, Douglas: Analytical methods for molecular gastronomy. Analytical &

Bioanalytical Chemistry vol. 394, no. 3, 659-661, 2009.

Ulla, Gabe: Here’s a Look Around Noma’s New Test Kitchen. Eater 2012a

[http://www.eater.com/2012/2/29/6609645/heres-a-look-around-nomas-new-test-kitchen

luettu 20.9.2016].

Ulla, Gabe: The Future of Food: Ten Cutting-Edge Restaurant Test Kitchen’s Around the World.

Eater. 2012b

[http://www.eater.com/2012/7/11/6566543/the-future-of-food-ten-cutting-edge-res-

taurant-test-kitchens-around luettu 20.9.2016].

Villareal, Begona Perez: Foreword from the editors. International Journal of Gastronomy and

Food Science, vol. 1, no. 1, 1-2, 2012.

von Bremzen, Anya: Madrid Fusíon: Where Chefs Go to See the Future. Food & Wine

[http://www.foodandwine.com/articles/madrid-fusion-where-chefs-go-to-see-the-future

Luettu 14.10.2016].

WesDoesStuff: Harvard Science and Cooking Lectures. [https://www.you-

tube.com/playlist?list=PLA9tJt89_YimWPsLv4Xg19DJSXbNCDR1H Luettu 17.10.2016].

Yeomans, Martin et al.: The role of expectancy in sensory and hedonic evaluation: The case

of smoked salmon ice-cream. Food Quality and Preference, vol. 19, no. 6, 565-573, 2008.

2. Tutkimuskirjallisuus

Abend, Lisa: The Sorcerer's Apprentices: A Season in the Kitchen at Ferran Adrià's elBulli. Free

Press, New York 2011.

Albors-Garrigos, Jose. et al.: Creativity and Innovation Patterns of Haute Cuisine Chefs. Jour-

nal of Culinary Science & Technology, vol. 11, no. 1, 19-35, 2013.

Ankeny, Rachel: The Rise of Molecular Gastronomy and Its Problematic Use of Science as an

Authenticating Authority. Authenticity in the Kitchen. Ed. Richard Hosking, Prospect Books,

Totnes 2006.

Arboleya, Juan Carlos et al.: From the Chef’s Mind to the Dish: How Scientific Approaches

Facilitate the Creative Process. Food Biophysics, vol. 3, is. 2, 261-268, 2008.

Arouh, Albert: Food as Art and the Quest for Authenticity. Authenticity in the Kitchen. Ed.

Richard Hosking, Prospect Books, Totnes 2006.

http://www.eater.com/2012/2/29/6609645/heres-a-look-around-nomas-new-test-kitchen
http://www.eater.com/2012/7/11/6566543/the-future-of-food-ten-cutting-edge-restaurant-test-kitchens-around
http://www.eater.com/2012/7/11/6566543/the-future-of-food-ten-cutting-edge-restaurant-test-kitchens-around
http://www.foodandwine.com/articles/madrid-fusion-where-chefs-go-to-see-the-future
https://www.youtube.com/playlist?list=PLA9tJt89_YimWPsLv4Xg19DJSXbNCDR1H
https://www.youtube.com/playlist?list=PLA9tJt89_YimWPsLv4Xg19DJSXbNCDR1H

89

Appadurai, Arjun: How to make a National Cuisine: Cookbooks in Contemporary India. (1988)

Food and Culture: A reader. Ed. Carole Counsihan & Penny van Esterik, Second edition,

Routledge, New York 2008.

Barthes, Roland: Toward a Psychosociology of Contemporary Food Consumption. Alkuteos:

Vers une psycho-sociologie de l'alimentation modern, 1961. Food and Culture: A reader. Ed.

Carole Counsihan & Penny van Esterik, Second edition, Routledge, New York 2008.

Beaugé, Bénédict: On the idea of novelty in cuisine. A brief historical insight. International

Journal of Gastronomy and Food Science vol. 1, no. 1, 5-14, 2012.

Bijker, Wiebe: Of bicycles, bakelites and bulbs: toward a theory of sociotechnical change. MIT

press, Cambridge 1995.

Bijker, Wiebe et al.: General Introduction. The Social Construction of Technological Systems.

Ed. Wiebe Bijker et al., MIT Press, Cambridge/London 1987.

Blanck, Jaime Friel: Molecular Gastronomy: Overview of a Controversial Food Science Disci-

pline. Journal of agricultural & Food Information, vol. 8, no. 3, 77-85, 2007.

Bourdieu, Pierre: Distinction: A Social Critique of the Judgement of Taste. Harvard University

Press, Cambridge 1979.

Bouty, Isabelle & Gomez, Marie-Leandre: Creativity in Haute Cuisine: Strategic Knowledge

and Practice in Gourmet Kitchens. Journal of Culinary Science and Technology, vol. 11, 80-95,

2013

Gault, Henri: Nouvelle Cuisine. Cooks and Other People. Ed. Harlan Walker, Prospect Books,

Totnes 1996.

Carcía-Segovia, Purificacíon et al.: Molecular Gastronomy in Spain. Journal of Culinary Science

and Technology, vol. 12, no. 4, 279-293, 2014.

Coultate, Tom: Twenty-First-Century Gums. The Big Fat Duck Cookbook. Heston Blumenthal,

Bloomsbury, London/New York/Berlin 2008.

Cousins, John et al.: Molecular Gastronomy: Basis for a culinary movement or modern day

alchemy? International Journal of Contemporary Hospitality Managment, vol. 22, is. 3, 399-

415, 2010.

Cwiertka, Katarzyna: Modern Japanese Cuisine: Food, Power and National Identity. Reaktion

Books, London 2006.

Dornenburg, Andrew & Page, Karen: Becoming a Chef: With Recipes and Reflections from

America’s Leading Chefs. John Wiley & Sons Inc., New York 1995.

Edwards-Stuart, Rachel: Creating Innovative Flavour and Texture Experiences. University of

Nottingham, 2009 [http://eprints.nottingham.ac.uk/27644/ Luettu 14.10.2016].

Eldridge, Richard: Johdatus taiteenfilosofiaan. Gaudeamus, Helsinki 2009.

http://eprints.nottingham.ac.uk/27644/

90

Ferguson, Priscilla P.: Accounting for Taste: The Triumph of French Cuisine. University of Chi-

cago Press, Chigago 2004.

Ferguson, Priscilla Parkhurst: Eating out: Going out, staying out. A cultural history of food

volume 6: A cultural history of food in the modern age. Ed. Amy Bentley. Berg, London/New

York 2012.

Ferguson, Priscilla Parkhurst: Word of Mouth. University of California Press, Berkeley 2014.

Floyd, Janet & Forster, Laurel: The Recipe in its Cultural Contexts. The Recipe Reader: Narra-

tives, Contexts, Traditions. Ed. Janet Floyd & Laurel Forster. University of Nebraska Press,

Lincoln 2003.

Goody, Jack: Cooking, Cuisine and Class: A Study in Comparative Sociology. Cambridge Uni-

versity Press, Cambridge 1982.

Goody, Jack: The recipe, the prescription, and the experiment. (1977) Food and Culture: A

reader. Ed. Carole Counsihan & Penny van Esterik. Second edition, Routledge, New York 2008.

Hermansen, Mark: Creating Terroir. An Anthropological Perspective on New Nordic Cuisine

as an Expression of Nordic Identity. Anthropology of food, Special 7/2012.

Hughes, Thomas: The Evolution of Large Technological Systems. The Social Construction of

Technological Systems. Ed. Wiebe Bijker et al. MIT Press, Cambridge/London 1987.

Hull, David: Science as a Process: An Evolutionary Account of the Social and Conceptual De-

velopment of Science. University of Chigago Press, Chigago, 1988.

de Klepper, Maurits: Food Pairing Theory: A European Fad. Gastronomica, vol. 11, no. 4, 55-

58, 2011.

Knuuttila, Maarit: Keittämisen taito. Suulla ja kielellä: Tulkintoja ruoasta. Toim. Maarit Knuut-

tila et al. SKS, Helsinki, 2004.

Knuuttila, Maarit: Kauha ja kynä. Keittokirjojen kulttuurihistoriaa. SKS, Helsinki 2010.

Leschziner, Vanina: Epistemic Foundations of Cuisine: A Socio-cognitive Study of the Config-

uration of Cuisine in Historical Perspective. Theory and Society, vol. 35, 421-443, 2006.

Leschziner, Vanina: At the Chefs Table: culinary creativity in elite restaurants. Stanford uni-

versity press, Stanford 2015.

Levi-Strauss, Claude: The Culinary Triangle. (1966) Food and Culture: A reader. Ed. Carole

Counsihan & Penny van Esterik. Second edition, Routledge, New York 2008.

McGlone, Francis: Pleasure, the Brain and Food. The Big Fat Duck Cookbook. Heston Blumen-

thal. Bloomsbury, London/New York/Berlin 2008.

Myhrvold, Nathan: The Art in Gastronomy: A Modernist Perspective. Gastronomica, vol. 11,

no. 1, 13-23, 2011.

Opazo, Pilar: Discourse as driver of innovation in contemporary haute cuisine: The case of

91

elBulli restaurant. International Journal of Gastronomy and Food Science vol. 1, no. 2, 82-89,

2012.

Opazo, Pilar: Appetite for Innovation: Creativity and Change at elBulli. Columbia University

Press, New York 2016.

Ottenbacher, Michael & Harrington, Robert: The Culinary Innovation Process. Journal of Cul-

inary Science and Technology vol. 5, no. 4, 9-35, 2007.

Parasecoli, Fabio: Deconstructing Soup: Ferran Adría’s Culinary Challenges. Gastronomica vol.

1, no. 1, 2001.

Pinch, Trevor & Bijker, Wiebe: The Social Construction of Facts and Artifacts: Or How the

Sociology of Science and the Sociology of Technology Might Benefit Each Other. The Social

Construction of Technological Systems. Ed. Wiebe Bijker et al. MIT Press, Cambridge/London

1987.

Polanyi, Michael: The Tacit Dimension (1966). The University of Chicago Press, Chicago, 2009.

Rao, Hayagreeva et al.: Institutional Change in Toque Ville: Nouvelle Cuisine as an Identity

Movement in French Gastronomy. American Journal of Sociology vol. 108, no. 4, 795-843,

2003.

Rogers, Everett: Diffusion of Innovations: Third Edition. The Free Press, New York/London

1983.

Rousseau, Signe: Food representations. A cultural history of food volume 6: A cultural history

of food in the modern age. Ed. Amy Bentley. Berg, London/New York 2012a.

Rousseau, Signe: Food media. Berg, London/New York 2012b.

Rosa, Hartmut: Social Acceleration. Columbia University Press, New York, 2013.

de Solier, Isabella: Liquid nitrogen pistachios: Molecular gastronomy, elBulli and foodies. Eu-

ropean Journal of Culture Studies, vol. 13, no. 2, 155-170, 2010.

Spang, Rebecca: The Invention of the Restaurant: Paris and Modern Gastronomic Culture.

Harvard University Press, Cambridge/London 2001.

Spence, Charles: Multisensory Perception. The Big Fat Duck Cookbook. Heston Blumenthal.

Bloomsbury, London/New York/Berlin 2008.

Spence, Charles & Piqueras-Fiszman, Betina: Technology at the Dining Table. Flavour, vol. 2,

no. 16, 2013.

Steingarten, Jeffrey: Foreword. Kitchen as Laboratory: Reflections on the Science of Food and

Cooking. Ed. Cesár Vega et al., Columbia University Press, New York 2012.

Svejenova, Silviya et al.: Cooking up Change in Haute Cuisine: Ferran Adría as an Institutional

Entrepreuner. Journal of Organizational Behavior vol. 28, no. 5, 539-561, 2007.

92

Taylor, Charles: Sources of the Self: The Making of the Modern Identity. Cambridge University

Press, Cambridge 1989.

This, Hervé: Molecular Gastronomy is a Scientific Activity. Kitchen as Laboratory: Reflections

on the Science of Food and Cooking. Ed. Cesár Vega et al. Columbia University Press, New

York 2012.

Trubek, Amy B.: Professional Cooking, Kitchens, and Service Work. A Cultural History of Food

volume 5: A Cultural History of Food in the Age of Empire. Ed. Martin Bruegel. Berg, Lon-

don/New York 2012a.

Trubek, Amy B.: Kitchen Work: 1920-Present. A Cultural History of Food volume 6: A Cultural

History of Food in the Modern Age. Ed. Amy Bentley. Berg, London/New York 2012b.

Vartiainen, Jenni et al.: Introduction to molecular gastronomy and to its applications in sci-

ence education. LUMAT, vol. 1, no. 2, 143-150, 2013.

Vega, Cesár et al.: Introduction: The Case for Science Inspired by the Kitchen. Kitchen as La-

boratory: Reflections on the Science of Food and Cooking. Ed. Cesár Vega et al. Columbia Uni-

versity Press, New York 2012.

Vega, Cesár & Castells, Pere: Spherification: Faux Caviar and Skinless Ravioli. Kitchen as La-

boratory: Reflections on the Science of Food and Cooking. Ed. Cesár Vega et al. Columbia Uni-

versity Press, New York 2012.

Weir, Robin: Mrs. A.B. Marshall Ice-creammonger Extraordinary. Cooks and Other People. Ed.

Harlan Walker. Prospect Books, Totnes 1996.

Ylikoski, Petri & Kokkonen, Tomi: Evoluutio ja ihmisluonto. Gaudeamus, Helsinki, 2009.

