

2

Japonismo,
un delicioso viaje gastronómico por Japón

Textos: Laura Tomàs y Luis Rodríguez.

Editora de proyecto: Ana María López Martín.
Corrección: Lupe Rodríguez. Coordinación técnica: Mercedes San Ildefonso.
Técnico editorial: David Lozano. Maquetación: Carlos Pardo.
Diseño: y equipo editorial Anaya Touring

Fotografías: Todas las fotografías son de L. Tomàs y L. Rodríguez,
Ilustraciones: Shutterstock y 123RF

Reservados todos los derechos. El contenido de esta obra está protegido por la Ley, que establece
penas de prisión y/o multas, además de las correspondientes indemnizaciones por daños y perjuicios,
para quienes reprodujeren, plagiaren, distribuyeren o comunicaren públicamente, en todo o en parte,
una obra literaria, artística o científica, o su transformación, interpretación o ejecución artística fijada
en cualquier tipo de soporte o comunicada a través de cualquier medio, sin la preceptiva autorización.

1ª edición: marzo 2020

©	 Grupo Anaya, S.A., 2020
	 Juan Ignacio Luca de Tena, 15. 28027 Madrid.
	 www.guiasdeviajeanaya.es

Depósito legal: M-02.584-2020
ISBN: 978-84-9158-307-3
Impreso en España - Printed in Spain

3

Comer y viajar

Es costumbre que los libros comiencen con prólogos. También lo es que comer en Ja-
pón comience con los palillos en la mano. Parece natural, por tanto, que el prólogo del
fascinante viaje que propone este libro se inicie tratando brevemente de los palillos.

Para empezar también, la civilización de Japón arranca con los palillos. En la mito-
logía de este país, tal como la conocemos por el Kojiki, esa especie de Biblia nipona, el
simple acto de ver unos palillos flotar en la corriente de un río le permite deducir al
dios Susano no Mikoto que cerca hay presencia humana. Comer con palillos y no con
los dedos era, en la mente del Japón primitivo, la marca de naturaleza de un ser civili-
zado o, por lo menos y en su tiempo, de un ser moderno.

Con el paso de los siglos la función de los palillos se ha vuelto tan esencial que se
puede afirmar que solo es comida japonesa la que se puede comer con ellos. Un filete
de ternera o un plato de legumbres, por lo tanto, no podrían entrar en esta categoría;
tampoco lo es una chuleta empanada que se deja entera en el plato para ser manipu-
lada por el tenedor y el cuchillo de mesa –herramientas extranjeras–, pero sí lo es el
tonkatsu que se presenta troceado en el cuenco.

Además, la naturaleza de los palillos ilustra, con más claridad que un largo ensayo
de estética, algunos de los valores más firmes de la cultura japonesa. Por ejemplo, el
amor a lo pequeño. Un amor anterior, osaré decir, al mítico descubrimiento del dios
Susano no Mikoto. Es decir, los alimentos sólidos de la cocina japonesa no es que sean
pequeños para ser manipulados por los palillos, sino que se vuelven comestibles para
realizar mejor su esencia que es la pequeñez.

Tercera cualidad de los palillos: refuerzan la armonía entre alimento y comensal.
¿Cómo explicarlo? Comparémoslos con nuestros tenedores o cuchillos de mesa que

4

Comer y viajar

por ser herramientas cortadoras, trinchadoras, depredadoras, perforadoras violentan
y agreden los alimentos, tratándolos como una presa. Lejos de tal condición, los pali-
llos reúnen los alimentos en el abrazo de sus dos puntas –ya sea después de revolver
cuando se trata de unas hierbas, de impregnar cuando se trata de humedecer el bo-
cado de sushi en la salsa, de desmenuzar cuando se trata de un pescado asado–, los
elevan y los guían a la boca. Usados por el comensal, incluso el sentado ante la cazue-
la del sukiyaki en cuyo caldo sumerge las tiras de carne, los palillos son herramientas
cariñosas con el alimento. Es el gesto, como escribía Roland Barthes con lirismo, del
ave que vuela llevando en su pico la comida hasta llegar al nido y depositarla amoro-
samente en los picos abiertos de sus polluelos. ¿No es hermoso?

Hablando de belleza, si algo destaca de la comida japonesa es el elevado sentido es-
tético de su aspecto, pero con un sentido holístico integrado en la naturaleza. La esta-
ción del año, reflejada en la elección de los alimentos y de los colores de los recipientes,
es mudable por esencia y cambia a cada instante (¡los antiguos japonesas distinguían
24 estaciones al año!); ahora bien, el esfuerzo en captar y transmitir la sensibilidad, el
sabor de cada estación del año y su color específico –realzar o “alzar el color” (iroage)
natural en los alimentos se considera cualidad canónica de la cocina nipona– es un
homenaje a la caducidad de todas las cosas, dogma de fe en la sensibilidad nipona. En
otras palabras, la estética fundamental de la cocina japonesa en las variadas regiones
por las que brujulea este libro radica en la aguda percepción, primero, de la transito-
riedad de las estaciones que han producido los alimentos presentados, segundo, del
vacío que sigue al disfrute de unos alimentos destinados en un rato a desaparecer de
la vista. Es una belleza que abarca el tiempo y lo trasciende. Muy japonesa.

Los artistas del ikebana o arreglo floral, otro culto a la belleza efímera, perciben esa
doble dimensión; y no es una casualidad que en los restaurantes de lujo de comida tra-
dicional japonesa la persona que dispone los arreglos florales sea también responsable
de supervisar la presentación de las mesas. Se puede afirmar, por consiguiente, que la
cocina japonesa es, además de un arte de sensibilidad hacia la naturaleza, una medi-
tación, tan vistosa como profunda, sobre la atemporalidad y el vacío.

Lejos quedaron los días, en la década de 1880, cuando llegaron los primeros euro-
peos al Japón moderno que deploraban, como hizo Isabella Bird en su sorprendente
El Japón inexplorado, «esas cosas abominables» que comían sus nativos. Lejos quedaron
los tiempos, cien años después, cuando quien estas líneas escribe, compró un bento
–cajita con comida preparada– y se llevó a la boca el trozo de plástico verde usado
como ornamentación, creyendo, en su ignorancia, que era comestible y, tras masticar-
lo, concluyó «¡qué cosas tan raras comen estos japoneses!».

5

Hoy día, por el contrario, nos informan los autores en la introducción de este libro
–hecho que comprobamos en nuestras ciudades– proliferan los restaurantes de co-
mida japonesa y hasta términos como “sake”, “sushi”, “tenpura” y “tofu” son tan comu-
nes hoy día que se han encaramado a las páginas del DRAE y no precisan ser escritas
en cursiva. Incluso hay expertos en gastronomía que afirman que algunos atributos
de la cocina nipona –la comentada visualidad, su ligereza, la armoniosa relación entre
continente y contenido, la yuxtaposición de sabores en un mismo plato, así como el
respeto máximo a la cualidad intrínseca del alimento en su estado natural– han sa-
zonado con la sal y la pimienta de la personalidad y la presentación a la nouvelle cuisine
occidental de los últimos años. Por si fuera poco, de los cinco sabores emblemáticos
de la cocina japonesa –dulce, ácido, amargo, salado y umami–, el quinto empieza a ser
apreciado por más y más occidentales. Nos explican los expertos que este quinto pala-
dar, capaz de estimular unas glándulas gustativas sensibles a los sabores de «metálico»
y «astringente», se puede reconocer en el sabor de las algas konbu, del katsuobushi, de
los hongos shitake desecados, del té verde, del sake.

Japón, con sus cinco sabores, cinco colores y cinco cocinas tradicionales, nos espe-
ra. Viajar es comer; y estas dos actividades, viejas como el mundo, se hermanan en un
mismo destino: el archipiélago japonés. Dos actividades que hallan en la mochila y los
palillos sus respectivas herramientas básicas; y en cada capítulo de este singular libro
una valiosa guía.

¡Buen viaje y que aproveche!

Carlos Rubio

6

Dedicatorias

A la memoria de mis padres, allá donde
se encuentren.

A mi mujer, por acompañarme en este
viaje por Japón desde hace tantos años.

A mi hijo, por ser una versión mejorada
de mí y por el amor que siempre da,
además de por su amor a los trenes
japoneses y por dejarme ver Japón
a través de los ojos cambiantes
de un niño que se va haciendo mayor.

Luis

A mis padres, por nunca cortarme las
alas cuando, con apenas 20 años, les dije
que quería irme a estudiar un año a
Japón.

A Luis, por compartir conmigo una
afición que se convirtió en un proyecto
de vida.

A Eric, por quererme tanto y hacerme
sonreír… ¡Y por hacer que cualquier viaje
a Japón siempre sea mejor!

Gracias.

Laura

7

lntroducción

Cada vez son más los viajeros que uti-
lizan el tenedor —¡en este caso los
palillos!— como brújula a la hora de

planificar un viaje. Y teniendo en cuenta
que Japón es uno de esos destinos de moda
desde hace tiempo, ¿qué mejor que mezclar
turismo y gastronomía por Japón?

¿Qué tiene Japón que lo hace tan
interesante? Quizás sea el inte-
rés por su cultura tradicional,
con esos santuarios y templos
de arquitectura tan diferente a
lo que estamos acostumbrados
o sus geishas caminando por las
calles. O quizás sean sus ciudades
repletas de luces de neón. O su cultura po-
pular, con el manga y el anime como punta
de lanza de un Japón cada vez más cono-
cido. Lo cierto es que Japón tiene atracti-
vos suficientes para inspirarte y motivarte a
viajar, sea lo que sea lo que te guste.

Y entre estos atractivos, no podemos dejar
de lado el importante impacto de la gastro-
nomía japonesa. El boom ha sido tan gran-

de que existen más de 118.000 restaurantes
especializados en cocina japonesa fuera de
Japón, según datos del MAFF (Ministerio de
Agricultura, Silvicultura y Pesca de Japón)
publicados en 2018. Gracias a ellos seguro
que has probado el sushi, sashimi o incluso el

ramen. Pero, ¿ y si te dijéramos que
en realidad la cultura gastronó-

mica japonesa es mucho más
variada y rica que todo eso?

Japón nos ofrece un amplísimo
abanico de posibilidades gas-
tronómicas para todos los pa-
ladares y, por supuesto, para

todos los bolsillos. Se puede comer
muy bien en Japón por poco dinero o pode-
mos hacer cenas de auténtico lujo si esta-
mos celebrando una ocasión especial. Po-
demos comer comida rápida como la que
los trabajadores japoneses suelen comer
en su descanso para la comida, o podemos
probar comida de festivales en los puestos
que encontramos junto a templos y san-
tuarios. Podemos comer carne de una ex-
cepcional calidad, con una gran infiltración

8

Introducción

El país tiene mucho más que
ofrecer que sushi y ramen

en términos gastronómicos.
Muchísimo más.

de grasa, o degustar pescados y mariscos
fresquísimos, alguno de los cuales segura-
mente no habremos probado nunca antes.
Podemos incluso optar por la cocina vega-
na de los monjes budistas mientras nos alo-
jamos en un templo. O deleitarnos con la
repostería japonesa, de inspiración france-
sa, o decantarnos por los dulces tradiciona-
les, a menudo con pasta de judía roja dulce.
Sea lo que sea lo que nos motive, en Japón
disfrutaremos enormemente.

En nuestra web Japonismo llevamos desde
2006 ofreciendo la mejor información para
preparar un viaje a Japón y
conocer el país. Y, además,
nos encanta comer. No
tenéis más que echar un
vistazo a nuestras stories
en Instagram cuando via-
jamos por el país, porque
además de lugares pre-
ciosos, siempre hay mu-
cha gastronomía. Y es que no entendemos
el turismo sin disfrutar de las especialida-

des gastronómicas locales.
Somos de los que también
viajamos con el estómago,
sinceramente.

Por eso nos gustaría
que cuando prepares
tu próximo viaje a Ja-
pón dejes tiempo para

probar alguna de estas
especialidades locales o,

incluso, que añadas destinos a tu itinerario
en función de lo que te apetezca comer. Por
eso hemos creado este libro, basándonos
en nuestras propias experiencias —y en el
que todas las fotos son propias— para ayu-
darte a conocer mejor los principales desti-

nos japoneses así como sus platos más ca-
racterísticos.

De hecho, esta guía gastronómica de norte
a sur puede servirte para descubrir destinos
algo más ocultos, por si te apetece un Japón
más rural o menos concurrido. También te
puede servir para conocer qué lugares no
debes perderte en las principales ciudades
japonesas. Y, por supuesto, puede abrirte
el apetito, con consejos y recomendacio-
nes, porque no sólo de museos, santuarios
y tiendas de manga y anime vive el viajero,
¿verdad?

Hemos de confesar que
la elección de ciudades y
regiones nos ha supuesto
un verdadero quebrade-
ro de cabeza, puesto que
podríamos haber descrito
muchísimos más lugares.
Así, hemos intentado in-

cluir destinos que ofrecían el mejor equili-
brio entre la oferta turística y la gastronómi-
ca, dando importancia a ambos puntos por
igual.

A lo largo del libro verás códigos QR que
puedes escanear con la cámara de tu telé-
fono. De esta forma puedes ampliar la in-
formación sobre los destinos contenidos en
este libro, ya que para mantener la exten-
sión del libro acotada hemos tenido que ha-
cer una importante labor de síntesis —¡Ja-
pón tiene tantísimo que ofrecer!—, pero en
la web tenemos artículos muy extensos y
siempre actualizados. Algunos teléfonos
modernos no necesitan ninguna aplicación
adicional para ello y te mostrarán el enlace
sin más. Solo tienes que seguirlo para leer
el contenido. En otros casos, existen aplica-

9

ciones gratuitas, tanto para iOS como An-
droid, que te permitirán escanearlos.

Siendo un libro sobre turismo y gastrono-
mía en Japón, vas a ver muchísimos térmi-
nos gastronómicos japoneses a lo largo de
estas páginas. Hemos incluido un glosario
con estos términos al final pero, para inten-
tar que la lectura sea más sencilla y fluida,
explicamos cada término la primera vez que
aparece. Asimismo, hemos tomado la deci-
sión de no incluir macrones (símbolos dia-
críticos que marcan vocales largas al trans-
cribir el japonés a nuestro alfabeto) para

simplificar la lectura. En general, los térmi-
nos que están aceptados por la RAE los he-
mos incluido tal cual se aceptan, dejando en
cursiva aquellos que son palabras japonesas
sin versión en español.

Esperamos que disfrutes de este delicioso
viaje tanto como nosotros lo hemos hecho
escribiéndolo.

Luis Rodríguez y Laura Tomàs
Málaga, 2019

10

11

Norte
Sapporo..14

Hakodate... 20	

Morioka...28

Senboku.. 34

Sendai..42

Aizuwakamatsu49

Murakami...56

Centro
Tokio... 67

Yokohama.. 86

Hakone..94

Nagoya...102

Alpes Japoneses.................................111

Kioto...118

Osaka.. 126

Kobe.. 135

Sur
Hiroshima y Miyajima..................... 142

Shikoku... 148

Fukuoka .. 156

Nagasaki.. 163

Kagoshima.. 170

Okinawa.. 176

Algunas cosas más

Consejos para viajar a Japón.......... 190

Glosario de términos
 gastronómicos............................. 194

l’ndice

NORTE DE

14

Comenzamos nuestro delicioso viaje gastronómico de norte a sur por Japón en la
isla de Hokkaido, la más septentrional del archipiélago japonés. Su capital, Sappo-
ro, a pesar de su localización algo remota –se encuentra a 1 100 km de Tokio–, es

una de las cinco mayores ciudades del país. Y, gastronómicamente hablando, es bastante
famosa entre los japoneses por ser aquí donde se originó el ramen con miso. Además de
este reconfortante plato, Sapporo también es conocida por su pescado, marisco fresco y
sus barbacoas de carne de cordero, además de ser el origen de una conocida marca de
cerveza.

Fiesta en el parque

La ciudad se vertebra a partir del parque
Odori, un parque de 1,5 km de longitud y
casi 80 000 m2 que separa la ciudad en dos
zonas más o menos diferenciadas. En un
extremo del parque se encuentra la torre de
telecomunicaciones Sapporo TV Tower,
desde cuyo mirador se tienen bonitas vistas
del parque y el resto de la ciudad.

Siempre es agradable pasear por el parque
Odori, pero es especialmente recomenda-
ble hacerlo durante el festival de la nieve de
Sapporo o Sapporo Yuki Matsuri. Durante
varios días a comienzos de febrero, el par-
que se llena de esculturas de nieve y hielo
de grandes dimensiones, con iluminaciones
especiales, pistas de patinaje sobre hielo y
muchos puestos de comida deliciosa entre

SAPPORO
capital del ramen

Cómo llegar

Sapporo tiene un aeropuerto cercano a
la ciudad, New Chitose, y el puente aé-
reo con Tokio es la ruta aérea más uti-
lizada en Japón y una de las más con-
curridas del mundo, con casi 9 millones
de pasajeros transportados al año. Si vas
en invierno, verás a mucha gente factu-
rando esquís y tablas de snowboard.

También puedes llegar a Sapporo en
tren. Sin embargo, no se espera que el
shinkansen o tren bala conecte la ciudad
directamente con Tokio hasta 2030,
por lo que hasta entonces tendrás que
ir en tren bala de Tokio a Shin-Hakoda-
te-Hokuto y allí cambiar de tren.

Sapporo

15

los que destacan los platos y estofados
de cangrejo y los puestos de miso ramen,
la gran especialidad de la ciudad. Si hay un
momento realmente especial para visitar la
ciudad es, sin duda, durante este festival de
la nieve.

El festival de la nieve de Sapporo es una
creación relativamente moderna, ya que
comenzó en 1950. Entonces, unos cuantos
estudiantes hicieron esculturas de nieve y
hielo en el parque Odori y esto fue el pis-
toletazo de salida para uno de los festivales
más impresionantes del país. En la actua-
lidad, podemos disfrutar el festival en tres
localizaciones principales: el mencionado
parque Odori, el barrio de Susukino y en los
alrededores del Tsu Dome. En 2019, un total
de 2,74 millones de personas visitaron Sa-
pporo durante este festival.

Estrella: la sopa

Gastronómicamente hablando,
Sapporo es famosa por ser una de
las tres capitales del ramen de Japón, junto
con Fukuoka y Kitakata. Esta sopa de fideos
de origen chino se puede preparar con di-
versos tipos de caldo y con una variedad es-
pectacular de ingredientes. En concreto, el
plato estrella en Sapporo es un ramen que
se prepara con caldo de pollo y al que se le
añade miso, una pasta de soja.

A pesar de que el ramen se come en Japón
desde la segunda mitad del siglo xix, el miso
ramen de Sapporo se popularizó bastante
más tarde, en la década de 1950. Y aunque
su origen está en Sapporo, esta variedad del
ramen se ha vuelto tan popular que pode-
mos encontrarla por todo el país.

La importancia del miso ramen es tal que
hay más de mil restaurantes especializados
en Sapporo, por lo que no resulta difícil en-
contrar un lugar donde probarlo.

Y es que no podemos visitar Sapporo sin
probar su plato estrella, y más si visitas la
ciudad en invierno, ya que este plato, con
la sopa bien caliente, es reconstituyente y
nos dará energías para seguir recorriendo la
ciudad pese al frío.

Lleno de neones, restaurantes y salones
de karaoke, Susukino es el barrio con más
vida nocturna de Sapporo, además de otra

En invierno, Sapporo se cubre de blanco
y se celebra el vistoso festival de la nieve

16

Norte de Japón

de las sedes del mencionado festival de la
nieve. Y es justamente aquí donde se ha-
lla el callejón del ramen de Sapporo o Gan-
so Sapporo Ramen Yokocho, un estre-
cho pasadizo lleno de pequeños locales y
restaurantes de miso ramen, que abrió sus
puertas en 1951. Si quieres probar el plato
estrella de la ciudad y lue-
go disfrutar de una sesión
de karaoke, por ejemplo,
es el lugar ideal.

No obstante, la cultura
gastronómica de Sapporo
es amplia y va mucho más
allá del ramen. Un paseo
por el centro de la ciudad, que nos permita
disfrutar del parque Odori y las vistas desde
el mirador de la torre Sapporo TV Tower nos
llevará hasta el mercado de Nijo. El merca-
do está lleno de puestos de pescado y ma-
risco fresco, donde se venden delicatessen

como shirako (esperma de bacalao), bafun
uni (erizo de mar, y el más especial de los
que se comen en Japón) o cangrejos reales
de gran tamaño (y precio).

Dentro del mercado hay un pequeño pasi-
llo interior llamado Noren Yokocho, el ca-

llejón de las cortinas no-
ren. El nombre del callejón
hace referencia a las pe-
queñas cortinas que tra-
dicionalmente cuelgan de
los restaurantes japone-
ses para dar la bienvenida
a los comensales y que in-
dican que el restaurante

está abierto. Esto es así porque, cuando el
local cierra, las cortinillas se descuelgan y se
guardan. En este callejón hay varios peque-
ños locales seguidos, uno tras otro, donde
nos llamará la atención la fila de cortinas
noren que cuelgan de cada uno de ellos.

Callejón de las cortinas noren, puestos de venta en el mercado de Nijo y Ramen Yokocho

Si visitas Sapporo, ¡tienes que
probar su plato estrella! Y más

si es invierno, porque este plato,
bien caliente, es reconstituyente

y te dará mucha energía.

Sapporo

17

En estos pequeños locales del callejón No-
ren Yokocho puedes tomar un rico desayu-
no a partir de deliciosos productos locales
como cangrejo, erizo de mar o huevas de
salmón. Uno de los desayunos más popula-
res es, de hecho, tomar un cuenco de arroz
japonés con huevas de salmón, erizo y pes-
cado crudo en forma de sashimi por enci-
ma, ¡una auténtica delicia!

Estos cuencos de arroz preparados de esta
forma se llaman donburi y son típicos de
la gastronomía japonesa. Un donburi no es
más que un cuenco de arroz con algo por
encima, como por ejemplo pescado crudo,
tempura, tonkatsu o chuleta de cerdo em-
panada, tiras de ternera cocinadas en salsa,
etc. Es, por tanto, un plato popular de pre-
cio muy razonable que, junto con una sopa

Arriba, jingisukan de cordero y verduras
acompañado de una cerveza de Sapporo en
el Biergarten. Abajo, dos platos distintos de
ramen con miso

Esquí en Sapporo
Si os gusta el esquí, cerca de Sapporo
hay muchas estaciones entre las que
destaca Sapporo Teine, a unos 40
minutos del centro de la ciudad.

La estación de esquí de Niseko es
conocida internacionalmente, por lo
que es ideal si no hablas japonés y
buscas, además, algo de vida noctur-
na y après-ski. Situada a 1 hora y 30
minutos de Sapporo, Niseko es, en
realidad, una agrupación de cuatro
estaciones de esquí conectadas entre
sí. En conjunto, ofrecen 55 km de pis-
tas para todos los niveles, además de
una de las mejores zonas de freeride
del mundo.

18

Norte de Japón

de miso, es una comida completa y que en-
contraremos por todo el país. Es, por tanto,
un plato popular.

Para beber, una cerveza

Como decíamos al principio, el nombre
de la ciudad nos recuerda a una famosa
marca de cervezas. Y no es una marca
cualquiera, ya que Sapporo es la cerve-
za más antigua de todo Japón, fundada en
1876 por Seibei Nakagawa, un joven japo-
nés que viajó hasta Alemania donde apren-
dió a hacer cerveza. Al volver a Sapporo de-
cidió poner en práctica sus conocimientos,
creando así la primera cerveza japonesa.

Por eso, una de las visitas más interesan-
tes que podemos hacer aquí es ir al Museo
de la Cerveza, único en su género de todo
Japón. Se inauguró en 1987 en un precioso
edificio de ladrillo construido en 1890, en

pleno periodo Meiji, y que sirvió como
fábrica de cerveza en el pasado.

La visita al museo, además, es completa-
mente gratuita y aprenderemos más sobre
el proceso de fabricación de la cerveza y so-
bre la historia de la marca. De hecho, podre-
mos admirar muchos carteles publicitarios
vintage que son una verdadera maravilla. Y
si lo deseas, al finalizar la visita puedes de-
gustar varias de las cervezas de la marca,
aunque en este caso sí tendrás que pagar.

Y para terminar de redondear la visita, re-
comendamos comer o cenar en el Sapporo

Fábrica y Museo de la Cerveza Sapporo

Sapporo es la cerveza más antigua
de todo Japón, fundada en 1876
por Seibei Nakagawa, un joven
emprendedor que viajó hasta

Alemania.

Sapporo

19

Biergarten, situado en un edificio contiguo
al del museo. En este lugar lo que hay que
pedir es otra de las especialidades de la ciu-
dad: el jingisukan, una especie de barbacoa
de carne de cordero con verduras, mientras
bebemos cerveza Sapporo, cómo no.

El jingisukan se prepara en la propia mesa en
una plancha de metal con forma cóncava
en la que vamos añadiendo las tiras de car-
ne de cordero y las verduras. Este plato ob-

tiene su nombre del mismísimo Gengis Kan
porque en Japón se creía que la carne de
cordero era la preferida por los mongoles.

Una vez visitada la ciudad y antes de tomar
el tren para el siguiente destino, es inevitable
comprar una caja de patatas de chocolate
de la empresa local Shiroi Koibito. Es el re-
galo perfecto para llevar de recuerdo… o un
delicioso snack para tomar en el tren hacia
Hakodate, segunda parada de nuestro viaje.

Y además no te olvides de...
✿✿ Dar un paseo o hacer un pícnic en los

Jardines Botánicos de Sapporo, pro-
piedad de la Universidad de Hokkaido,
donde además del jardín alpino pode-
mos entrar en un pequeño museo sobre
el pueblo ainu (solo en verano), habitan-
tes nativos de Hokkaido.

✿✿ Ver la torre del reloj o Tokedai,
museo y sala de ceremonias y todo un
símbolo de la ciudad.

✿✿ Visitar el parque Shiroi Koibito de
la empresa chocolatera Ishiya, que pro-
duce uno de los recuerdos más típicos
de Hokkaido: las galletas de mantequilla
y chocolate Shiroi Koibito.

✿✿ Aprender más sobre la historia de
Hokkaido y el pueblo ainu en Kaitaku no
Mura o Pueblo histórico de Hokkaido,
un museo al aire libre con unos 60 edifi-
cios trasladados aquí de toda la isla para
mostrar cómo era la vida entre 1868 y
1926.

✿✿ Relajarte en algún onsen (baño ter-
mal) de la zona de Jozankei Onsen y
pasear por sus callejuelas en busca de
las figuras de los kappa, un demonio
yokai anfibio, símbolo de Jozankei.

✿✿ Llegar hasta el monte Moiwa, al su-
doeste de Sapporo, para disfrutar de las
vistas de la ciudad desde el mirador que
hay en su cima.

Escanea el código para leer más infor-
mación sobre Sapporo en la web de Ja-
ponismo.

