
 
 
 
 
 
 

  

 

 

 
A la venta desde el 15 de enero de 2015 

 
 


 
 
 
 
 
 

 

ma

• El libro que demuestra que hacer 

• Un libro para no iniciados en la repostería, con fotos paso a paso

detalles, para aprender a hacer uno de los dulces de moda. 

• De todos los sabores, colores y tamaños, este libro 

hacer los mejores macarons

A todo el mundo le gusta comer 

realización es tan complicada que sólo los iniciados pueden alcanzar la perfección. En este libro, 

demuestra todo lo contrario. 

cierta habilidad, además de tener

dificultad que una crema de profiteroles 

Con este libro descubriremos las 

y bergamota, de café, de miel, de grosella y chocolate blanco, de regaliz y frambuesas

caramelizadas.... Éste es un libro

divertirse creando estos exquisitos bocados 

acaron
al estilo francés

José Maréchal

Fotografías de Akiko Ida

Estilismo de Sonia Lucano

El libro que demuestra que hacer macarons en casa es posible, fácil y divertido.

Un libro para no iniciados en la repostería, con fotos paso a paso

detalles, para aprender a hacer uno de los dulces de moda.  

De todos los sabores, colores y tamaños, este libro ofrece todos los trucos

macarons. 

 

A todo el mundo le gusta comer macarons, pero una especie de mito nos lleva a creer que su 

realización es tan complicada que sólo los iniciados pueden alcanzar la perfección. En este libro, 

demuestra todo lo contrario. Es cierto que hay que contar con algunos materiales específicos y 

ta habilidad, además de tener paciencia y autocontrol, pero los macarons 

una crema de profiteroles o un hojaldre casero.  

Con este libro descubriremos las infinitas posibilidades de los macarons: de piña y az

é, de miel, de grosella y chocolate blanco, de regaliz y frambuesas

Éste es un libro para ponerse manos a la obra, dejarse llevar por la inspiración y 

reando estos exquisitos bocados que están de moda en todo el mundo. 

 

ns 
al estilo francés 

José Maréchal 

Fotografías de Akiko Ida 

Estilismo de Sonia Lucano 

 

es posible, fácil y divertido. 

Un libro para no iniciados en la repostería, con fotos paso a paso y con todo lujo de 

todos los trucos y técnicas para 

, pero una especie de mito nos lleva a creer que su 

realización es tan complicada que sólo los iniciados pueden alcanzar la perfección. En este libro, se 

algunos materiales específicos y 

los macarons no tienen más 

: de piña y azafrán, de limón 

é, de miel, de grosella y chocolate blanco, de regaliz y frambuesas, de peras 

para ponerse manos a la obra, dejarse llevar por la inspiración y 

que están de moda en todo el mundo.  


 
 
 
 
 
 

 

TODO LO QUE NECESITAS SABER PARA HACER

Preparar unos deliciosos macarons

empeño y un poquito de paciencia y los resultados serán espectaculares. Todos los secretos están 

en este libro. Además, si algo sale mal no hay por qué preocuparse, ya que el libro incluye un 

apartado para macarons fallidos y

como piruletas de macarons, trifles, o tartas, ¡incluso con macarons defectuosos!

El equipo necesario: un primer capítulo incluye c

como el horno, el peso, la batidora, 

Los ingredientes: lo básico para preparar unos buenos macarons es 

clara de huevo, colorante y toda la decoración que 

nos permita nuestra imaginación. 

Los buenos gestos en diez pasos

el que nos detalla los secretos infalibles para que las 

conchas de los macarons sean siempre perfectas

Rellenos: en este libro se muestran cuatro tipos de 

deliciosos rellenos para macarons: ganache de 

chocolate, ganache de chocolate con perfume de 

frutas, cremas ligeras y merm

frutas. 

ÍNDICE del libro 

ANTES DE EMPEZAR 
• ¡equípate!   
• necesitas…   
• los buenos gestos en diez pasos
• rellenos… para todos los gustos
• de la pasta a los macarons

 
LOS BÁSICOS 

• macarons de Nancy y amaretti
• macarons de vainilla  
• macarons de chocolate 
• macarons de fresas y frambuesas
• macarons de pistacho 
• macarons al caramelo de mantequilla 
• salada    
• macarons de café  
• macarons doble chocolate
• macarons de lima  
• macarons de miel  

  
 
 
 
 

TODO LO QUE NECESITAS SABER PARA HACER

macarons es más fácil de lo que parece. Tan sólo es necesario ponerle 

empeño y un poquito de paciencia y los resultados serán espectaculares. Todos los secretos están 

en este libro. Además, si algo sale mal no hay por qué preocuparse, ya que el libro incluye un 

apartado para macarons fallidos y cómo aprovecharlos. El libro incluye también originales recetas 

como piruletas de macarons, trifles, o tartas, ¡incluso con macarons defectuosos!

un primer capítulo incluye consejos sobre los materiales 

batidora, el termómetro, la manga pastelera o la 

: lo básico para preparar unos buenos macarons es harina de almendras, azúcar, 

clara de huevo, colorante y toda la decoración que 

nos permita nuestra imaginación.  

asos: el capítulo principal, 

los secretos infalibles para que las 

conchas de los macarons sean siempre perfectas. 

: en este libro se muestran cuatro tipos de 

deliciosos rellenos para macarons: ganache de 

chocolate, ganache de chocolate con perfume de 

as y mermeladas y confituras de 

   
   

los buenos gestos en diez pasos  
todos los gustos      

de la pasta a los macarons   

de Nancy y amaretti  
   

   
macarons de fresas y frambuesas  

   
macarons al caramelo de mantequilla  

   
   

macarons doble chocolate   
   
  

LOS EXQUISITOS 
• macarons de grosella y chocolate 
• macarons de manzana 
• pera - jengibre y coco 
• macarons de sésamo y tahina
• macarons de regaliz y 
• macarons de anís verde y 
• macarons de limón y 
• macarons de piña y azafrán
• macarons de Camille con arándanos
• macarons de rosa y azúcar efervescente 
• ¡fallidos pero no perdidos!

  
LOS IRRESISTIBLES 

• piruletas de macarons
• «terrine» delicia del Café Noir
• parís-brest  
• macarons de peras caramelizadas y 

crema y chiboust
• trifles de chocolate y frambuesas
• tarta charlota de macarons defectuosos
• tarta saint-honoré
• pieza montada para grandes ocasiones

 

TODO LO QUE NECESITAS SABER PARA HACER  macarons 

Tan sólo es necesario ponerle 

empeño y un poquito de paciencia y los resultados serán espectaculares. Todos los secretos están 

en este libro. Además, si algo sale mal no hay por qué preocuparse, ya que el libro incluye un 

El libro incluye también originales recetas 

como piruletas de macarons, trifles, o tartas, ¡incluso con macarons defectuosos! 

onsejos sobre los materiales que se requieren, 

la espátula de silicona. 

harina de almendras, azúcar, 

macarons de grosella y chocolate blanco 
macarons de manzana - canela, 

jengibre y coco - maracuyá  
macarons de sésamo y tahina  
macarons de regaliz y violetas  
macarons de anís verde y frambuesas 
macarons de limón y bergamota  
macarons de piña y azafrán   
macarons de Camille con arándanos  
macarons de rosa y azúcar efervescente  
¡fallidos pero no perdidos!  

carons   
delicia del Café Noir  

    
macarons de peras caramelizadas y 
crema y chiboust  

es de chocolate y frambuesas  
de macarons defectuosos 

honoré de macarons  
pieza montada para grandes ocasiones 


 
 
 
 
 
 

 

ALGUNAS RECETAS DE MACARONS

PREPARACIÓN: 50 MINUTOS + 1 HORA DE SECADO

COCCIÓN: 13 MINUTOS  

PARA UNOS 50 MACARONS DE 3 CM DE DIÁMETRO

INGREDIENTES: 180 g de harina de 

azúcar glas, 2 x 80 g de claras de huevo

en polvo sin azúcar, 200 g de azúcar sémola

GANACHE: 220 g de chocolate negro 70%

líquida, 50 g de mantequilla, 20 g de azúcar en polvo

DECORACIÓN: 125 de chocolate negro

café de aceite neutro, polvo irisado bronce

1. El día anterior, hacer la ganache

ebullición, verterlos sobre el chocolate y mezclar hasta fundirlo. Añadir la mantequilla cortada 

a trocitos y seguir removiendo hasta que se funda. Dejar enfriar a temperatura ambiente y 

reservar en la nevera. 

2. Utilizar la receta base añadiendo el cacao al «tanto por tanto».

3. Llenar una manga pastelera de 8 milímetros. Pegar el papel sulfurizado a la bandeja de horno 

depositando puntitos de pasta en las cuatro esquinas. Formar pequeñas bolas re

separadas. Golpear ligeramente la parte inferior de la bandeja y dejar secar a temperatura 

ambiente durante una hora.

4. Precalentar el horno a 145ºC. Hornear durante 13 minutos. Al sacarlos del horno, colocar 

delicadamente el papel sulfurizado

despegarán más fácilmente.

5. Con el dedo, delicadamente, nacarar algunas conchas con el polvo irisado.

6. Con la ayuda de una manga pastelera, rellenar la mitad de las conchas con la ganache, luego 

formar los macarons con las conchas restantes. Colocarlos sobre una bandeja recubierta con 

papel sulfurizado, procurando separarlos bien.

7. Fundir el chocolate negro con el aceite a baño maría o muy lentamente en el microondas.

8. Cortar un triángulo rectángulo de 

Sujetar la punta derecha entre el pulgar y el índice, enroscar el papel en torno a los dos dedos 

para formar un cono bien cerrado, luego doblar las dos puntas del papel hacia el interior del 

cono. Llenarlo, hasta media altura, con el chocolate fundido y cortar cuidadosamente la 

punta. Con un gesto rápido de vaivén dejar caer finos filamentos de chocolate sobre los 

macarons. Reservar unos minutos en la nevera para fijar el chocolate.

ALGUNAS RECETAS DE MACARONS

macarons doble chocolate
: 50 MINUTOS + 1 HORA DE SECADO - 

PARA UNOS 50 MACARONS DE 3 CM DE DIÁMETRO 

180 g de harina de almendras, 200 g de 

2 x 80 g de claras de huevo, 30 g de cacao 

200 g de azúcar sémola, 8 cl de agua 

hocolate negro 70%, 20 cl de nata 

20 g de azúcar en polvo 

5 de chocolate negro, 1 cucharadita de 

polvo irisado bronce 

El día anterior, hacer la ganache de chocolate. Trocear el chocolate. Llevar la nata y el azúcar a 

ebullición, verterlos sobre el chocolate y mezclar hasta fundirlo. Añadir la mantequilla cortada 

a trocitos y seguir removiendo hasta que se funda. Dejar enfriar a temperatura ambiente y 

Utilizar la receta base añadiendo el cacao al «tanto por tanto». 

Llenar una manga pastelera de 8 milímetros. Pegar el papel sulfurizado a la bandeja de horno 

depositando puntitos de pasta en las cuatro esquinas. Formar pequeñas bolas re

separadas. Golpear ligeramente la parte inferior de la bandeja y dejar secar a temperatura 

ambiente durante una hora. 

Precalentar el horno a 145ºC. Hornear durante 13 minutos. Al sacarlos del horno, colocar 

delicadamente el papel sulfurizado sobre la superficie de trabajo humedecida, las conchas se 

despegarán más fácilmente. 

Con el dedo, delicadamente, nacarar algunas conchas con el polvo irisado.

Con la ayuda de una manga pastelera, rellenar la mitad de las conchas con la ganache, luego 

ar los macarons con las conchas restantes. Colocarlos sobre una bandeja recubierta con 

papel sulfurizado, procurando separarlos bien. 

Fundir el chocolate negro con el aceite a baño maría o muy lentamente en el microondas.

Cortar un triángulo rectángulo de 20 x 30 centímetros de una hoja de papel sulfurizado. 

Sujetar la punta derecha entre el pulgar y el índice, enroscar el papel en torno a los dos dedos 

para formar un cono bien cerrado, luego doblar las dos puntas del papel hacia el interior del 

rlo, hasta media altura, con el chocolate fundido y cortar cuidadosamente la 

punta. Con un gesto rápido de vaivén dejar caer finos filamentos de chocolate sobre los 

macarons. Reservar unos minutos en la nevera para fijar el chocolate.

 

ALGUNAS RECETAS DE MACARONS 

macarons doble chocolate 

de chocolate. Trocear el chocolate. Llevar la nata y el azúcar a 

ebullición, verterlos sobre el chocolate y mezclar hasta fundirlo. Añadir la mantequilla cortada 

a trocitos y seguir removiendo hasta que se funda. Dejar enfriar a temperatura ambiente y 

Llenar una manga pastelera de 8 milímetros. Pegar el papel sulfurizado a la bandeja de horno 

depositando puntitos de pasta en las cuatro esquinas. Formar pequeñas bolas regulares y bien 

separadas. Golpear ligeramente la parte inferior de la bandeja y dejar secar a temperatura 

Precalentar el horno a 145ºC. Hornear durante 13 minutos. Al sacarlos del horno, colocar 

sobre la superficie de trabajo humedecida, las conchas se 

Con el dedo, delicadamente, nacarar algunas conchas con el polvo irisado. 

Con la ayuda de una manga pastelera, rellenar la mitad de las conchas con la ganache, luego 

ar los macarons con las conchas restantes. Colocarlos sobre una bandeja recubierta con 

Fundir el chocolate negro con el aceite a baño maría o muy lentamente en el microondas. 

20 x 30 centímetros de una hoja de papel sulfurizado. 

Sujetar la punta derecha entre el pulgar y el índice, enroscar el papel en torno a los dos dedos 

para formar un cono bien cerrado, luego doblar las dos puntas del papel hacia el interior del 

rlo, hasta media altura, con el chocolate fundido y cortar cuidadosamente la 

punta. Con un gesto rápido de vaivén dejar caer finos filamentos de chocolate sobre los 

macarons. Reservar unos minutos en la nevera para fijar el chocolate. 


 
 
 
 
 
 

 

1. Extender la mitad de las conchas sobre una bandeja de horno.

2. Rellenarlas, con la ayuda de una manga pastelera, con una pequeña nuez de ganache de 

chocolate. Luego colocar los palitos de piruletas hundiéndolos ligeramente en la ganache. Por 

último, cubrir con las conchas restantes y presionar ligeramente para solidificar las piruletas. 

Meter en la nevera. 

3. Fundir los chocolates a baño maría en dos boles distintos.

4. Durante este tiempo, cocer el azúcar a 120ºC, con colorante o no.

5. Sólo tienes que sumergir un te

chocolates fundidos. 

6. Colocar las piruletas sobre una hoja de papel sulfurizado y espolvorearlas, según los gustos, 

con fideos de chocolate, azúcares de colores o pétalos de flores cristalizadas.

7. Dejar las piruletas unos 15 minutos en la nevera para que se endurezcan los chocolates.

 
 
FICHA TÉCNICA DEL LIBRO 
Macarons.  
Al estilo francés 
José Maréchal. Fotografías de Akiko Ida
Lunwerg Ed. 2015 
19 x 19 cm. / 72 pp. / Cartoné 
PVP c/IVA: 8, 95 € 
A la venta desde el 15 de enero de 2015

Para descargar la portada en alta resolución:
http://static4.planetadelibros.com/usuaris/libros/fotos/170/original/macarons_9788416177103.jpg

Lola Escudero. Directora de Comunicación Lunwerg

lescudero@planeta.es

piruletas de macarons
PREPARACIÓN: 20 MINUTOS - REFRIGERACIÓN: 15 MINUTOS

 

INGREDIENTES: conchas de macarons

ganache de chocolate, azúcar

chocolate negro, chocolate blanco

azúcar de colores. 

 

Extender la mitad de las conchas sobre una bandeja de horno. 

Rellenarlas, con la ayuda de una manga pastelera, con una pequeña nuez de ganache de 

chocolate. Luego colocar los palitos de piruletas hundiéndolos ligeramente en la ganache. Por 

on las conchas restantes y presionar ligeramente para solidificar las piruletas. 

Fundir los chocolates a baño maría en dos boles distintos. 

Durante este tiempo, cocer el azúcar a 120ºC, con colorante o no. 

Sólo tienes que sumergir un tercio de las piruletas en el azúcar cocido y el resto en los 

Colocar las piruletas sobre una hoja de papel sulfurizado y espolvorearlas, según los gustos, 

con fideos de chocolate, azúcares de colores o pétalos de flores cristalizadas.

ejar las piruletas unos 15 minutos en la nevera para que se endurezcan los chocolates.

José Maréchal. Fotografías de Akiko Ida 

 

venta desde el 15 de enero de 2015 

Para descargar la portada en alta resolución: 
http://static4.planetadelibros.com/usuaris/libros/fotos/170/original/macarons_9788416177103.jpg

 

Para más información a prensa: 

Lola Escudero. Directora de Comunicación Lunwerg 

Tel: 91 423 37 11 - 680 235 335 

lescudero@planeta.es  Facebook.com/lunwerg   @lunwergfoto

 

 

de macarons 

REFRIGERACIÓN: 15 MINUTOS 

conchas de macarons, palitos de piruletas, 

azúcar, glucosa, colorante, 

chocolate blanco, fideos de chocolate, 

Rellenarlas, con la ayuda de una manga pastelera, con una pequeña nuez de ganache de 

chocolate. Luego colocar los palitos de piruletas hundiéndolos ligeramente en la ganache. Por 

on las conchas restantes y presionar ligeramente para solidificar las piruletas. 

rcio de las piruletas en el azúcar cocido y el resto en los 

Colocar las piruletas sobre una hoja de papel sulfurizado y espolvorearlas, según los gustos, 

con fideos de chocolate, azúcares de colores o pétalos de flores cristalizadas. 

ejar las piruletas unos 15 minutos en la nevera para que se endurezcan los chocolates. 

http://static4.planetadelibros.com/usuaris/libros/fotos/170/original/macarons_9788416177103.jpg 

Facebook.com/lunwerg   @lunwergfoto 


 
 
 
 
 
 

  

 

CÓMO ES EL LIBRO POR DENTRO 

 
 

 


 
 
 
 
 
 

  

 
 

 


