

Ricette dal forno delle contadine svizzere

Contadini
svizzeri

Dalla nostra terra con passione.

Noi contadine e donne rurali vi invitiamo...

a sbirciare al di là delle nostre spalle: torte, trecce, crostate, biscotti arrotolati, trasformiamo i prodotti genuini e locali delle nostre fattorie in deliziosi dolci, dalle ricette semplici ed attrattive.

In questo libretto trovate una interessante ricetta proveniente da ogni cantone svizzero da sperimentare in cucina. Ne usciranno delle vere e proprie specialità, soprattutto se verranno utilizzati prodotti freschi delle nostre contadine e dei nostri contadini.

I prodotti locali non garantiscono soltanto deliziosi dolci, ma contribuiscono anche a favorire uno sviluppo sano e duraturo dell'agricoltura svizzera.

Anche se non siete attive nel settore agricolo, vi accoglieremo volentieri come affiliate in una delle nostre associazioni di donne contadine e rurali! I dati di contatto potete trovarli alla fine di ogni ricetta.

Noi contadine e donne rurali siamo molto liete di poter dialogare con voi!

Ricette dal forno con le contadine svizzere

AG	Torta delle contadine di Lenzburg	6
AI	Chrempfli – dolcetti alla mela	8
AR	Appenzeller Zitradli – dischetti appenzellesi	10
BE	Treccia bernese	12
BL/BS	Bastoncini alla cannella di Basilea	14
FR	Brezel delle feste di Seisl	16
FR	Torta Vin Cuit	18
GE	Torta di pere ginevrina Escalade	20
GL	Pasticcio glaronese alle prugne	22
GR	Torta all'uvetta di Valzein	24
JU	Striflates – tondelli fritti del Giura	26
LU	Panforte lucernese	28
NE	Dolce all'uvetta di Neuchâtel	30
NW	Dolcetti al formaggio di capra nidvaldesi	32

OW	Uccellini all'anice dell'Obvaldo	34
SG	Torta alle pere del Toggenburg	36
SH	Torta alle cipolle di Sciaffusa	38
SO	Fettine veloci al cioccolato	40
SZ	Panforte svittese	42
TG	Focaccia turgoviese	44
TI	Cake ticinese di castagne	46
UR	Pane con noci e pere del canton Uri	48
VD	Torta alla panna di Vully	50
VS	Torta alle prugne di Savièse	52
VS	Pane di segale vallesano	54
ZG	Rotolo alle carote di Zugo	56
ZH	Dolci all'uvetta zurighesi	58

Redazione e foto: AS Marketing und Kommunikation
Colophon: www.regulabaldinger.ch

Torta delle contadine di Lenzburg

Per una tortiera di Ø 26 cm

Pasta frolla

300 g di farina bianca
1 presa di sale
4 c di lievito in polvere
200 g di burro, freddo
140 g di zucchero
3 tuorli d'uovo
2 C di nocciole macinate

Ripieno

8 piccole mele
150 g di zucchero
3 C di uvetta
mandorle a scaglie

Contatto:

Aargauer Landfrauenverband
www.landfrauen-ag.ch

Pasta frolla

Mescolare farina, sale e lievito.

Aggiungere il burro tagliato a pezzetti, lavorare l'impasto finché risulta sbriciolato.

Aggiungere zucchero e tuorli e impastare rapidamente, ma con delicatezza per ottenere un impasto liscio. Avvolgere l'impasto in pellicola per alimenti e mettere al fresco per 30 min. Stendere l'impasto calcolando un bordo oltre la tortiera di 4 cm e disporre sulla tortiera foderata con carta oleata. Rimettere al fresco. Cospargere le nocciole macinate sulla pasta.

Ripieno Pelare le mele, togliere il torsolo e tagliare a fettine. Scaldarle con lo zucchero in un tegame finché non comincia a fuoriuscire un po' di succo. Incorporare le uvette e lasciare raffreddare. Spalmare il ripieno sul fondo della pasta e cospargere con le mandorle. Infornare la torta a metà forno precedentemente riscaldato a 180°C per circa 30 min.

Chrempfli – dolcetti alla mela

Pasta

400 g di zucchero
4 uova
500 g di farina
½ c di lievito in polvere
2 C di kirsch

Ripieno

150 g di scaglie di mandorle
70 g di zucchero
1 mela
1 punta di cannella

Pasta Sbattere a schiuma le uova con lo zucchero. Aggiungere lentamente la farina, il lievito e il kirsch e lavorare per ottenere un impasto omogeneo. **Ripieno** Mescolare le scaglie di mandorle con lo zucchero e aggiungere la mela finemente grattugiata. Spolverare con la cannella. Stendere la pasta e ritagliare dischetti di 10 cm di diametro. Decorare i dischetti con un cucchiaino di ripieno e piegare a metà per formare un Chrempfli. Premere bene i bordi. Cuocere nel forno a 180°C per circa 30 min.

Contatto:

Bäuerinnenverband Appenzell Innerrhoden
www.baeuerin.ch

Appenzeller Zitradli – dischetti appenzellesi

Ingredienti

500 g di farina
170 g di zucchero
1 presa di sale
½ c di cannella in polvere
1 uovo
330 g di burro
marmellata di albicocche e
zucchero a velo o glassa composta
di zucchero a velo
e succo di limone
o nutella e glassa
al cioccolato

Contatto:

Landfrauenvereinigung Appenzell Ausserrhoden
www.landfrauen-ar.ch

Preparazione Lavorare per ottenere un impasto compatto **farina, zucchero, sale, cannella, uovo e burro**. Mettere al fresco. Stendere la pasta finemente e ritagliare dei dischetti. Cuocere nella parte media del forno a 160°C fino a 170°C per ca. 15 min. Lasciare raffreddare un istante e spalmare i tondelli con della **marmellata di albicocche** e unirli a due a due. Cospargere con **zucchero a velo** o con una glassa formata di **zucchero a velo** e **succo di limone**. Per gli amanti del cioccolato... attaccare i tondelli a due a due con la **nutella** o un ripieno al **cioccolato**, e spalmare una glassa lavorata con poca **panna** e **cioccolato nero fuso**.

Treccia bernese

Pasta per 2 trecce

Ingredienti

1 kg di farina

1 C di sale

100 g di burro

½ cubetto di lievito (circa 20 g)

5 dl di latte

1 uovo

Preparazione Mettere la farina, il sale e il burro tagliato a pezzetti in una terrina. Sciogliere il lievito con latte tiepido e aggiungervi l'uovo, unire gli ingredienti alla farina e lavare per ottenere un impasto liscio ed elastico. Coprire con un panno umido e lasciare alzare del doppio (circa 1,5 ore). Dividere la pasta in 4 parti uguali e formare 4 rotoli uniformi. Disporre 2 rotoli di pasta a croce sul tavolo e intrecciare. Stesso procedimento per gli altri 2 rotoli. Pennellare con un uovo e mettere nuovamente al fresco per 30 min. Ripennellare con un tuorlo e cuocere nel forno a 200°C per circa 45-50 min. **Consiglio** Sciogliere il burro in un tegame e aggiungervi il latte freddo in modo che entrambi hanno la temperatura ideale per essere mescolati con il lievito.

Contatto:

Verband Bernischer Landfrauenvereine

www.landfrauen-be.ch

Bastoncini alla cannella

Ingredienti

- 500 g di zucchero
- 4 uova
- 400 g di nocciole macinate
- 300 g di farina
- 3 C di cacao in polvere
- 1-2 c di cannella
- ½ c di chiodo di garofano in polvere oppure
- 2 C di kirsch

Contatto:

Bäuerinnen- und Landfrauenverein beider Basel
www.landfrauen.ch/ueber-uns/mitglieder/kantonal-sektionen/basellandbasel

Preparazione Sbattere a schiuma lo zucchero e le uova. Incorporare le **nocciole**, la **farina**, il **cacao** e le **spezie** e lavorare per ottenere un impasto omogeneo. Cospargere il piano di lavoro o l'asse per impastare con un po' di zucchero e formare dei rotolini con spessore di un dito. Tagliarli a 5 o 6 cm di lunghezza, appiattirli leggermente e incidere con un coltello. Cuocere a 180°C da 10-15 min. Chi non gradisce la **cannella** può sostituire le spezie con due cucchiai di **kirsch**. Trasformando così i bastoncini alla cannella in bastoncini al kirsch.

Brezel delle feste di SeisI

La quantità basta per circa 40 brezel salati

Ingredienti

½ l di panna speciale densa
(doppia panna)
12-15 g di sale
5 g di zucchero
375 g di farina

Preparazione Sciogliere il sale e lo zucchero nella panna, aggiungere la farina e lavorare fino ad ottenere un impasto omogeneo. Dividere il composto. Avvolgere le porzioni in fogli di plastica per alimenti e mettere in frigorifero per la notte. Formare dei rotoli di 5 mm di spessore (detti Tradle) oppure stendere la pasta con 5 mm di spessore su un piano infarinato e tagliare a strisce formando degli ovali allungati. Disporre a croce 2 Tradle nel ferro per brezel e cuocere.

Consiglio Nel canton Friburgo si utilizza un ferro speciale tradizionale con uno stampo particolare per questi bocconcini salati ideali per l'aperitivo. Chi utilizza un normale ferro per brezel può formare delle palline di 2 cm e cuocerà dei brezel rotondi e piatti.

Contatto:

Freiburger Bäuerinnen- und Landfrauenverband
www.landfrauen-fr.ch

Torta Vin Cuit

Per una teglia di circa Ø 30 cm

Pasta

200 g di farina, setacciata

$\frac{2}{3}$ c di sale

70 g di burro, freddo

1 dl di acqua, fredda

Crema

2 dl di Vin Cuit (succo di mele e/o pere in fermento)

2 dl di panna

2 uova

1 c di farina

Pasta Amalgamare la farina col sale e aggiungere lentamente l'acqua fredda. Lavorare dolcemente l'impasto senza sbatterlo. Stendere l'impasto e disporlo sulla teglia. Bucherellare la pasta con una forchetta e coprire con un foglio d'alluminio. Distribuire sulla pasta delle ghiande di ciliege e cuocere nel forno a 250°C per circa 20 min. **Crema** Mescolare bene il Vin Cuit, la panna, le uova e la farina e versare sulla pasta nella teglia. Infornare per altri 45 min a 120°C.

Variante La torta si può anche cuocere direttamente a 220°C per 50 min.

Contatto:

Association Fribourgeoise des Paysannes

www.paysannesfribourgeoises.ch

Torta di pere ginevrina Escalade

Per una tortiera di circa Ø 24 cm

Pasta sfoglia

150 g di farina

½ c raso di sale

50 g di burro

0,75 dl di acqua

Ripieno

8 pere, pelate tagliate a fettine

100 g di frutta candita al limone

o all'arancia a cubetti

100 g di uvetta

40 g di zucchero greggio e 30 g di zucchero

20 g di farina

una punta di cannella in polvere

1 dl di vino bianco

1 dl di panna

25 ml di olio di noci

Contatto:

Union des Paysannes et Femmes rurales Genevoises

www.upfg.ch

Pasta frolla Mescolare la farina, il sale, il burro e versare lentamente l'acqua lavorando delicatamente ma omogeneamente l'impasto. Non impastare con forza. Stendere la pasta con un diametro di circa 30 cm, disporre sulla tortiera e rialzare leggermente il bordo. Bucherellare il fondo con una forchetta. **Ripieno** Mescolare lo zucchero, la cannella e la farina e cospargere sul fondo della pasta. Mescolare le fettine di pere, la frutta candita (limone, arancia e uvetta) e l'olio di noci. Cospargere sopra l'impasto e bagnare col vino bianco. Lavorare la panna con lo zucchero greggio e versare sulla torta. Cuocere a 220°C per circa 35 min. Lasciare raffreddare il dolce e staccarlo poi dalla tortiera.

Pasticcio glaronese alle prugne

Per una tortiera rotonda di circa Ø 30 cm

Pasta

500 g di pasta sfoglia

Ripieno di prugne

200 g di prugne secche,
snocciolate e ammorbidite

50 g di zucchero

1 punta di cannella
in polvere

2 cl di kirsch

Ripieno di mandorle

200 g di mandorle
macinate

80 g di zucchero

1 uovo

poca acqua

zucchero a velo

Contatto:

Glärner Bäuerinnen- und Landfrauenvereinigung

www.bvgl.ch/?page_id=74

Pasta Tagliare la pasta in 2 parti grandi e 1 piccola. Disegnare una sciablona di ca 30 cm di diametro a forma di fiore con 8 petali. Le parti grandi della pasta vengono stese per essere utilizzate per il fondo e il coperchio. Con la pasta restante formare una striscia larga 5 mm, da attaccare al fondo quale bordo. Premere leggermente il bordo con le dita contro la tortiera.

Ripieni Prugne: frullare le prugne sgocciolate con lo zucchero, la cannella e il kirsch.

Mandorle: frullare le mandorle, lo zucchero, l'uovo e l'acqua.

I ripieni non devono essere troppo liquidi.

Fondo Cospargere il fondo della torta con circa 1 cm di ciascun ripieno. Con un bicchiere di ca 5 cm di diametro ritagliare al centro del coperchio del pasticcio un tondello.

Appoggiarlo sopra la torta e premere bene i bordi. Mettere al fresco per 15 min. Intagliare ogni petalo del pasticcio e cuocere per 30 min a 220°C. Lasciare raffreddare e cospargere con zucchero a velo.

Torta all'uvetta di Valzein

Per uno stampo da cake di circa 26 cm di lunghezza

Pasta

300 g di farina bianca

80 g di zucchero

1 c di sale

½ limone, succo

80 g di uvetta

½ cubetto di lievito

70 g di burro

2 dl di latte

2 uova piccole

Copertura

1 uovo piccolo

2 C di nocciole macinate

1 C di zucchero

Pasta

Mescolare bene farina, zucchero, sale, succo di limone e l'uvetta. Sciogliere il lievito con un po' di latte tiepido e il burro in poco latte caldo. Sbattere le uova. Aggiungere lievito, burro, uova ed il latte restante e sbattere per ottenere un impasto omogeneo e lucido. Ungere e infarinare lo stampo o foderarlo con carta oleata. Versare l'impasto fino max a metà stampo. **Copertura** Pennellare la superficie con un piccolo uovo sbattuto in precedenza. Cospargere con zucchero e nocciole macinate. Lasciare raddoppiare il volume della torta. Cuocere nella parte inferiore del forno preriscaldato a 180°C per circa 45 min.

Contatto:

Bündner Bäuerinnen- und Landfrauenverband

www.landfrauen-gr.ch

Striflates – tondelli fritti del Giura

Pasta

2 uova
 3 dl di latte
 2,5 dl di acqua
 500 g di farina
 ½ c di sale
 ½ C di zucchero
 ½ bustina di zucchero vanigliato
 ½ bustina di lievito in polvere
 25 cl di kirsch
 olio per friggere
 zucchero a velo

Contatto:

Association des paysannes jurassiennes
www.agrijura.ch/apj

Pasta Mescolare uova, latte e acqua nella terrina (eventualmente col frullatore). Aggiungere farina, sale, zucchero, zucchero vanigliato, lievito in polvere e kirsch e lavorare per ottenere una pasta omogenea e liscia. Lasciare riposare per 2 ore. **Friggere** Scaldare l'olio. Con un mestolo versare l'impasto in un imbuto, otturando l'uscita del buco. Far cascare l'impasto nell'olio a forma di spirale e terminare con movimenti a zigzag finché risulta una forma tonda di pasta unita. Rosolare e fare dorare entrambi i lati. Fare sgocciolare bene con la paletta dei fritti e appoggiare su un foglio di carta assorbente da cucina. Spolverizzare con lo zucchero a velo e servire subito.

Panforte lucernese

Per una tortiera di Ø 26 cm fino a 28 cm

Ingredienti

4 dl di panna

3 dl di latte

4 C di succo denso di pere

300 g di zucchero

4 c di spezie per panforte

1 C di kirsch

2 c di bicarbonato di sodio

500 g di farina bigia

un poco di succo

denso di pere

Contatto:

Luzerner Bäuerinnen- und Bauernverband

www.luzernerbauern.ch/verband/baewerinnen

Preparazione Montare leggermente la panna. Aggiungere lentamente il latte, il succo denso di pere, lo zucchero, il kirsch, le spezie per panforte, la farina e mescolare bene il tutto. Sciogliere il bicarbonato con un poco di latte e versare nel composto mescolando. Versare la massa nella tortiera imburrata e livellare. Cuocere nella parte bassa del forno preriscaldato a 190°C per circa 50 min. A cottura ultimata pennellare uniformemente, ancora caldo, il panforte con succo denso di pere. Lasciare raffreddare su una gratella. **Consigli** Meglio utilizzare il succo denso di pere e non il Birnel, la differenza è notevole! Servire il panforte con panna montata o con burro.

Taillaule neuchâteloise – dolce all'uvetta

Per due stampi a cassetta di circa 30 cm di lunghezza

Ingredienti

- 1 kg di farina bianca
- 130 g di zucchero
- 15 g di sale
- 150 g burro morbido
- 1 cubetto di lievito (42 g)
- 4 dl di latte tiepido
- 2 uova
- 200 g di uvetta
- 1 scorza di limone grattugiata
- 1 uovo

Contatto:

Union des Paysannes Neuchâtelaises
www.paysannes-neuchatelaises.ch

Preparazione In una terrina versare la **farina**. Aggiungere lo **zucchero**, il **sale** e il **burro**. Sciogliere il **lievito** nel **latte tiepido** (max 37°C), aggiungere le **uova** e versare nell'impasto. Aggiungere anche l'**uvetta** e la **scorza grattugiata del limone**. Impastare e lavorare la massa per ottenere un impasto omogeneo e leggero. Coprire la pasta e lasciare lievitare finché raddoppia di volume per circa 1,5 ore. Dividere la pasta in 2 parti uguali. Formare due rotoli uniformi e disporli negli stampi a cassetta. Lasciarli lievitare ancora per 20 min. Spennellare la superficie con l'**uovo** e con una forbice intagliare a zigzag. Cuocere le Taillaules a 200°C per circa 40 min.

Dolcetti al formaggio di capra

Pasta

1 kg di farina
 150 g di zucchero
 ½ bustina di lievito
 ½ l di latte
 1 uovo piccolo
 1 presa di sale
 1 C di Kirsch
 200 g di burro

Ripieno

500 g di Ziger (formaggio di capra, consistenza tipo ricotta)
 spezie per Zigerkrapfen
 zucchero
 uvetta
 olio per friggere o grasso di cocco

Contatto:

Bäuerinnenverband Nidwalden
www.baeuerinnen-nw.ch

Pasta Mescolare bene farina, zucchero, lievito e latte. Aggiungere uovo, sale, kirsch e il burro e lavorare il composto per ottenere un impasto liscio ed omogeneo. **Ripieno** Sbattere bene lo Ziger. Aggiungere a piacere le spezie e lo zucchero e amalgamare. Stendere finemente la pasta. Cospargere metà pasta spianata con il ripieno e con l'uvetta e ripiegare l'altra parte sopra il ripieno. Premere bene i bordi. Con una rotellina per pasta tagliare dei Krapfen (delle diagonali incrociate tipo rombi di ca 15 x 7,5 cm). Friggere i Krapfen in padella o nella friggitrice. A cottura ultimata, fare sgocciolare bene con la paletta dei fritti e appoggiare sopra un foglio di carta assorbente da cucina.

Uccellini all'anice dell'Obvaldo

Per 9 uccellini all'anice

Ingredienti

500 g di farina

1/2 C di sale

1 C raso di zucchero

20 g di lievito (1/2 cubetto)

2 dl di latte

1 dl di panna

3/4 C di anice

2 C di uvetta

1 tuorlo

Contatto:

Landfrauenverband Obwalden

www.landfrauen-ow.ch

Preparazione

Mescolare bene la farina, il sale e lo zucchero. Sciogliere il lievito in poco latte tiepido e aggiungere al composto. Incorporare pure il latte restante, la panna, l'anice, l'uvetta e impastare. Lasciare riposare la pasta in un luogo caldo finché raddoppia di volume. Dividere la pasta in 9 parti uguali. Formare poi per ogni porzione un rotolo di circa 25 cm di lunghezza. Annodare con un nodo semplice ogni rotolo. Formare un becco e, a piacimento, intagliare le ali e la coda. Posare su una teglia foderata con carta oleata. Sbattere il tuorlo e spennellare gli uccellini. Mettere ancora al fresco per 20 min circa. Cuocere gli uccellini di anice nel forno preriscaldato a 200°C per circa 20 min.

Torta alle pere del Toggenburg

Per una teglia di Ø 32 cm

Pasta

250 g di farina
1 c raso di sale
1 c di lievito
1 dl di latte freddo
125 g di burro freddo,
a pezzetti

Ripieno

400 g di pere secche
1 c di cannella
3 C di zucchero
1 C di kirsch
1 punta di polvere di
chiodo di garofano

Crema di panna

2 dl di panna intera
2 dl di latte
2 C di Maizena
1 uovo piccolo
1 bustina di
zucchero
vanigliato

Pasta

Sbriciolare omogeneamente farina, sale, lievito e burro. Aggiungere un poco per volta il latte. Comprimer il tutto senza impastare. **Ripieno** Mettere a mollo le pere in acqua calda e cuocere nella pentola a vapore per ca 20 min. Lasciare raffreddare, togliere il torsolo e il picciolo. Frullare con le spezie, lo zucchero e il kirsch. Ne deve risultare una massa morbida, eventualmente aggiungere poca acqua o kirsch. Stendere la pasta e disporla sulla tortiera precedentemente imburrata e infarinata o foderata con carta oleata. Cospargere il ripieno sulla pasta.

Crema Sciogliere la Maizena con del latte ed aggiungervi il latte restante, panna, uovo e zucchero vanigliato. Mescolare e versare la crema sopra le pere. Cuocere a 200°C per ca 40 min.

Contatto:

Kantonaler Bäuerinnenverband St. Gallen
www.baeuerinnen.ch

Torta alle cipolle di Sciaffusa

Per una teglia di Ø 32 cm

Pasta

200 g di farina setacciata

$\frac{2}{3}$ c di sale

70 g di burro, freddo

1 dl di acqua, fredda

Farcitura e crema

4 cipolle sbucciate e tagliate a tondelli
un poco di burro per arrostitire

100 g di cubetti di lardo magri

1 C di Maizena

3 dl di panna

2 uova

sale e pepe

Contatto:

Verband Schaffhauser Landfrauen

www.landfrauen-sh.ch

Pasta Sbriciolare uniformemente **farina**, **sale** e **burro** o impastare con l'impastatrice col gancio a forma di K. Aggiungere un poco alla volta **l'acqua** fredda. Comprimere il composto senza impastare. **Farcitura** Rosolare le **cipolle** con un poco di **burro** finché sono belle dorate. Aggiungere il **lardo** e rosolare ancora un po'. Stendere la pasta e disporla sulla tortiera imburrata o foderata con carta oleata. Bucherellare il fondo con una forchetta. Cospargere il fondo con la farcitura. **Salsa** Sciogliere la **Maizena** con un po' di **panna**, aggiungere le **uova** e la panna restante e speziare con **sale** e **pepe**. Versare la salsa sopra la massa. Cuocere a 180°C per ca 40 min. Servire molto calda.

Fettine veloci al cioccolato

Ingredienti

150 g di burro
 4 uova
 150 g di zucchero
 1 presa di sale
 120 g di cioccolato
 50 g di mandorle o
 nocciole macinate
 30 g di farina
 marmellata di lamponi
 zucchero a velo

Preparazione Sbattere a schiuma il burro e i tuorli. Aggiungere lo zucchero, il sale e mescolare bene. Sciogliere a bagnomaria il cioccolato e incorporare con le mandorle o le nocciole nell'impasto. Aggiungere delicatamente la farina e l'albume montato a neve. Cospargere la massa su una teglia foderata con carta oleata e cuocere a 180°C da 10 a 15 min.

Lasciare raffreddare e dimezzare per il lungo il dolce. Cospargere una metà con la marmellata di lamponi e sovrapporre l'altra metà. Tagliare il dolce a quadratini di circa 3 cm e cospargere di zucchero a velo.

Contatto:

Solothurnischer Bäuerinnen- und
 Landfrauenverband

www.soblv.ch

Panforte svittese

Per una teglia di 30 x 40 cm

Ingredienti

750 g di farina
 1 bustina di lievito in polvere
 3 C di spezie per panforte di spezie
 2 C di polvere di cacao
 750 g di zucchero greggio
 3 C di olio
 3 C di panna
 7 dl di latte

Contatto:

Schwyzner Bäuerinnenvereinigung

www.baeuerinnen-sz.ch

Preparazione Mescolare bene **tutti gli ingredienti** e lavorare per ottenere una pasta liquida e omogenea. Spalmare l'impasto sulla teglia foderata con carta oleata. Cuocere nel forno preriscaldato a 180°C per circa 30-40 min. Lasciare raffreddare il panforte e tagliare a pezzi di circa 8 x 5 cm.

Focaccia turgoviese

Per una teglia di Ø 32 cm

Pasta

250 g di farina

$\frac{3}{4}$ c di sale

$\frac{1}{4}$ di cubetto di lievito

$1\frac{1}{2}$ dl di acqua

2 C di olio di colza

Guarnizione

$2\frac{1}{2}$ dl di panna acidula

sale e pepe

10 tondelli di mele secche

un poco di sidro di mele

2 cipolle

200 g di cubetti di lardo

Pasta Mettere in una terrina tutti gli ingredienti e mescolare lentamente (eventualmente con robot da cucina con gancio a K per impasti). Impastare bene e lasciare lievitare per un'ora. Stendere la pasta e deporla sulla tortiera foderata con carta oleata. Incidere a rombi la superficie. **Guarnizione** Speziare generosamente la panna acidula con sale e pepe e cospargere sul fondo dell'impasto. Risparmiare un piccolo bordo. Intingere brevemente i tondelli di mele nel sidro. Sbucciare le cipolle e tagliare degli anelli fini. Cospargere gli anelli di cipolla, i tondelli di mela e i cubetti di lardo sopra la panna acidula. Cuocere la focaccia turgoviese nella parte inferiore del forno preriscaldato a 220°C per 20-25 min.

Contatto:

Thurgauer Landfrauenverband

www.landfrauen-tg.ch

Cake ticinese di castagne

Per uno stampo da cake di circa 26 cm di lunghezza

Ingredienti

200 g di burro

200 g di zucchero

6 uova

2 confezioni di purea di castagne

200 g di mandorle tritate

50 g di farina

1 c di lievito
in polvere

Preparazione Sbattere a schiuma il burro, lo zucchero e i tuorli. Incorporare la purea di castagne e le mandorle tritate. Montare a neve gli albumi e setacciare la farina e il lievito in polvere sul composto e amalgamare delicatamente. Versare il composto nello stampo a cassetta unto e infarinato o foderato con carta oleata. Con un cucchiaino intagliare una linea longitudinale. Cuocere il cake di castagne nel forno preriscaldato a 200°C per circa 45-55 min.

Contatto:

Associazione Donne Contadine Ticinesi

www.donnecontadineti.jimdo.com

Pane con noci e pere del canton Uri

Ingredienti

700 g di farina integrale
300 g di farina bianca
1 C di sale
6½ dl di miscela di latte e acqua
2 C di Birnel o succo denso di pere
40 g di lievito (1 cubetto)
250 g di pere essiccate
150 g di noci

Preparazione Mescolare la farina integrale e la farina bianca col sale. Sciogliere il lievito nella miscela latte-acqua tiepida. Incorporare il lievito col Birnel, o succo denso di pere, alla farina. Tagliare a piccoli pezzetti le pere essiccate e tritare grossolanamente le noci. Impastare bene il composto. Coprire con panno umido o foglio di plastica per alimenti e lasciare riposare in luogo caldo finché raddoppia il volume. Formare 3 pani e metterli ancora circa 20 min al fresco. Cuocere il pane nel forno preriscaldato a 200°C per circa 35-45 min.

Contatto:

Bäuerinnenverband Uri
www.baeuerinnen-uri.ch

Torta alla panna di Vully

Per una teglia di Ø 32 cm

Pasta

330 g di farina

½ C di sale

2,5 dl di latte

20 g di lievito (½ cubetto)

50 g di burro

Guarnizione

2 C di panna doppia

3 C di zucchero

5 fiocchi di burro

Contatto:

Association des Paysannes Vaudoises

www.paysannesvaudoises.ch

Preparazione

Unire il **sale** con la **farina**. Sciogliere il **lievito** con poco latte tiepido e versare sulla farina. Aggiungere il burro fuso e impastare il tutto per bene. Lasciare riposare l'impasto finché raddoppia di volume. Versare il composto sulla teglia unta e infarinata o foderata con carta oleata e lasciare riposare per altri 20 min. Bucherellare il fondo con una forchetta. Cospargere il fondo di **panna doppia**. Spolverizzare con lo **zucchero** e i **fiocchi di burro**. Cuocere la torta a 240°C per ca. 15 min finché risulta bella dorata.

Torta alle prugne di Savièse

Per una tortiera di Ø 28 cm

Pasta frolla

200 g di farina

$\frac{2}{3}$ c di sale

70 g di burro

1 dl di acqua

1 tuorlo per spennellare

Guarnizione

100 g di farina

100 g di zucchero

50 g di burro prugne

(oppure mele o albicocche)

Pasta frolla Sbriciolare il burro col sale e la farina o lavorarlo con l'impastatrice col gancio a forma di K. Aggiungere un poco per volta l'acqua. Lavorare l'impasto con delicatezza. Stendere e disporre la pasta nella tortiera. Preparare anche una striscia di pasta per il bordino e spennellare col tuorlo. Bucherellare bene il fondo della pasta con la forchetta e lasciare a riposo per 30 min. **Guarnizione** Sbriciolare bene il burro, lo zucchero e la farina. Coprire con $\frac{2}{3}$ della guarnizione il fondo della pasta. Guarnire con prugne, albicocche tagliate a metà oppure con mele tagliate a fettine e cospargere con il resto dell'impasto. Cuocere nel forno preriscaldato a 180°C per ca. 40 min.

Contatto:

Association Valaisanne des Paysannes

www.facebook.com/AssociationValaisannedesPaysannes

Pane di segale vallesano

Pastella

250 g di farina scura di segale
5 dl di acqua tiepida
10 g di lievito

Pasta

pastella preparata
il giorno precedente
450 g di farina di segale
50 g di farina di grano
(integrale o bigia)
 $\frac{3}{4}$ C di sale
10 g lievito

Pastella

Sciogliere il lievito nell'acqua tiepida. Mescolare la farina di segale con l'acqua tiepida e il lievito. Coprire e lasciare riposare per almeno 12

ore. **Pasta** Il giorno dopo sciogliere il lievito con la pastella del giorno precedente e aggiungervi il resto delle farine e il sale. Impastare bene e lasciare riposare finché avrà raggiunto il doppio del suo volume, e presenta dei piccoli taglietti. Formare 2 o 3 pani di segale rotondi e piuttosto piatti. Lasciare riposare ancora le pagnotte. Cuocerli nel forno preriscaldato a 220°C per circa 40-50 min.

Consiglio Si possono trovare delle miscele già pronte per il pane di segale contenenti anche la pastella essiccata. Lavorare queste miscele con la farina di grano senza preparare una pastella il giorno prima.

Contatto:

Bäuerinnenvereinigung Oberwallis
www.oberwalliser-bauern.ch/baeuerinnen

Rotolo alle carote

Per una teglia di 32 x 42 cm

Pasta

4 uova

150 g di zucchero

2 C di acqua tiepida

100 g di farina

2 C di olio

250 g di carote sbucciate
e grattugiate

50 g di marmellata
di albicocche

Ripieno

200 g di formaggio fresco
(tipo mascarpone)

50 g di zucchero a velo

½ C di succo di limone

2¾ dl di panna

Contatto:

Zuger Bäuerinnen

www.zuger-baeuerinnen.ch

Pasta Mescolare olio e carote.

Sbattere uova, zucchero e acqua tiepida.

Setacciare la farina e aggiungerla. Aggiungere le carote e mescolare delicatamente. Foderare la teglia con carta oleata e stendervila l'impasto. Infornare nel forno precedentemente riscaldato a 180°C per 15 min.

Capovolgere sopra una carta oleata spolverizzata con zucchero e lasciarlo raffreddare sotto la teglia. Spennellare con la marmellata di albicocche mescolata omogeneamente. **Ripieno** Mescolare il formaggio omogeneamente. Aggiungere zucchero a velo e limone. Montare la panna a neve e incorporare con cura. Distribuire il composto sulla pasta. Lasciare una striscia vuota sul bordo più lungo. Arrotolare stretta la pasta partendo dal bordo lungo e formare un rotolo. Cospargere con zucchero a velo e tagliare in obliquo le due estremità. Mettere in frigorifero per almeno 1 ora.

Bastoncini di vigna – dolci zurighesi all'uvetta

Ingredienti

150 g di uvetta
 3 C di liquore Marc
 200 g di burro
 200 g di zucchero
 2 uova
 3 C di miele liquido
 1 scorza di limone
 1 punta di cannella
 100 g di noci macinate
 grossolanamente
 150 g di noci macinate
 normalmente
 500 g di farina

Contatto:

Zürcher Landfrauenvereinigung
www.landfrauen-zh.ch

Preparazione

Mettere l'uvetta a mollo nel liquore per un po'. Lavorare il burro finché risulta bello cremoso, aggiungere zucchero, uova e miele e continuare a lavorare l'impasto finché diventa omogeneo. Aggiungere limone, cannella, noci, farina e uvetta. Impastare bene l'impasto e stenderlo con uno spessore di 10 mm. Tagliare dei bastoncini di 15 cm di lunghezza e 1 cm di larghezza. Appuntire un lato. Infornare i bastoncini per circa 20 min a 180°C finché sono belli dorati.

Ci sono numerose possibilità di entrare in contatto diretto con i contadini svizzeri – personalmente o su internet:

Il negozio dell'agricoltura online
www.dallacampagna.ch

Fare colazione in fattoria il 1° agosto
www.brunch.ch

Vacanze e pernottamenti presso famiglie contadine
www.myfarm.ch

Gli agricoltori aprono le loro stalle per le famiglie
www.visitadellestalle.ch

La scuola va in fattoria - www.scuolainfattoria.ch

Questi e altri mini-opuscoli con informazioni sull'agricoltura svizzera e ricette deliziose sono disponibili su www.agricoltura.ch/shop

*Grazie al mio lavoro la
natura diventa paesaggio.*

Tanja Bisacca,
LA TUA CONTADINA.

Contadini
svizzeri

Dalla nostra terra con passione.

27 ricette di contadine da tutti i cantoni della Svizzera – da fare a casa vostra.

Editore/Distribuzione:

Campagna «Contadini svizzeri.

Dalla nostra terra con passione» in collaborazione con il Servizio d'informazione agricola LID, Weststrasse 10

3000 Berna 6, 031 359 59 77, info@lid.ch

www.agricoltura.ch/shop

Traduzione e contatto in Ticino:

Unione Contadini Ticinesi (UCT),

Via Gorelle 7, 6592 S. Antonino, 091 851 90 90

segretariato@agriticino.ch, www.agriticino.ch

Contatto Unione Svizzera delle Donne Contadine e Rurali:

info@landfrauen.ch

www.landfrauen.ch

Informazioni sull'agricoltura svizzera:

www.agricoltura.ch

Seguiteci su:

**SUISSE
GARANTIE**

Svizzera. Naturalmente.

