
1

Troverai tante altre ricette dolci e salate a lievitazione naturale sul mio

blog

blog.giallozafferano.it/gelsolight

 Una blogger in cucina

2

Grissini attorcigliati

all’olio

INGREDIENTI PER CIRCA 8 grissini

lunghi

210 gr di pasta madre non rinfrescata

105 gr di farina 0

40 gr di acqua del rubinetto

20 gr di olio extra vergine di oliva

7 gr di sale fino

Per la superficie: semi di sesamo, semi

di papavero, sale grosso, un filo d’olio

PROCEDIMENTO

Mischiare in una ciotola la pasta

madre non rinfrescata con la farina e

aggiungere man mano l’acqua del

rubinetto e poi l’olio. Impastare

velocemente e quando l’impasto

inizia ad incordarsi, aggiungere anche

il sale fino. Lavorare su una spianatoia (o con planetaria) per circa 5 minuti.

Stendere una sfoglia sottile con il mattarello.

Ricavare delle strisce lunghe e larghe circa 1 cm - 1,5 cm.

Accoppiatele e torcetele fra loro, per ottenere dei grissini arrotolati. Altrimenti, lavorare ogni

strisciolina per farle assumere una forma cilindrica.

Accendere il forno a 180 gradi, modalità statica.

Lasciare lievitare i grissini giusto il tempo che il forno richiede per arrivare a temperatura, su una

placca da forno foderata con carta forno, e cospargerli con sale grosso, semi di sesamo, di

papavero e olio.

Cuocere per pochi minuti, fino a doratura, ma non troppo, altrimenti potrebbero risultare

eccessivamente duri.

3

Piadina

INGREDIENTI PER

4 PIADINE

GRANDI

300 gr di lievito

madre non

rinfrescato

200 gr di farina

80 gr di acqua

50 gr di olio extra

vergine di oliva

1 cucchiaino di

sale

(Pepe macinato

facoltativo)

PROCEDIMENTO

Mischiare il lievito madre non rinfrescato e spezzettato con le mani con la farina e l’acqua, a mano

o con una planetaria con gancio.

Poi, aggiungere l’olio ed infine il sale e, se lo gradite, poco pepe.

Lavorare l’impasto fino ad ottenere una palla liscia e omogenea.

Lasciar riposare in una ciotola coperta con pellicola trasparente per circa 30 minuti.

Trascorsi i 30 minuti, dividere l’impasto in 4 o 5 parti; pirlate la pasta ottenendo delle palline

regolari e stendete la pasta con un mattarello, ricavando delle piadine sottili.

Cuocere in padella antiaderente ben calda con un cucchiaio d’olio per piadina (aggiungere ogni

volta un cucchiaio di olio nuovo), bucherellando la superficie con i rebbi di una forchetta.

Girare la piada e cuocere anche dall’altro lato per un totale di circa cinque minuti. La piada si

gonfierà un po’ e si colorirà bene.

Cuocere in questo modo tutte le piadine e farcire a piacere.

4

Crackers

INGREDIENTI PER CIRCA 25-30

CRACKERS

170 gr di lievito madre non rinfrescato

80 gr di farina 0

25 gr di acqua del rubinetto

20 gr di olio extra vergine di oliva

7 gr di sale fino

Per la superficie: semi di sesamo, semi

di papavero, sale grosso, un filo d’olio

extra vergine di oliva di qualità

 PROCEDIMENTO

Spezzettare la pasta madre e mischiarla

alla farina, a secco. Aggiungere l’acqua

del rubinetto a temperatura ambiente

e in seguito l’olio. La quantità di acqua

può variare in base al grado di umidità

della vostra farina e del vostro lievito

madre. Trasferire l’impasto su una

spianatoia e continuare a lavorare per

qualche minuto.

Poi aggiungere il sale fino.

A questo punto, stendere una sfoglia sottile e disporla poi su una teglia con carta forno

leggermente oliata.

Tagliare delle losanghe con l’aiuto di una rotella o coltellino affilato.

Completare con semi, sale grosso e un filo d’olio.

Accedere il forno a 230 gradi e far lievitare i crackers giusto il tempo che richiede il forno per

arrivare a temperatura.

Infornare per circa 10 minuti, a seconda dei forni.

Gustare immediatamente, o richiudere in un sacchetto sigillato. I crackers si conserveranno per

circa uno – due giorni. Sono commestibili anche dopo, ma perderanno la loro croccantezza.

5

Focaccine

INGREDIENTI PER 10 FOCACCINE

200 gr di pasta madre non rinfrescata

125 gr di farina di farro biologica

(oppure farina 0)

45 gr di acqua del rubinetto

20 gr di olio extra vergine di oliva

6 gr di sale fino

Per la superficie: rosmarino, olio extra

vergine di oliva q.b. e sale grosso

PROCEDIMENTO

Impastare la farina con la pasta madre

non rinfrescata, aggiungendo anche

l’acqua a temperatura ambiente.

Lavorare l’impasto qualche minuto,

poi aggiungere l’olio e il sale.

Porre a lievitare in luogo tiepido in

una ciotola coperta con pellicola

trasparente per circa due ore.

Trascorso il tempo di lievitazione, stendere la pasta con un mattarello e ricavare dei cerchi con un

coppapasta.

Disporre i cerchi di pasta su una teglia con carta forno, quindi condire con olio, sale grosso e

rosmarino, oppure con pomodorini, olive, capperi, o anche semplicemente con della passata di

pomodoro.

Cuocere a 200 gradi per i primi 5 minuti, poi abbassare a 180 gradi, per massimo altri 12-15 minuti,

a seconda dei forni.

Se preferite la versione gusto “pizza margherita” vi consiglio di condire le focaccine con

pomodoro, origano e sale e aggiungere la mozzarella a metà cottura.

6

Pane arabo

INGREDIENTI PER 6 PANINI GRANDI

O 12 PICCOLI

600 gr di farina manitoba

300 ml di acqua a temperatura

ambiente

200 gr di pasta madre non

rinfrescata

1 cucchiaino di zucchero semolato

1 cucchiaino di sale fino

Olio extra vergine di oliva per

spennellare la ciotola

Farina di semola di grano duro o

farina di riso per spolverizzare i

panini

PROCEDIMENTO

Impastare farina, pasta madre non

rinfrescata e zucchero

aggiungendo anche dell’acqua a

temperatura ambiente. Lavorare

l’impasto a mano o con una

planetaria con gancio per circa 10 minuti. Dopo qualche minuto, aggiungere il sale.

Spennellare una ciotola con dell’olio extra vergine di oliva e posizionarvi l’impasto pirlato (lavorato

fino a creare una palla regolare e liscia). Lasciar riposare per circa tre ore a temperatura costante,

coprendo con pellicola trasparente.

Trascorso questo tempo, dividere l’impasto in 6 parti (o 12 per ottenere dei panini più piccoli) e

stendere ogni pagnotta con il mattarello, creando dei panini piatti e di forma rettangolare.

Disporre i panini su una teglia con carta forno, spolverizzandoli con della farina di semola di grano

duro o con della farina di riso. Coprire con della carta forno bagnata e strizzata, quindi lasciarli

lievitare per altre due ore.

Cuocere a 250 gradi per 10 minuti, fino a che i panini non si gonfieranno e si creerà la classica

tasca all’interno. Non cuocere troppo i panini altrimenti si coloriranno eccessivamente: il pane

arabo deve rimanere chiaro in superficie. Gustare con salumi, formaggi, verdura, o quello che vi

suggerisce la fantasia.

7

Grissini all’acqua

INGREDIENTI per circa 15 grissini

lunghi

240 gr di pasta madre non

rinfrescata

140 gr di farina 0

1 cucchiaino di sale fino

70 gr di acqua del rubinetto a

temperatura ambiente

Sale grosso o semi per la superficie

PROCEDIMENTO

In una ciotola, mischiare la pasta

madre non rinfrescata e spezzettata

con le mani con la farina.

Aggiungere l’acqua ed impastare per

qualche minuto, poi incorporare il

sale fino.

Stendere una sfoglia di circa 3 mm

di spessore e tagliare delle strisce di

pasta di circa 1,5 cm di larghezza.

Arrotolare ognuna a grissino,

usando i palmi delle mani.

Passare i grissini su semi a piacere, oppure cospargerli con del sale grosso.

Cuocere a 190 gradi per 15 minuti massimo, a seconda dei forni, e comunque fino a che

diventeranno ben dorati e croccanti.

Da portare a tavola per accompagnare salumi e formaggi.

8

Crackers al farro e

rosmarino

INGREDIENTI PER CIRCA 30

CRACKERS

210 gr di pasta madre non

rinfrescata

105 gr di farina di farro

biologica

40 gr di acqua del rubinetto

20 gr di olio extra vergine di

oliva

7 gr di sale fino

1 rametto di rosmarino

Sale grosso per la superficie

PROCEDIMENTO

Spezzettare la pasta madre

non rinfrescata in una ciotola,

senza scioglierla.

Aggiungere la farina di farro

biologica e quindi l’acqua a

temperatura ambiente.

Cominciare ad impastare, poi

aggiungere l’olio e solo dopo qualche minuto il sale.

Lavorare fino ad ottenere una pasta liscia e omogenea e stendere una sfoglia sottile.

Intanto accendere il forno a 200 gradi modalità statica. Trasferire la sfoglia su una teglia con carta

forno e solo ora tagliare dei crackers a losanga con l’aiuto di una rotella per pizza.

Condire con rosmarino tritato finemente al coltello e granelli di sale grosso.

Cuocere fino a completa doratura, ci vorranno circa 10-15 minuti massimo, a seconda dei forni.

9

Indice

Ricette con esubero di pasta madre

Grissini attorcigliati all’olio …………………………………………………………………………. p. 2

Piadina……. p. 3

Crackers……………………………………………………………………………………………………….. p. 4

Focaccine……………………………………………………………………………………………………... p. 5

Pane Arabo…………………………………………………………………………………………………… p. 6

Grissini all’acqua…………………………………………………………………………………………… p. 7

Crackers al farro e rosmarino………………………………………………………………………… p. 8

Indice ………. p. 9

Ricette e fotografie a cura di Federica Gelso Giuliani di blog.giallozafferano.it/gelsolight

Seguimi anche su Facebook e ascolta le mie ricette su Radio Stereo 5, tutti i giorni anche in

streaming!

