
CONSIGLIATO
DA

� � � � � � � � � � � i ricettari a colori � � � � � � � � � � �

Oltre 100 ricette di torte e crostate salate, 

sformatini e crocchette, 

senza grassi animali e margarine e senza glutine

Pasquale 
Boscarello Sformati 

e torte salate

S
fo

rm
a
ti

 e
 t

o
rt

e
 s

a
la

te


Sformati
e torte salate 

Pasquale Boscarello

Oltre 100 ricette di torte e crostate salate, 
sformatini e crocchette, senza grassi animali 

e margarine e senza glutine

Terra Nuova Edizioni


Direzione editoriale: Mimmo Tringale e Cristina Michieli
Curatore editoriale: Enrica Capussotti

Autore: Pasquale Boscarello
Titolo: Sformati e torte salate

Editing: Giovanni Crisanti
Foto delle ricette e della copertina: Giancarlo Gennaro – www.giancarlogennaro.com 
Impaginazione: Domenico Cuccu
Progetto grafico e copertina: Andrea Calvetti

©2012, Editrice Aam Terra Nuova, via Ponte di Mezzo, 1
50127 Firenze tel 055 3215729 – fax 055 3215793
libri@aamterranuova.it - www.terranuovaedizioni.it

I edizione agosto 2012 

Collana: I ricettari a colori

ISBN: 978-88-8881-9-884 

Tutti i diritti sono riservati. Nessuna parte del libro può essere riprodotta o diffusa
con un mezzo qualsiasi, fotocopie, microfilm o altro, senza il permesso dell’editore.
Le informazioni contenute in questo libro hanno solo scopo informativo, pertanto
l’editore non è responsabile dell’uso improprio e di eventuali danni morali
o materiali che possano derivare dal loro utilizzo.

Stampa: Lineagrafica, Città di Castello (Pg)


Ai miei genitori
alla Gioia

alla Celebrazione
a Osho

Concedi alla tua natura piena libertà, 
e rispetta te stesso, 

sii fiero di essere te stesso 
qualunque cosa tu sia. 

Abbi dignità.

Osho, Liberi di Essere


1. Piedi per terra: in contatto con “l’energia della

terra”, che ci sorregge – come un grande albero

che affonda le radici in profondità – 

ci dà stabilità, equilibrio e senso dello spazio

intorno (specialmente in cucina 

o in laboratorio dove ci sono tanti rischi

d’incidente tipo tagliarsi, scottarsi 

o scivolare).

2. Attenzione nell’ombelico: in contatto con 

“il centro motorio”. Da qui nascono 

i movimenti verso il basso, a gambe e piedi

(ginocchia leggermente piegate e morbide, 

così da permettere a tutto il corpo di partecipare

alla lavorazione), e verso l’alto, 

a braccia e mani (indispensabili per impastare e

cucinare). La zona dell’ombelico è il Tan-dien dei

Cinesi e l’Hara dei Giapponesi: qui c'è 

il cordone ombelicale, che ci ha unito 

alla madre per tutto il periodo della gravidanza. Il

contatto con questo importante centro ci dà

sicurezza, senso pratico e abilità.

3. Cuore aperto: in contatto con “il centro

emozionale”, il passaggio verso l’Infinito. 

Il cibo assorbe gli stati d’animo di chi lo cucina: se

siamo arrabbiati o preoccupati sarà più facile

salare due volte o lasciare insipido, dimenticarsi

del pane che sta lievitando 

o bruciare una teglia. In più, trasmetteremo 

le nostre emozioni a chi lo mangerà. Con 

la consapevolezza del “centro del cuore” saremo

più responsabili, perché potremo trasmettere

contentezza, soddisfazione 

e leggerezza e in alcuni casi libidine tramite 

il cibo che cuciniamo. Il contatto con il centro del

cuore ci dona entusiasmo, passione e amore per

tutto quello che facciamo.

Piedi per terra, attenzione nell’ombelico e cuore aperto

4

Buon appetito.

Se non siete capaci di mangiare un qualsiasi alimento naturale con piacere e con la più

grande riconoscenza per il Creatore, voi non avete appetito. Se trovate molto appetitoso

un semplice pezzo di pane nero o del riso integrale, voi avete un buon appetito e un

buono stomaco. Un ottimo appetito è la salute stessa.

Tratto da Georges Ohsawa, La dieta macrobiotica. Astrolabio 1968.


Prefazione

Un altro libro sulle torte e gli stuzzichini salati, direte voi. Certo, piacciono a tutti,

anche ai bambini, ma di ricettari ce ne sono tantissimi sul mercato! 

Tuttavia l'approccio di questo libro è molto diverso dal solito. Nelle pagine di questo

libro troverete infatti alternative adeguate alle scelte alimentari di vegani e vegetariani,

senza dimenticare le necessità dei celiaci! Scoprirete, in definitiva, un nuovo modo

di creare stuzzichini salati, il tutto spiegato in modo semplice perché sia fruibile da

tutti, anche da chi è poco avvezzo ad aggirarsi tra i fornelli. 

In questo volume di gastronomia naturale presento un ricco assortimento di ricette

di torte e crostate salate, sformati di cereali, sformatini e crocchette, tutti preparati

con ingredienti biologici, senza uova e latticini. Personalmente considero questo

libro un vero e proprio manuale di cucina, frutto di oltre trent’anni di esperienza, di

passione e di ricerca professionale nell’ambiente vegetariano-macrobiotico-vegano.

Quest'esperienza la metto a disposizione del lettore convinto che dieta sana e

piaceri del palato debbano andare a braccetto e che nel piatto preferisce mettere

grassi vegetali di qualità, proteine vegetali, ortaggi. 

Infine, ho scritto questo libro con una speranza: quella di convincere sempre più

persone a diventare consapevoli che è possibile gioire dei piaceri della vita e restare

in buona salute senza la necessità di uccidere degli animali.

Buon divertimento a tutti!


10

Le torte salate

Si tratta di preparazioni che fanno parte della ga-
stronomia della nostra penisola ormai da secoli. Già
i manoscritti trecenteschi citavano torte salate con
“schalogne”, “faxolli freschi”, “herbe” o “fongi”.
Nel XV secolo Maestro Martino, nel suo Libro de
arte coquinaria (considerato il caposaldo della nostra
letteratura gastronomica) dedica un intero capitolo
alle torte salate. Ma il trionfo di queste preparazioni
avviene nel '500, come dimostra il grande spazio
loro dedicato nelle opere dei principali autori del-
l'epoca, cioè Messisbugo e Bartolomeo Scappi. La
fortuna delle torte salate proseguì nei secoli suc-
cessivi ma conobbe un calo d'interesse nell'800,
anche se le preparazioni regionali note ancora oggi
non vengono dimenticate: un ottimo esempio è
rappresentato dalla torta pasqualina ligure o dal-

l'erbazzone emiliano. Finalmente negli anni '60 e
'70 del secolo scorso le torte salate ricominciano
pian piano a recuperare interesse, anche se pur-
troppo abbondano le ricette spicce realizzate con
pasta sfoglia pronta (non sempre contenente grassi
di buona qualità). Spesso la farcia è costituita da
poche verdure; in compenso predominano for-
maggi, insaccati e uova. Il ricettario vi propone in-
vece torte e crostate ricche di verdure senza alcun
prodotto animale. 

Le crocchette 
Il termine “crocchetta” deriva dal francese croquer,
ossia sgranocchiare. Indica, come ben noto, una
polpettina tonda, ovale o cilindrica, salata o dolce.
Ottime come antipasto o come contorno, squisite

I protagonisti del ricettario


in un buffet, le crocchette sono fritte e preparate
con tutto un assortimento di ingredienti: dalle patate
alla polenta, dal semolino al riso. Spesso compren-
dono anche una besciamella molto densa, formaggi,
funghi eccetera. Normalmente vengono impanate
con uovo sbattuto e pangrattato prima di essere
fritte in olio bollente. 
Le crocchette che vi proponiamo si distinguono non
soltanto per l'assenza di prodotti animali ma anche
per la presenza di vari tipi di cereali in chicco. Inoltre
non vengono fritte ma cotte in forno. E non per
questo risultano meno buone! In ogni caso è possi-
bile prepararle anche fritte: benché questo metodo
di cottura non sia ottimale per la salute, è pur vero
che ricorrervi occasionalmente non è più di tanto
dannoso.

Gli sformati

Lo sformato è una preparazione quasi sempre salata
comprendente ingredienti diversi: di solito pasta o
un passato di verdure, con besciamella, uova e for-
maggio. Il composto di base viene trasferito in
stampi ad anello, rettangolari o conici, grandi o mo-
noporzione, e cotto in forno, in genere a bagno-
maria. I ricettari del XX secolo abbondano di ricette
di sformati (un tempo detti anche budini): basta
guardare i testi di autori celebri come Ada Boni,
Pellegrino Artusi o Petronilla. Gli sformati e gli sfor-
matini che vi suggeriamo fanno felicemente a meno
di uova, besciamella e formaggi. Comprendono in-
vece cereali in chicco e verdure, e dopo la cottura
in forno vengono serviti caldi con salse squisite che
potrete sperimentare nelle diverse preparazioni.


Torta di borlotti stufati �

Torta di lenticchie, carote 
e funghi

• 500 g di impasto base tofolio (pag. 20) o senza glutine
(pag. 22) (300 g per la base, 200 g per la copertura)

• 300 g di lenticchie secche

• 300 g di carote

• 250 g di funghi champignon

• 2 spicchi d'aglio

• 1 mazzetto di prezzemolo

• 3 C di olio

• 5 cm di alga kombu o 1 foglia di alloro

• sale e pepe (facoltativo)

n Ammollate le lenticchie per almeno 6 ore. Sciacquatele

e mettetele in una pentola coperte di acqua fredda, ag-

giungete l'alga e portate a ebollizione. Coprite e cuocete

per 1 ora e ½ a fuoco basso. A fine cottura salate.

Fate rosolare per alcuni minuti nell'olio i funghi affettati,

l'aglio e il prezzemolo tritati. Unite le carote pulite e ta-

gliate a julienne, sale e pepe e cuocete a fuoco medio

per 5 minuti, mescolando. Infine aggiungete le lenticchie

sgocciolate, coprite e fate insaporire per 5 minuti a

fuoco basso.

Prelevate 300 g di tofolio, lavoratelo a palla. Spianatelo

in un disco di 30 cm. Sistematelo sulla tortiera, modellate

il bordo e farcite. Con il resto dell'impasto formate un

disco di 28 cm, appoggiatelo sulla torta e sigillate i

bordi. Bucherellate la superficie, spennellatela con l'olio

emulsionato e infornatela a 200° per 25 minuti o fino a

doratura.

Servite la torta calda.

Torta di borlotti stufati

• 500 g di impasto base tofolio (pag. 20) o senza glutine
(pag. 22) (300 g per la base, 200 g per la copertura)

• 300 g di fagioli borlotti secchi

• 2 cipolle

• 2 carote

• 2 gambi di sedano

• 3 pomodori maturi

• 4 C di olio

• 5 cm di alga kombu o 1 foglia di alloro e 1 peperoncino
(facoltativo)

• sale

n Ammollate i borlotti la sera precedente. Sciacquateli

e metteteli in un volume triplo di acqua fredda con

l'alga kombu o l'alloro. Portate a ebollizione, coprite e

continuate la cottura per 1 ora e ½ circa a fuoco basso.

Alla fine salate.

Sbollentate i pomodori, pelateli e tagliateli a dadini.

Mondate e lavate le cipolle, le carote e il sedano, tritateli

grossolanamente e rosolateli in un tegame con l'olio e il

peperoncino. Eliminate il peperoncino, unite i pomodori e

i borlotti sgocciolati, salate e cuocete per 15 minuti a

fuoco basso, mescolando ogni tanto.

Prelevate 300 g di tofolio, lavoratelo per un paio di minuti

a palla. Spianatelo in un disco di 30 cm. Sistematelo sulla

tortiera; modellate il bordo e farcite. Con il resto dell'impasto

formate un disco di 28 cm, appoggiatelo sulla torta e

sigillate i bordi. Bucherellate la superficie, spennellatela

con l'olio emulsionato e infornate a 200° per 25 minuti o

fino a doratura.

Servite la torta calda.

40’ + ammollo

40’ + ammollo

58


Sformato di grano saraceno e lenticchie rosse �

Sformato di grano saraceno 
e lenticchie rosse

• 350 g di grano saraceno

• 700 ml di brodo vegetale caldo

• 300 g di lenticchie rosse

• 300 ml d’acqua

• 2 cipolle e 2 spicchi d'aglio

• 3 C d'olio

• 1 c di timo, sale e 1 peperoncino

• 50 g di semi di girasole 

• 1 c di shoyu (per coloro non allergici al glutine)

n Fate soffriggere nell’olio per 2 minuti le cipolle e l’aglio

tritati e il peperoncino. Aggiungete le lenticchie rosse,

l’acqua, il timo e il sale, coprite e portate a ebollizione.

Abbassate al minimo e cuocete finché tutta l’acqua non

sarà assorbita.

Tostate per 15 minuti i semi di girasole in forno caldo a

170°. Trasferiteli subito in una terrina con lo shoyu e me-

scolate finché non l'hanno assorbito. Lavate il saraceno,

scolatelo bene e scaldatelo appena in una casseruola

unta d’olio, unite il brodo e portate a ebollizione.

Abbassate al minimo, salate, mettete il coperchio e

cuocete senza mescolare per 20 minuti o fino ad assorbi-

mento dell'acqua.

Infine aggiungete il composto di lenticchie rosse, mescolate,

coprite e continuate la cottura per 2 minuti. Trasferite

nella tortiera, livellate e infornate a 200° per 25-30

minuti. Sfornate, fate intiepidire per qualche minuto, ca-

povolgete su un piatto da portata ed eliminate la carta

da forno.

Cospargete i semi di girasole e servite subito.

1h 10’


114

Prefazione 5

Ingredienti naturali... e inediti 7

I protagonisti del ricettario 10
Le torte salate 10

Le crocchette 10

Gli sformati 11

Il Tofolio 12

La versatilità delle ricette 13

Come si cucinano i cereali 14

Il riso 14

Il farro perlato 15

Il miglio 15

L'orzo perlato 15

Il grano saraceno 15

Il glutine 16

Impasti base 18
Tofolio 20

Impasto base tofolio (similbrisée) 20

Impasto base di kamut al girasole 21

Impasto base integrale al sesamo 21

Impasto base senza glutine 22

Torta salata coperta (procedimento) 22

Base pronta già cotta (impasto a base di tofolio 
o senza glutine) 23

Gomasio 23

Crostate e torte salate 24
Crostata di zucchine 26

Crostata di zucchine in mollica di riso 28

Crostata di zucca e cipolle 28

Crostata di finocchi in crema di anacardi 29

Crostata di bietole con pomodori secchi e olive verdi 30

Crostata di zucca e cicoria 32

Crostata di carciofi insabbiati 32

Crostata di porri e peperoni al curry 33

Crostata di cipolle e funghi con crema di mandorle 34

Crostata di carote al latte di soia e curry 35

Crostata di melanzane e funghi 36

Crostata di carciofi e piselli 37

Crostata di melanzane, zucchine e pomodorini 38

Crostata di porcini ai semi di girasole e sesamo 40

Crostata di cavolo verza e carote 41

Crostata di peperoni al pomodoro 42

Crostata di broccoletti 44

Crostata di asparagi e crema di pistacchi 44

Crostata di cavolfiore al tahin 45

Crostata di spinaci e girasole al curry 46

Torta di tofu, carote e bietole 47

Torta di tofu e zucchine trifolate 47

Torta di tofu e fagiolini 48

Torta di tofu, spinaci e pinoli 50

Torta di tofu con porcini e patate 50

Torta di tofu, funghi e peperoni 51

Sommario


115

Torta di tofu, cavolfiore e broccoletti 51

Torta di seitan e carciofi 52

Torta di seitan e zucca 52

Torta di seitan, porri e carote 53

Torta di seitan, bietole e finocchi 53

Torta di seitan e verdure miste 54

Torta di seitan e patate arrosto 56

Torta di seitan con sedano, zucchine e asparagi 56

Torta di fagioli cannellini e cavolo nero 57

Torta di ceci e zucca 57

Torta di lenticchie, carote e funghi 58

Torta di borlotti stufati 58

Torta di fave e carciofi 60

Torta di piselli e cipolline al gomasio 60

Sformati di cereali, 
sformatini e crocchette 62
Sformato di riso e piselli al curry 64

Sformatini di riso e piselli al curry con salsa di arachidi 64

Sformato di riso con zucca e broccoletti 65

Sformatini di riso, zucca e broccoletti con crema di tofu 66

Crocchette di riso, zucca e broccoletti con crema di tofu 66

Sformato di riso e zucchine trifolate 67

Crocchette di riso e zucchine con salsa allo zafferano 68

Sformatini di riso e zucchine con salsa allo zafferano 70

Sformato di riso con radicchio e noci 70

Sformatini di riso, radicchio e noci con panna di tofu 71

Sformatini di farro, verdure e uvetta con crema di avocado 72

Sformato di farro con verdure, uvetta e pinoli 74

Crocchette di farro, verdure e uvetta 
con crema di avocado 74

Sformato di farro con fagioli, pomodori secchi 
e crema di finocchi al curry 75

Sformatini di farro e fagioli con crema di finocchi al curry 76

Crocchette di farro e fagioli con crema di finocchi al curry 76

Sformato di farro al pesto di pistacchi 
con crema di carote e tofu 77

Sformatini di farro e pistacchi con crema di carote e tofu 78

Crocchette di farro e pistacchi con crema di carote e tofu 80

Sformato di farro e verza al tahin 80

Sformatini di farro e verza con crema di mandorle 81

Sformato di miglio con hummus di ceci 82

Sformatini di miglio con crema di zucca 83

Crocchette di miglio con ragù di seitan 84

Sformato di miglio al ragù di seitan 86

Sformatini di miglio con ragù di seitan 86

Sformato di miglio con cavolfiore e carote 87

Sformatini di miglio con crema di arachidi 87

Crocchette di miglio con crema di arachidi 88

Sformato di miglio con cipolle e funghi 90

Sformatini di miglio con crema di cipolle e funghi 91

Sformatini di orzo con salsa di barbabietole rosse 92

Sformatini di orzo con salsa di rucola e anacardi 94

Sformato di orzo con melanzane e tofu 96

Sformato di orzo e asparagi allo zafferano 97

Crocchette di orzo con salsa di rucola e anacardi 97

Sformatini di orzo con crema di tofu e avocado 98

Sformato di orzo con cannellini e pomodorini 100

Crocchette di orzo con crema di tofu e avocado 100

Sformatini di orzo con salsa di pomodoro 101

Crocchette di orzo con salsa di pomodoro 101

Sformato di orzo ai peperoni 102

Sformatini di grano saraceno con salsa di radicchio e pinoli 104

Sformato di grano saraceno con tofu e germogli di soia 106

Sformatini di grano saraceno con salsa ai funghi porcini 106

Sformato di grano saraceno con verdure allo zenzero 107

Crocchette di grano saraceno con salsa ai funghi porcini 107

Crocchette di grano saraceno con salsa di radicchio e pinoli 108

Sformatini di grano saraceno con salsa ai porri 108

Sformato di grano saraceno con carciofi e patate 109

Crocchette di grano saraceno con salsa ai porri 110

Crocchette di grano saraceno con salsa di capperi e olive 110

Sformatini di grano saraceno con salsa di capperi e olive 111

Sformato di grano saraceno e lenticchie rosse 112


Pasquale Boscarello torna in cucina pronto a sorprenderci con un nuovo ricettario

dedicato alla produzione di squisiti sformati di cereali, golose torte e crostate salate,

fantasiose crocchette e sformatini. Questa volta la vera novità del libro è il «tofolio»,

inedito e saporito impasto inventato dall’autore a base di tofu, olio e semi di gira-

sole, che mischiato con diverse farine diventa una «similbrisée» dal sapore friabile

e croccante.

Le oltre 100 ricette del libro, tutte rigorosamente vegan e con un’attenzione speciale

verso i celiaci, offrono una valida e gustosa alternativa alle paste brisée o frolla con-

venzionali ricche di grassi idrogenati, farine raffinate, sali, zuccheri e conservanti in

quantità.

Ricetta dopo ricetta vengono proposte le migliori realizzazioni secondo i principi

della cucina naturale e con un unico imperativo da rispettare: abbondare pesante-

mente con gli ingredienti amore e passione! 

Le splendide foto delle ricette rendono il libro un piacere anche per gli occhi.

Pasquale Boscarello ha una trentennale esperienza nella pa-
sticceria e nella cucina naturale e tiene corsi in tutta Italia. Per
Terra Nuova ha pubblicato Pasticceria naturale (2008), Biscotti al
naturale (2010) e Piccola pasticceria naturale (2010), tutti dei veri
bestseller.

CONSIGLIATO
DA

� � � � � � � � � � � i ricettari a colori � � � � � � � � � � �

Oltre 100 ricette di torte e crostate salate, 

sformatini e crocchette, 

senza grassi animali e margarine e senza glutine

Pasquale 
Boscarello Sformati 

e torte salate

www.terranuovaedizioni.it

S
fo

rm
a
ti

 e
 t

o
rt

e
 s

a
la

te

€ 13,00

ISBN 88-88819-88-4


	Pagina vuota

