

Spezialitads da charn setgentada dal Grischun

Armonia da material da basa d'auta qualitat, recepts tradiziunals ed elavuraziun cumpetenta

Ils origins da la Natura Setgentaria da charn grischuna a Tinizong tan-schan enavos en l'onn 1938. Il 2009 è l'interpresa da famiglia vegnida integrada en la gruppa d'interpresa da la Micarna. Ma anc adina vegnan ils products pulpa, schambun criv gri-schun, coppa grischuna e charnpiertg producids a maun e setgentads a l'aria a moda tradiziunala. Pietro Peduzzi, ch'ha dirigì sur blers onns il manaschi, accentuescha: «La natira dirigia il process da madiraziun da la charn per ils umans, sche queste procura-pan per las condizioni optimalas. Igl è questa natira che furma anc uss la fundaziun da l'interpresa, la basa da las spezialitads da la Natura Setgentaria da charn grischuna. Anc adina na datti ni aditivs ni fim en nossas spezialitads grischunas.» Chattà preschenta il cuntegn rumantsch da la pagina www.natura-tinizong.ch.


In cordial bainvegni tar la manufatura da spezialitads grischunas

A Tinizong, en il cor dal Grischun, producin nus spezialitads grischunas da charn setgentada d'emprima qualitat e tenor recepts tradiziunals. Las particula-ritads da las condizioni climaticas sa manifesteschan en il caracter e la qualitat dals products finals.

Il sortiment cumpiglia ils products certifitgads cun il label IGP pulpa, schambun criv grischun, coppa grischuna e charnpiertg. Nossas spezialitads grischunas vegnan ensaladas entamez las muntognas grischunas, conservadas durant traiss fin tsching emnas e suenter setgentadas durant plirs mais a l'aria da muntogna frestga. Temp e pazienza per la madiraziun èn factors decisivs tar la producziun da nossas spezialitads grischunas, per dar ad ellas lur gust incum-parabel.

Setgentar en il Grischun

Pli baud ina necessitat per survivre, oz ina spezialitat cun tradiziun: las spezialitads da charn setgentada en il chantun Grischun. Causa l'indicaziun geografica protegida dastgan las spezialitads da pulpa anc adina vegnir producidas su-lettamain en il chantun Grischun.

Sper il chasicel cun rusnas e la tschigulatta dultschamara è nostra pulpa re-numada il success d'export il pli enconuschen da la Svizra. Las spezialitads da charn setgentada dal Grischun han d'engraziar lur buna reputaziun betg sulettamain a las metodas d'elavu-aziun tradiziunals, mabain surtut er a

las relaziuns climaticas en las munto-gnas grischunas.

La pulpa vegn documentada per l'em-prima giada durant il 18avel tschientaner. En in rapport da viadi accentuescha il scriptur Johann Gottfried Ebel las par-ticularitads climaticas: «Die Luft ist so trocken, dass von Sils bis St. Moritz hin-ab vom Monat October bis Merz alles Fleisch nicht im Rauch, sondern an der Luft gedörrt wird.» (Ebel, 1793: Anleit-ing auf die nützlichste und genussvolls-te Art in der Schweiz zu reisen).

Anc oz, passa 200 onns pli tard, na vegnan las spezialitads da charn setgentada dal Grischun betg fimentadas, mabain sulettamain setgentadas a l'aria da muntogna grischuna. Perquai che quai è sulettamain pussaivel en tschertas regiuns, è per exemplil nossa pulpa Natura protegida cun il certificat IGP. Il label IGP garantescha che la producziun da las spezialitads da la Natura Setgentaria da charn grischuna succeda exclusivamente en il chantun Grischun sin in'autezza tranter 800 fin 1800 meters.

Ina famiglia plain iniziativa

Dapi in mez tschientaner stat la marca Natura per la producziun regionala da spezialitads da charn grischuna tenor recepts tradiziunals e cun blera lavour a maun e pazienza. Tut quai ha cumenza cun ils fragliuns Peduzzi.

L'istoria da nossa Natura Setgentaria da charn grischuna cumenza avant 80 onns. Il 1. da mars 1938 suttascrivan in tschert Ezio Peduzzi e sia sora Pierina in contract da fittanza per ina mazalaria en in vitget puril cun il num Savognin. Durant ils scumbigls da la guerra en l'Europa e lunsch davent da tut il turismem mertan els qua tras il crap da fundement per in'interpresa cun tradiziun da famiglia. Oz, stgars 100 onns pli tard, èn questas spezialitads renumadas fin lunsch sur ils cunfini da la Svizra or.

Quai che ha cumenza sco aczju rist-gada da queste dus fragliuns giuvens è daventà in'interpresa da famiglia plain success. Il setgentar charn a l'aria, da lez temp ina necessitat per prolongar la conservabladad dals products e per nutrir las famiglias durant ils dirs mais da guerra, è daventà cun ils onns ina tradiziun ch'è vegnida perfecziunada durant plirs generaziuns.

Pietro, il figl dad Ezio Peduzzi, ha cuntinuà questa tradiziun da mazler ed ha fundà il 1970 la Natura Setgentaria da charn grischuna a Tinizong. Gia da lez temp è Pietro Peduzzi sa focussà sin las condizioni climaticas singularas dal chantun Grischun.

Da l'interpresa da famiglia a la Micarna
La Natura Setgentaria da charn grischuna è ina manufatura da famiglia classica

ch'unescha la lavour a maun, passiun ed interessa per la lavour. Dapi bunamain in mez tschientaner vegnan creadas a Tinizong spezialitads da charn setgentada dal Grischun sco per exemplil la pulpa renumada, ma er schambun criv grischun, coppa grischuna e charnpiertg da la regiun. En il decurs d'ina regulaziun da la successiun è la Natura Setgentaria da charn grischuna vegnida integrada il 2009 en la gruppa d'interpresa da la Micarna.

Spezialitads dovrà temp

Tgi che vul giudiment cun istorgia dovrà temp: il process da setgentar da nossas spezialitads Natura dura fin a tsching mais. Durant quest temp na survegna il products betg sulettamain lur gust intensiv, ma er lur furma enconuschenta.

Spezialitads da charn setgentada da la Natura Setgentaria da charn grischuna èn products crivs en salamuira setgentads a l'aria, producids da charn-bov e charn-portg d'auta qualitat. Cuntrari ad auters products da charn setgentada na vegnan las spezialitads grischunas betg fimentadas, mabain setgentadas a l'aria da muntogna grischuna. Avant il process da setgentar da plirs mais vegn il material da basa sfruschà en cun ina maschaida da spezarias e d'ervas tradiziunala. Tut tenor la spezialitad dura il process da madiraziun tranter dus e tsching mais.

Durant quest process perda il material da basa ina buna part da ses pais oriund e sto adina pusplè vegnir cumprimi. Ils products da Natura vegnan en media pressads en furma traiss giadas durant lur madiraziun. Questa cumpres-siun è per ina giada il motiv per la furma tipica rectangulara da nossas spezialitads grischunas. Surtut procura la cumpres-siun però per ina distribuziun regulara da l'umiditat en la charn ed impedescha tras quai la furmaziun d'in ur setg.

Natura: or d'in num daventa ina spezialitad

La marca Natura stat per l'art da far charn setga svizra enconuschen dapi millis d'onns e per l'ambiziun da cuntascher ina sintesa armonica e perfetgat tranter il masterg tradiziunal, il clima en il cor da las regiuns muntagnardas svizras ed ina madiraziun pazienta e pre-murusa.

Pulpa Natura

Il classicher trantur ils classichers: la pulpa renumada è oz enconuschida lunsch enturn. Accumpagnaders ideals da la pulpa Natura èn paun frestg ed in bun magiel vin cotschen.

Tenor in recept vegl vegl la charn-bov magra e delicata dal chantun messa en salamuira per pliras emnas e suenter setgentada a l'aria da muntogna grischuna. Quest process da madiraziun dura circa quatter mais. En quest temp perda il product circa la mesedad da ses pais oriund e la pulpa survegn ses gust legendar e sia colur cotschna intensiva.

Schambun criv Natura

Bunamain uschè enconuschen sco la pulpa, ma produci da charn-portg empèda charn-bov: il schambun criv Natura. Il schambun criv grischun sa cunfa fitg bain cu melonas plain suc u cun spargias.

Il schambun criv è ina spezialitat producida or dal chalun da portg che vegn mess en salamuira e setgentà a l'aria. Il chalun vegn mess durant quatter fin ses emnas en ina maschaida fina da spezarias ed ervas e suenter pendì si al toc. Durant il suandard process da madiraziun da quatter fin tsching mais perda il chalun dal portg fin a 60 pert-scient da ses pais oriund.

Coppa Natura

Il pertader da charnpiertg da las spezialitads grischunas: la coppa. Tgi che tag-

lia si la spezialitat vesa ina pitschna strivla da charnpiertg. Sco pertader d'aroma dat ella a nossa coppa Natura ses gust intensiv.

La coppa grischuna vegn producida or dal culiez dal portg, per il solit cun in pau grass. Il material da basa svizzer vegn l'emprim mess per traiss fin quatter emnas en ina maschaida da spezarias, suenter vegn el pendì si en in chaltschiel per setgentar e madiraz durant dus fin traiss mais. Suenter ch'el è vegnì cumprimi duas giadas resulta in product final compact che dat en egl tras sia colur cotschna intensiva.

Scuvri ina part da la tradiziun svizra directamain al lieu.

N'emporta betg, sch'ellas èn setgentadas u fimentadas, tut las spezialitads da charn setga han in tratg communabel: elles vegnan producidas cun bler rruaus, pazienza, lavour a maun ed oravan tut cun know-how. La basa per las spezialitads da Natura furma materia prima svizra che vegn cundida, setgentada, furmada, fimentada u massada a maun tenor recepts tradiziunals, uschia che las spezarias aromaticas pon sviluppar lor gust en la charn.

Dapli che mo ina garnitura

La pulpa vegn oz servida en emprima lingia tagliada en flettes satiglias sco avantpast, marendà u per il picnic. Accompagnaders ideals per nossas spezialitads Natura da Tinizong èn paun frestg


Pulpa – ina da las spezialitads culinaricas dal Grischun las pli enconuschen. FOTO: PD

setgentada a l'aria da muntogna grischuna.

Charnpiertg grischuna, producida or dals tocs delicats dal venter dal portg, vegn l'emprim marinada per traiss fin quatter emnas en ina maschaida da spezarias speziala. Suenter vegn ella setgentada a l'aria durant set fin nov emnas e perda latiers circa 35 pertschent da ses pais oriund. Tras la fasa da madiraziun intensiva survegn la charnpiertg ses gust spezialmain savurus.

Lavour a maun

Ultra da las condizioni climaticas singularas en il chantun Grischun èsi surtut l'experiencie da noss collauratur che distingua las spezialitads da la Natura. Anc oz è la producziun da charn setgentada a l'aria durant set fin nov emnas e perda latiers circa 35 pertschent da ses pais oriund.

L'entir process da madiraziun da nossas spezialitads da Natura è lung e dovrà blera pazienza. Anc pli impurtanta è però l'attenziun dals collauratur cun tut lur senns. Malgrà tut ils medis auxiliars moderns che sustegnan oz la producziun da charn en blers secturs, è la producziun da spezialitads tradiziunals en la Natura Setgentaria da charn grischuna anc adina lavour a maun d'auta qualitat: In toc charn en sia fasa d'elavuraziun vegn prendì en il maun fin a 70 giadas, mess in furma, controllà e pusplè pendì si.

En il decurs da questa fasa da setgentar sa furma tar la pulpa renumada ina miffa nobla alva sin la surfatscha che gio-ga ina rolla impurtanta en il process da madiraziun. Evitond l'oxidaziun en la charn vegn definida la concepziun dal gust characteristic da la pulpa grischuna. Oz vegn la miffa nobla sin il product final bleras giadas barschunada davent, er sch'ella po vegnir mangiada senz'auter. Per numeros amaturs da spezialitads tradiziunals fa ella dentant part da questas.

Tradiziun viva

Er tschients onns suenter ch'ins ha cumenza a setgentar charn è questa tradiziun anc francada fermamain en las muntognas e valladas da l'entira Svizra.


Fin oz vegnan las spezialitads da charn setgentadas a moda tradiziunala a l'aria.

FOTO: SIMON MEYER / CC BY 2.5

cresp ed in bun magiel vin cotschen. La pulpa, il schambun criv u la charnpiertg pon ins dentant er servir sco garnitura cun differents auters products: cun melona sco avantpast reussì u cun raclette e fondue sco cumplettazzun amabla dal chasicel svizzer.

Faschai ina visita a nos

En la Butia Natura, averta l'onn 2009 a Tinizong, porscha l'interpresa da tradiziun in sortiment elegì da las spezialitads da charn renumadas dal Grischun e dat in'impressiun da la producziun tradiziunala da charn setgentada da Natura.

Spezialitads da Natura èn products da tradiziun. Perquai èsi impurtant ch'ellas sajan engragischedas al lieu. Dapi stgars diesch onns han clientas e clients la pussaivladad da cumpilar las spezialitads da la Natura Setgentaria da charn grischuna directamain al lieu da producziun a Tinizong. Plinavant pon ils visitaders sa far in'idea dal masterg, da la tradiziun e da las enconuschienschas professionalas – il fundament, senza il qual la producziun da questas spezialitads renumadas na fiss betg pussaivla.

Sper ils products da Natura chattan clientas e clients en la Butia Natura a Tinizong er autres spezialitads grischunas d'emprima qualitat. Sco ils products da Natura vegnan er quellas producidas a maun d'interpresas pit-schnas en la regiun tenor recepts tradiziunals. In regalin gustus èn las aissas da regal ed ils chanasters da regal cun spezialitads da charn elegidas, directamain or da la Natura Setgentaria da charn grischuna che vegnan sin giavisch er arranschadas individualmain.

La preschentaziun:

Dossier «Charn setgentada dal Grischun».

Dapli infurmaziuns:
chatta.ch/?hiid=xx
www.chatta.ch