
1.3 Basi per torte, farce e tecniche decorative
-

Tecniche Decorative

9090

Sommario

Come costruire una torta complessa .. 92
RANOCCHIO di Mariantonietta .. 92
VISO - TORTA RIMINI POKOTO di Nico .. 93
CASTELLO di Maffo .. 98
DINOSAURO di Marialetizia ... 100
SCACCHIERA SENZA CACCAVELLA di Maffo .. 102
DOLCE MULTISTRATO AL CIOCCOLATO .. 104
TORTA MINNIE-TOPOLINO E PAPERINA di Tiziana63 107

9191

COME COSTRUIRE UNA TORTA COMPLESSA

RANOCCHIO di Mariantonietta

Preparare una tortina al cacao, tagliarla in due per il lungo,imbibirla con bagna
al rum, farcirla con marmellata alla fragole.

Preparare la pasta di zucchero di Rossanina con 450 gr. di zucchero a velo, 5
gr. gelatina e 50 gr. di glucosio. (Rif. Decorazioni- Corso online- lez.6)
Stendere la pasta di zucchero e ricavarne un disco.

Eliminare la base del disco (ecco fatto lo sparato del ranocchio).

Ricavare ancora dalla pasta stesa due cerchietti e, in una striscia di pasta, inci-
dere delle punte.
Avvolgere la striscia in un pezzo di rotolo di scottex (la corona).

9292

Colorare 2/3 della pasta restante col verde, unire le due parti della torta,
spennellarle di marmellata, sciolta sul fornello, e ricoprire con la pasta di zuc-
chero verde. Tagliare le eccedenze di pasta di zucchero e NON MANGIATELE
che ci servono per

Preparare le zampe posteriori, anteriori e con due palline facciamo gli occhi.
Col colorante alimentare giallo dipingere la corona e lasciar asciugare almeno
un'ora (forse è meglio farla prima di tutto il resto, così quando avete finito, la
corona si è asicugata.. io non ci ho pensato e l'ho fatta per ultima).
Coloriamo col nero un piccolo pezzetto di pasta e ricaviamo due dischetti pic-
coli per gli occhi e il papillon. Un altro piccolo pezzo lo facciamo rosa per la
"boccuccia".
"Incolliamo" tutti sti pezzi sulla torta con pochissima acqua ed ecco fatto.

VISO - TORTA RIMINI POKOTO di Nico

(Ringrazio Rita per il contributo e per la pazienza nel rispondere alle mie con-
tinue richieste strampalate)

9393

Gli schemi

Partendo da una semplice teglia in alluminio e plasmandola sul volto, si ottiene
uno stampo della testa

Fondere il cioccolato a bagnomaria(in questo caso non ho temperato ed ho
raffreddato in frigo poiché non mi interessava il risultato estetico) e versare
nello stampo ruotare lo stampo fino a che il cioccolato comincia ad addensare
(come si fa con l'uovo di Pasqua), poi se si ha fretta...un ora in frigo. Mentre
aspettavo, ho tagliato delle strisce di cartonlegno (materiale reperibile nei ne-
gozi di modellismo) alte 4,8 cm (la misura del nastro di acetato che utilizzerò
in seguito).
Con le strisce di cartonlegno tagliate a misura di vassoio e fissate con adesivo,
ho fatto il supporto per i bordi , ho estratto il supporto dal vassoio e una volta
appoggiato sul tavolo ho rivestito con foglio d'alluminio: ho preso dell'ottimo
cioccolato bianco Valrhona Ivoire (circa 3 kg tra base e bordi), sciolto a ba-
gnomaria e l' ho versato all'interno

9494

Dopo circa un'ora il cioccolato bianco ha già una buona consistenza; ho ada-
giato sopra il "teschio" di cioccolata fissandolo e ricoprendolo con cioccolato al
latte sciolto a bagnomaria.
Adesso via di cioccolato plastico (ho preso quello pronto per risparmiare
tempo) modellandolo con le mani per ricavare i dettagli del volto

Ho poi rivestito il supporto per i bordi con una striscia di acetato fissata con
biadesivo, ricollocato il supporto sul vassoio ho spennellato e spatolato il cioc-
colato bianco rimasto

Per i colori ho utilizzato coloranti in polvere da sciogliere con acqua o alcol ed
un pennellino.
Alcune finiture sono in oro e argento polverizzati (si usano esattamente come
gli altri coloranti e son commestibili).
Alcuni colori non li avevo in polvere ed ho quindi usato un liposolubile viola ed
un nero in gel.
Poiché il peso del sovratorta era elevato, ho fatto 5 pilastri di cioccolato.
La copertura ed il bordo son quindi state fatte a Firenze ed incredibilmente
hanno superato il viaggio; le bavaresi invece son state logicamente preparate a
Rimini. Ecco la base pronta e completa di pilastri.

9595

Fatta la bavarese alla gianduia (modificando quella al cioccolato di Giuliana),
la versiamo nella base e la mettiamo in frigo per un paio di ore.

BAVARESE ALLA GIANDUIA
(variante della bavarese al cioccolato di Giuliana nel DB)
350 g di cremini alla nocciola
9 tuorli d'uovo
1,350 l di latte
mezzo baccello di vaniglia
150 g di zucchero
25 g colla di pesce
500 dl
panna fresca

Scaldare il latte con il mezzo baccello, lasciare profumare bene e poi elimi-
narlo.
Aggiungere i cremini e quando cominciano a sciogliersi, togliere dal fuoco e
mescolare sino alla completa fusione.
Montare i tuorli con lo zucchero sino a farli diventare chiari e spumosi e conti-
nuare a montare aggiungendo a filo il composto di cremini.
Addensare a fuoco molto basso senza far giungere a bollore.
Ammollare la colla di pesce in acqua fredda ed aggiungerla; togliere dal fuoco
e lasciar raffreddare girando ogni tanto.
montare la panna ed incorporarla molto delicatamente sino ad ottenere un
composto omogeneo. Mettere in uno stampo inumidito (nel mio caso diretta-
mente in torta) e lasciare freddare in frigo.

9696

Dopo aver preparato dei brownies (ricetta nel Db) li abbiamo riposti nella te-
glia e li abbiamo ricoperti di bavarese al cioccolato bianco di Giuliana.
Per il resto ho adagiato la base+testa sopra, ripreso i bordi con cioccolato pla-
stico (causa danni viaggio) e ritoccati i colori.

Ecco le ricette dei Brownies nel DB: scegliete quella che preferite:

BROWNIES A MODO MIO di Rossanina
g. 100 cioccolato
g. 150 farina
g. 75 burro
g. 170 zucchero di canna scuro
3 uova medie
un cucchiaino di lievito chimico per dolci
g. 30 di cacao amaro
gr. 50 noci tritate
g. 175 ricotta
succo e scorza di mezzo arancio
g. 25 zucchero a velo

Imburrate una teglia di 20x30 cm
Sciogliete 75 di cioccolata (vedere sezione cioccolata sui metodi) con il burro a
bagnomaria.
Aggiungete lo zucchero e le uova sbattute.
Mescolate cacao, farina, lievito e noci e versatelo nel composto fuso.
Mettete nello stampo.
Cuocete a 180°C per una mezz'oretta.

Mescolate la ricotta con il succo e la scorza di arancio e lo zucchero a velo.
Spennellate sopra il dolce.

Sciogliete il restante cioccolato ed usatelo per decorare la superficie della torta.

BROWNIES ALLE NOCI di Isabella
250 g di zucchero,
125 g di noci tritate grossolanamente,
125 gr. di burro,
100 gr. di farina,
100 g di cioccolato fondente,
2 uova.

9797

Sciogliere a bagno maria il burro con il cioccolato a pezzetti, quando è freddo
incorporare le uova, lo zucchero, la farina e le noci.
Infornare per 30-40 min (dipende dal forno) in uno stampo rettangolare.
Quando è freddo, tagliare a quadrotti.

BROWNIES di Silvia77
90g farina
250g zucchero
2 uova
150g gherigli di noci
90g cioccolato fondente
125g burro

Sciogliere il cioccolato e il burro a bagnomaria.
Togliere il composto dal calore e montarlo con una frusta sino a raggiungere
una consistenza cremosa.
Unire le uova una per volta, lo zucchero, la farina e le noci tritate grossolana-
mente.
Versare l’impasto in uno stampo rettangolare.
Cuocere a 175°C per 40 minuti circa finché non si forma una crosticina.
Lasciar raffreddare e tagliare a quadretti.

CASTELLO di Maffo

Mi è stata richiesta espressamente dal nipotino
che l’anno scorso mancò al compleanno di Jacopo…
Però stavolta mi sono fatta forte del tempo trascorso e delle conoscenze acqui-
site.
E quindi NON ho fatto la base con la mia
solita torta al cioccolato (molto buona però troppo “pesante” come materiale
da costruzione..)
bensì ho usato del soffice ed elastico pandispagna normale bagnato con della
semplice bagna
(acqua e zucchero).
Ne ho fatti due, formato A4, con quattro uova cadauno, e li ho preparati ve-
nerdì sera e fatti riposare.

9898

Sabato ne ho sagomato uno (Nennaki, grazie dell'idea..) togliendo gli angoli
per le torri, tagliato a metà, bagnato e farcito con abbondante crema pastic-
cera “sostenuta”..
Poi dall’altro pandispagna ho tagliato i cerchi del diametro delle torri.
Come base delle torrette, ho usato lo stesso angolo tagliato via (un’ si butta
via nulla) rincalzandolo con qualche mollichina di pandispagna e tanta crema
come malta…

Poi il resto delle torrette
Si inizia la copertura di ganache (lavori in economia: parte panna e parte latte,
ma era una favola ugualmente..) al cioccolato fondente.

Ho dato due strati, facendo asciugare il primo così da uniformare il tutto col
secondo, con una spatolina ed una pazienza che non riconosco appartenermi
normalmente (ma per una torta per bimbo di cinque anni si può….)
Smerlature con le zollette di zucchero che dovevo colorare di color marrone col
cacao ma me ne sono dimenticata. Infine, il Castello finito (e se vi aspettate
che una Principessa Bionda dalle lunghe trecce si affacci da una di quelle
finestre stilizzate, tsè tsè, aspettate, aspettate…..)

9999

DINOSAURO di Marialetizia

Partiamo da una torta tonda, e tagliamo via due estremità che verranno siste-
mate sulla torta in questo modo. Smussiamo gli angoli di uno dei 2 lati e si-
stemiamo i ritagli in modo da ricavare una punta (sarà il collo del bestio).
Con un avanzo di pan di spagna formiamo la testa e la coda.

Ora prendiamo della panna montata e coloriamola di verde e spalmiamoci tutta
la torta, senza andare troppo per il sottile, serve da base.

100100

Mettiamo la panna verde nella sac a poche e copriamo la torta di ciuffetti di
panna, usando una bocchetta a stella.

Tutta la torta dovrà essere coperta. Togliamo il beccuccio dalla sac a poche e
usandola senza beccuccio, facciamo uscire delle grosse S 2 più grandi per le
zampe di dietro e 2 più piccole per le zampe davanti.

Con la pasta di zucchero verde tagliamo dei triangoli e facciamoli asciugare un
po' , in modo che si induriscano e poi sistemiamoli lungo la schiena del bestio.

Gli occhi sono fatti con un po' di panna e una puntina di cioccolato, le narici e
la bocca con pasta di zucchero. La terra è cocco disidratato bagnato un po' con
acqua e colorante marrone.

101101

SCACCHIERA SENZA CACCAVELLA di Maffo

(Senza caccavella – Ricetta originale di Fedale)
Ricetta di Fedale
G 500 di farina
G 250 di burro morbido
G 250 di zucchero
G 125 di zucchero vanigliato
4 uova
un pochino di aroma vaniglia o una bustina di
vanillina
una bustina di lievito
un pizzico di sale
1 bicchiere scarso di latte
Per la parte al cacao
3 cucchiai di cacao
3/4 cucchiai di latte
1 cucchiaio di zucchero

Battere a crema il burro con lo zucchero, aggiungere
lo zucchero vanigliato, le uova,l’aroma di vaniglia, il pizzico di sale, il latte e
infine la farina setacciata con il lievito; dividere l’impasto in due parti. Ad una
parte aggiungere il cacao, i 3/4 cucchiai di latte e il cucchiaio di zucchero e
mescolare bene per amalgamare il tutto. Prendere tre teglie diametro cm 24;
ci sarebbe anche la teglia con tutta l’attrezzatura per disegnare i cerchi ma
sono convinta che si potrà ottenere lo stesso risultato mettendo il composto in
una sac a poche e creando all’interno tre cerchi concentrici badando bene di
alternare i colori (es. due teglie crema – cioccolato – crema e una cioccolato –
crema – cioccolato o viceversa); livellare il composto e cuocere a 170° per
circa 25/30 minuti. Appena sformati assemblare subito la torta cosicché i
cerchi ancora caldi aderiranno tra loro ricordandosi IMPORTANTISSIMO di
alternare i cerchi così da creare appunto l’effetto scacchiera.
Per la decorazione finale si può glassare con una glassa al cacao o con una ga-
nache sempre al cacao.

Vista la consistenza dell'impasto e visto che i due colori non si mischiavano as-
solutamente, mi è persino venuto il dubbio che si riesca a farla anche cuocen-
dola tutta in una volta, facendo cioè tre strati sovrapposti nella stessa teglia.

102102

E questi i fotoMaffi per la gioia di chi propende per la creatività, l'improvvisa-
zione e la gioia del fai da te in cucina..
Questo è il sistema che ho escogitato per separare i cerchi, una cerniera di
tortiera e due coppapasta disposti a modino dentro una tortiera apribile di cm
24 (andava meglio da 22, venivano più alte, pazienza...)

Alla fine quando togli i separatori artigianali rimane bella compatta

Dopo cotte si sovrappongono mettendo un poco di ganache che faccia da col-
lante

Si decora con ganache. Con del cioccolato plastico ho aggiunto un fiocco. La
torta è stata completata con la pupazzina della HataYogista intrecciata dedicata
a MariM fatta da Moka .

103103

DOLCE MULTISTRATO AL CIOCCOLATO

(Progettato da Nico.. e realizzato da Ri.paola)

Ricette
MOUSSE GIANDUJA
250 g panna fresca
125 g cioccolatini nocciola (io ho usato gli ovetti del commercio equosolidale)
5 g colla di pesce

MOUSSE PANNA
250 g panna fresca
5 g colla di pesce
1 cucchiaio di zucchero

Scaldate 250 g di panna e aggiungete 10 g di colla di pesce ammollata, divi-
detela a metà, in metà aggiungete i cioccolatini, all'altra metà aggiungete un
cucchiaio di zucchero. Montate gli altri 250 g di panna, metà la aggiungete alla
ganasce di nocciola freddata, l'altra metà la aggiungete alla panna.
Amalgamate con delicatezza.

104104

Disco Pasta Biscotto
Ricetta (da database coqui)
Ingredienti:
1 uovo, 35gr. zucchero, 30 gr. farina.
Mescolare tutto, inserire in una tortiera da 22 cm e cuocere
in forno per 5 minuti a 180 °C
abbiamo poi ritagliato il disco con un disco tagliapasta da
16 cm (che è poi servito come stampo per la torta).

2 Dischi Brownie
Ricetta (da database coqui)
Ingredienti:
1 uovo, 1/2 tazza zucchero, 1/4 tazza di farina, 50 gr. burro, 75 gr. cioccolato
fondente.
Fondere burro e cioccolato assieme; sbattere l'uovo con lo zucchero sino a
farlo gonfiare; unire il composto di cioccolato e burro con la farina e poi con
l'uovo gonfiato.
Inserire in due tortiere da 22 cm e cuocere in forno per 20 minuti a 180 °C
(forno preriscaldato).

abbiamo poi ritagliato i dischi con un disco tagliapasta da 16 cm

Preparazione copertura
Stendere cioccolato temperato su foglio di acetato

Imprimere due volte la forma della torta per ottenere due
"coperchi" che rivestiranno la torta; nel nostro caso ab-
biamo utilizzato il solito tagliapasta. Quando rapprende il
cioccolato, tagliare la forma circolare compreso acetato
(noi abbiamo utilizzato un bisturi).

abbiamo poi ritagliato una striscia di acetato dimensio-
nandola in base alle misure del bordo dello stampo che
ospiterà la torta e ricoperta di cioccolato.

Inseriamo il primo disco di cioccolato con l'acetato rivolto verso il basso nella
tortiera.

105105

poi il rivestimento di cioccolato per il bordo (acetato verso l'esterno.
Tutto ciò prima che il cioccolato sia totalmente rappreso, in modo che i pezzi si
salderanno automaticamente. Inseriamo il primo disco di brownie, ricopriamo
con uno strato di mousse di gianduia. Inseriamo il disco di pasta biscotto.

Adesso uno strato di mousse di panna e l'altro disco di brownie; ancora
mousse di gianduia sino al bordo e l'ultimo "tappo" di cioccolato, questa volta
con l'acetato verso l'alto.

...o quasi, visto che se si utilizza un tagliapasta da 16 cm e una tortiera da 16
cm, può succedere che non entri tutto perfettamente, e alloravai col bisturi!

Dimenticavo: mettere la torta in frigo per almeno un'ora per far stabilizzare il
tutto e soprattutto togliere l'acetato prima di servire!!
Conviene infine servire la torta rovesciata, visto che probabilmente viene me-
glio la parte a contatto con la tortiera.

106106

TORTA MINNIE-TOPOLINO E PAPERINA di Tiziana63

(come decorarle)

La base delle tre torte è quella della torta Marengo di Pinella nel DB. L'altra
tortina è la base della torta paradiso di Pinella.
Allora i passaggi sono pochi ed è molto semplice (se ci riesco io lo possono fare
tutti)
Ricordo che questo metodo me l'ha insegnato Porzia, una mia amica di altro
forum, e io da allora sono destinata a fare dolci "sagomati"...solo che le richie-
ste dei bambini diventano sempre più esigenti..

Per la base ho fatto la ricetta delle tortine paradiso di Pinella, poi ho preso la
fotocopia del disegno, l'ho ritagliata e appoggiata sulla torta. Poi ho sagomato
la ciambella, ho cosparso (molto importante!) il tagliere di zucchero a velo, al-
trimenti si attacca la pasta di mandorle, e ho preso il panetto pronto

ho tirato sottile la pasta di mandorle, ho appoggiato sempre la solita fotocopia
intera e ho ritagliato la figura. Poi ho iniziato a sezionare i particolari, iniziando
dal becco e ho segnato i contorni con un pennarello alimentare, poi un occhio e
così via fino ad avere il disegno completo.

107107

Ho iniziato a pennellare con i colori alimentari fino a terminare il disegno.
Ho farcito la torta, poi appoggiato sopra la faccina e iniziato a decorare con i
ciuffi di panna ai bordi. Dopodiché ho sciolto il cioccolato e ho fatto la scritta.

108108

	Come costruire una torta complessa
	RANOCCHIO di Mariantonietta
	VISO - TORTA RIMINI POKOTO di Nico
	CASTELLO di Maffo
	DINOSAURO di Marialetizia
	SCACCHIERA SENZA CACCAVELLA di Maffo
	DOLCE MULTISTRATO AL CIOCCOLATO
	TORTA MINNIE-TOPOLINO E PAPERINA di Tiziana63

