

Questionnaire: Traditional and Typical Products from the Terraced Areas of the Alps

Please read the instructions carefully before completing the questionnaire.

1) Geographic area of reference:

2) What crops were traditionally grown here?

3) Are there historical documents that cite these farming practices, or do we know of them only through oral testimony?

4) What crops were grown on terraced lands?

5) What was the highest altitude where crops were grown?

6) Describe the growing cycle of one of the crops and any subsequent processing.

7) Are there any farming techniques particular to this area?
8) What is the farming situation today? Are the terraces cultivated? If so, what is grown?

9) Are the crops grown for the farmer’s subsistence? Or do some farmers sell their goods to a market?

10) Please list the addresses and telephone numbers of the producers.

11) Have programs already been launched to promote products from the terraced areas? If so, which? Who is promoting them?

12) Are there traditional recipes that make use of these products?

13) Are there local restaurants that use these products? If so, which restaurants?

TODAY’S DATE

WHO FILLED OUT THIS FORM?

NAME (FIRST AND LAST)

GROUP TO WHICH YOU BELONG

ADDRESS

PHONE

FAX

E-MAIL

Please send your completed questionnaire to:

Francesca Baldereschi

f.baldereschi@slowfood.it

tel. 0039 0172 419656

fax 0039 0172 414498

c/o Slow Food

Via della Mendicità Istruita, 14

12042 BRA (Cn)

Italy
Questionnaire: Traditional and Typical Products from the Terraced Areas of the Alps

HOW TO FILL OUT THIS FORM

The aim of this questionnaire is to gather detailed information about current food production in areas of the Alpter project. Slow Food will evaluate the questionnaires and eventually ask for further information.

Agriculture is fundamental to imagining a productive future for the mountainous zones interested in terracing. Under the direction of Slow Food, the purpose of this questionnaire is to discover which products could be re-evaluated and promoted. Thus, it is important to thoroughly consider all local resources. After all the forms have been gathered, the partners of the Alpter project will draw up a report listing high quality traditional products from terraced alpine zones.

A ‘traditional’ product is one that is linked to the history and identity of a community: it could be a plant variety, an ecotype or a population. It could be a native animal breed, or a breed that is has become well adapted to an area over a period of at least 100 years. ‘Typical’ means a product that, though not necessarily traditional, has been grown or raised so extensively that it now characterizes the zone of production.

Who to Interview

Keep in mind that it is best to interview as many people as possible: technicians (agronomists, enologists, functionaries who work in agricultural assistance in general), local historians, local enogastronomic journalists, chefs, officials of agricultural associations, and above all in small areas, the farmers themselves.

KEY

1) Geographic area of reference:

List the country and, in detail, the specific area (including all the communities involved in the project). Indicate whether the land falls within a natural park or within a protected area.

2) What crops were traditionally grown here?
List all crops historically grown in the area, including the non-terraced zones. Be sure to list not only the plants grown extensively and on the best land, but also the minor crops – they may seem insignificant, but they could be of great interest for their traditions. For example, small or heirloom fruits grown at a farm’s edge would be of interest. Whenever possible, list the scientific names of the crops. Mention, too, whether the crop has been studied (in the past or currently) and by whom – list references for the researchers questioned to provide a future means of contact, and attach a copy of the results of any studies conducted. Please provide any general information about local agriculture that is indirectly linked to crops or animal husbandry. For example, if there are any cured meats or cheese produced, any animals only raised during the summer, any traditional bread or pastry production, etc.

3) Are there historical documents that cite the cultivation of these crops, or do we know of them only through oral testimony?

Historical documents could include the following: local archives, older cookbooks that make specific reference to the area, local histories, or newspaper articles and books that deal with local food production. Feel free to attach or mail any relevant photocopies or books. In the case of oral testimonies, write the name (first and last), age, and occupation of the person interviewed.

4) What crops were grown on terraced lands?

Indicate which of the crops listed were grown on terraces. Establish whether this difference is significant for understanding the local context and the possible connections between the foods produced.

6) Describe the growing cycle of one of the crops and any subsequent processing.

Describe in detail a growing cycle and specify whether the crop was grown for human or animal consumption, noting too any further processing necessary before use. If destined for animal consumption, specify what was derived from the crop. For example, fodder grown on terraces might be used to feed goats, who at the end of their career are butchered and cured. Another example: fodder might be used to feed milk cows, whose milk is then used to make mountain toma cheese. Also to consider: have any techniques been abandoned and replaced by new methods of farming or processing? Are there any difficulties in growing this crop? What are they? Have these problems contributed to the abandonment of cultivating this crop?

8) What is the farming situation today? Are the terraces cultivated? If so, what is grown?

Regarding the crops grown today: try to find out from the person interviewed whether the crop is a local variety that has a long growing history in the area, or whether it is a modern variety. For example, the Renetta apple is a traditional variety with a long growing history in certain areas of Italy. The Golden apple, though it has been cultivated for some time, is a ‘modern’ variety grown everywhere from the USA to the Alto Adige. Mention, too, whether the crop has been studied (in the past or currently) and by whom – list references for the researchers questioned to provide a future means of contact, and attach a copy of the results of any studies conducted. Please provide any information about local agriculture in general that is indirectly linked to crops or animal husbandry. For example, if there are any cured meats or cheese produced, any animals only raised during the summer, any traditional breads or pastry production, etc.

9) Are the crops grown for the farmer’s subsistence? Or do some farmers sell their goods to a market?

Indicate whether the farmers/producers sell only on-site or if they sell to an outside source. If selling to a market, specify what type – local? Provincial? Regional? Or do the producers sell instead to an intermediary, who then resells the product elsewhere? Also indicate whether any crops are raised organically or biodynamically.

11) Have programs already been launched to promote products from the terraced areas? If so, which? Who is promoting them?
If possible, attach any current promotional materials (dépliants, brochures, logos, etc.), and explain whether the producer was directly involved in the promotion.

12) Are there traditional recipes that make use of these products?

If yes, please list the cookbook(s).

13) Are there local restaurants that use these products? If so, which restaurants?
If yes, please write the name and address of the restaurant(s).

