
Seite 1 von 6	 Alpines Museum der Schweiz | Musée Alpin Suisse
Museo Alpino Svizzero | Swiss Alpine Museum

Helvetiaplatz 4, 3005 Bern, T +41 031 350 04 40, +41 031 350 07 51
info@alpinesmuseum.ch, www.alpinesmuseum.ch

23 août 2016
Communiqué de presse «Cuisine Sauvage»

BIwak#17
CuIsIne sauvage. Une excursIon culInaIre à travers les Alpes

Pur plaisir, enjeu de santé, tendance ou philosophie de vie ? Le Musée Alpin Suisse con-
sacre sa nouvelle exposition du cabinet « Biwak » à la cuisine sauvage, du 1er septembre
2016 au 8 janvier 2017.

Etalages de plantes aromatiques, pousses de légumes et asperges marinées, gelées de
fleurs, vins de fruits, liqueurs, compotes, racines, sauces de fruits sauvages : Biwak#17 se
transforme en garde-manger à parcourir. Au cœur de l’exposition, quelque 500 bocaux à
conserves. Ils ont été garnis de plantes sauvages récoltées dans l’espace alpin, préparées
et conservées selon les savoirs traditionnels. C’est l’œuvre de l’Autrichien Michael Machat-
schek, économiste paysagiste, expert des populations végétales, et d’Elisabeth Mauthner,
conseillère en santé humaine.

Il y aura six postes d’écoute, où vous pourrez entendre les plus célèbres cuisiniers et cuisi-
nières « sauvages » Meret Bissegger, Maurice Maggi, Kevin Nobs, Violette Tanner et Stefan
Wiesner. Ils vous expliqueront leur philosophie de récolte, de préparation et de dégusta-
tion. Vous apprendrez ainsi que tout, s’utilise chez l’épicéa, dont on peut même faire du
vinaigre à partir du charbon de bois. Les genres culinaires vont de la cuisine sauvage sous
les étoiles à la médecine sauvage en passant par la cuisine sauvage urbaine, végétarien-
ne ou enseignée aux enfants. On apprend alors que la collecte de plantes sauvages n’est
pas nécessairement limitée aux paysages naturels classiques. Voyez Maurice Maggi. Jar-
dinier voltigeur et cuisinier : il s’est spécialisé dans la collecte de plantes en milieu urbain,
suivie de tablées qu’il organise dans l’environnement de la ville. En appoint à l’exposition
Biwak, il animera un atelier où les habitants de la ville de Berne se verront proposer une
balade virtuelle parmi les trésors comestible de leur cité (voir encadré).

La recherche de nourriture, un luxe
Christine Brombach fait de la recherche en science de l’alimentation. Elle note que la
vogue de la cuisine sauvage s’observe en Suisse depuis cinq à dix ans. La cuisine aux
herbes sauvages exige des connaissances étendues, et surtout du temps pour la col-
lecte en nature. C’est ainsi que la cuisine sauvage devient aussi un luxe ; elle permet de
combler une nostalgie d’expérience unique à l’époque des étals débordants, des goûts
standardisés et des processus de production découplés des circuits naturels. La rela-
tion personnelle à la terre nourricière permet de se détacher d’un monde toujours plus
numérisé. Mais aussi : les plantes sauvages n’entreront jamais dans le courant général
des échanges et de la consommation. Parce que dès le moment où elles sont cultivées,
ce ne sont plus des plantes sauvages.

Le projet Biwak#17 « Cuisine sauvage » a été réalisé en collaboration avec l’exposition
nationale du Land de Niederösterreich.

Seite 2 von 6	 Alpines Museum der Schweiz | Musée Alpin Suisse
Museo Alpino Svizzero | Swiss Alpine Museum

Helvetiaplatz 4, 3005 Bern, T +41 031 350 04 40, +41 031 350 07 51
info@alpinesmuseum.ch, www.alpinesmuseum.ch

Biwak#17 « Cuisine sauvage » : Ateliers et bibliographie

Samedi 24 septembre 2016
La ville de Berne dans votre assiette – Atelier avec le jardinier voltigeur
et cuisinier zurichois Maurice Maggi
14 h 00 à 21 h 00, Fr. 45. –, inscription jusqu’au 16 septembre 2016.

Samedi 1er octobre 2016
Plantes sauvages avec effets secondaires – Atelier avec Kevin Nobs,
spécialiste emmentalien des plantes médicinales, 14 h 00 à 18 h 00, Fr.
30. –, inscription jusqu’au 23 septembre 2016.

Samedi 8 octobre 2016
Cuisine sauvage pour toute la famille – Atelier avec la pédagogue de
la nature et auteure Violette Tanner, 14 h 00 à 17 h 00, adultes Fr. 20.

–, enfants (dès 6 ans) Fr. 5. –, inscription jusqu’au 30 septembre 2016.

Inscriptions : lucia.reinert@alpinesmuseum.ch ou 031 350 04 40
Informations : alpinesmuseum.ch

Les publications de tous les cuisiniers (et cuisinières) et naturopathes
représentés dans l’exposition sont disponibles à la boutique du Musée
Alpin.

Seite 3 von 6	 Alpines Museum der Schweiz | Musée Alpin Suisse
Museo Alpino Svizzero | Swiss Alpine Museum

Helvetiaplatz 4, 3005 Bern, T +41 031 350 04 40, +41 031 350 07 51
info@alpinesmuseum.ch, www.alpinesmuseum.ch

Les cuisiniers et cuisinières représentés au Biwak

Toutes les photos peuvent être téléchargées sur : www.alpinesmuseum.ch/medias
Les photos de l’expositions seront disponibles dès le 31 août 2016 à 14 h 00.

Meret Bissegger: Cuisine de légumes sauvages
Meret Bissegger est la grande dame de la cuisine sauvage en Suisse. Elle s’est fait un
nom avec une cuisine holistique, à dominante végétarienne, au restaurant « Ponte dei
cavalli » à Cavigliano. Elle propose aujourd’hui des cours de cuisine et des tablées
pour gourmets à la Casa Merogusto à Malvaglia. Sa cuisine se distingue par la mise
en valeur de plantes sauvages, de légumes bio de saison, de produits régionaux et de
plantes aromatiques du monde entier. Meret Bissegger vit à Malvaglia/TI.
www.meretbissegger.ch

Foto: © Hans-Peter Siffert, AT Verlag

Foto: © Hans-Peter Siffert, AT Verlag

Seite 4 von 6	 Alpines Museum der Schweiz | Musée Alpin Suisse
Museo Alpino Svizzero | Swiss Alpine Museum

Helvetiaplatz 4, 3005 Bern, T +41 031 350 04 40, +41 031 350 07 51
info@alpinesmuseum.ch, www.alpinesmuseum.ch

Foto: © Kevin NobsFoto: © Kevin Nobs

Maurice Maggi: Cuisine sauvage urbaine
Maurice Maggi a une formation de paysagiste et de chef de chantier. On le connaît
aujourd’hui en tant qu’horticulteur urbain et cuisinier enthousiaste. Il est depuis 2006
aux fourneaux de GMT Party Team. En plus de cette activité, il se passionne pour les
plantes sauvages comestibles des zones urbaines, celles que l’on trouve devant sa
maison. Maurice Maggi vit et travaille à Zürich.
www.maurice-maggi.ch

Foto: © Juliette Chrétien, AT VerlagFoto: © Juliette Chrétien, AT Verlag

Kevin Nobs: Médecine sauvage
Kevin Nobs a grandi à Rüdtligen-Alchenflüh dans l‘Emmental. Il a consacré son travail
de maturité aux plantes médicinales de la vallée de l’Emme. Il est résulté de ce travail
un livre sur les plantes médicinales et une app. Kevin Nobs est aujourd’hui étudiant
en biologie et germanistique, après des débuts en pharmacie. Parallèlement à ses
études, il travaille dans le laboratoire d’une pharmacie, donne des cours et guide des
voyages botaniques. Il vit à Berne.
www.kevin-nobs.ch

Seite 5 von 6	 Alpines Museum der Schweiz | Musée Alpin Suisse
Museo Alpino Svizzero | Swiss Alpine Museum

Helvetiaplatz 4, 3005 Bern, T +41 031 350 04 40, +41 031 350 07 51
info@alpinesmuseum.ch, www.alpinesmuseum.ch

Violette Tanner: Cuisine sauvage pour enfants
Avec une formation de spécialiste des plantes médicinales et un parcours de péda-
gogue de la nature, Violette Tanner travaille depuis bientôt vingt ans à l’utilisation mé-
dicinale et culinaire des plantes sauvages. En plus de ses activités avec les adultes,
cette mère de trois enfants propose des ateliers pour enfants. Ceux-ci apprennent
sous forme de jeux comment collecter, parer et cuisiner les plantes sauvages. Violette
Tanner vit à Hemishofen/SH.
www.kraeuterwissen.ch

Stefan Wiesner: une étoile pour la cuisine sauvage
Stefan Wiesner s’est fait une réputation de visionnaire, d’artisan méticuleux et
d’avant-gardiste de la cuisine sauvage. Sur feu de bois ou de foin ou sur des pierres,
il prépare de surprenantes aventures gustatives avec des combinaisons d’arômes
naturels. Son art culinaire lui a valu 17 points GaultMillau et une étoile Michelin. Avec
son épouse Monica, Stefan Wiesner tient le restaurant „Rössli“ à Escholzmatt/LU.
www.stefanwiesner.ch

Foto: © Laetizia Giannini-StuderFoto: © Peter Raider

Foto: © Pia Grimbühler, AT Verlag

Foto: © Pia Grimbühler, AT Verlag

Seite 6 von 6	 Alpines Museum der Schweiz | Musée Alpin Suisse
Museo Alpino Svizzero | Swiss Alpine Museum

Helvetiaplatz 4, 3005 Bern, T +41 031 350 04 40, +41 031 350 07 51
info@alpinesmuseum.ch, www.alpinesmuseum.ch

Christine Brombach: Temps sauvages
Christine Brombach est professeure à l’Université zurichoise des sciences appliquées
ZHAW à Wädenswil. Elle y enseigne les sciences de l’alimentation et du consuméris-
me. Elle étudie le comportement alimentaire des personnes âgées et les tendances
actuelles de l’alimentation tel le boom de la cuisine sauvage.

Informations supplémentaires :

Beatrice Häusler
Communication
031 350 04 48
beatrice.haeusler@alpinesmuseum.ch
www.alpinesmuseum.ch

Daucus carota

Foto: © Michael Machatscheck, Elisabeth Mauthner

