

СОД

ОТ АВТОРА	8	Прага	42
ИНГРЕДИЕНТЫ	12	Классический чизкейк	46
ТЕСТО	16	Шоколадный чизкейк	48
ХРАНЕНИЕ	17	Три шоколада	52
Наполеон	20	Тирамису	56
<i>«Наполеон» на тиве</i>	<i>20</i>	<i>Классический «Тирамису»</i>	<i>56</i>
<i>«Наполеон»</i>		<i>Клубничный «Тирамису»</i>	<i>58</i>
<i>на сметанных коржах</i>	<i>24</i>	Сметанник	62
Медовик	26	Блинный торт	66
<i>Быстрый «Медовик»</i>	<i>26</i>	Павлова	70
<i>Классический «Медовик»</i>	<i>30</i>	Птичье молоко	74
Черный лес	32	<i>Классическое</i>	
Морковный торт	36	<i>«Птичье молоко»</i>	<i>74</i>
Эстерхази	40	<i>Лаймовое «Птичье молоко»</i>	<i>78</i>

ЕРЖАНИЕ

Красный бархат	80	Черемуховый торт	128
Панчо	84	Торт «Зебра»	132
Вацлавский торт	90	Торт «Негритенок»	134
Трюфель	92	Яблочный торт	138
Русский шарлотт	96	Ореховый торт	140
Степка-растрепка	100	Шоколадный торт	142
Вишневый торт	106	Мишка на севере	148
Полет	108	Дамские пальчики	152
Киевский торт	112	Шахматный торт	158
Графские развалины	116	Фрезье	162
Лимонный тарт	118	Спартак	166
Муравейник	122	Торт «Минутка»	170
Мамин торт	124	УКАЗАТЕЛЬ	174

От автора

Вы держите в руках книгу, написать которую могла бы каждая женщина, любящая готовить и баловать любимых сладостями.

Почему не пироги, не пирожные, не конфеты, а именно торты? Торт — самое долгожданное завершение любого праздника. Он и сам по себе — уже праздник. А кто не любит праздники, правда?

Когда я думала над идеей этой книги, то первой мыслью было обратиться только к ГОСТу. Но потом я поняла, что каждая хозяйка привносит что-то свое в любой десерт, если речь не идет о производстве. А на основе ГОСТовских рецептов можно приготовить любой торт, ведь поле для экспериментов не знает границ. Итог таких экспериментов вы и держите сейчас в руках.

Что вы найдете на следующих страницах? Настоящие сокровища! Торты, вкус которых знаком нам давно и стал классикой. Рецепты из маминых и бабушкиных тетрадок, газетных и журнальных вырезок, рецепты, которые передавались из рук в руки. Маленькие истории появления знаменитых тортов, красивые десерты и доступные ингредиенты.

Надеюсь, что каждый сможет почерпнуть для себя что-то интересное, а готовые десерты порадуют ярким вкусом и станут любимыми.

Эта книга — не просто сборник рецептур, она — частичка моей души. Каждый торт прошел многолетнюю проверку моими друзьями и близкими, а контрольная дегустация оказалась самой сложной, и то, что не прошло проверку, в книгу не попало, даже если выглядело очень фотогенично.

Эта книга — моя мечта. Мечтайте, и пусть ваши самые смелые желания сбываются.

Готовьте с удовольствием!

*С любовью и самыми добрыми пожеланиями,
ваша Даша*

• ИНГРЕДИЕНТЫ •

МУКА

В зависимости от вида зерна, типа назначения и помола муку делят на разные виды, типы и сорта. В основном мы будем использовать пшеничную муку, в некоторых рецептах — миндальную, фундучную и черемуховую.

Важная часть муки — белки, которые набухают и образуют упругую эластичную массу — клейковину. Именно она влияет на структуру и свойства теста. Клейковина хорошего качества имеет кремовый цвет, она эластична, упруга, способна поглощать много воды. Муку с качественной клейковиной называют «сильной». Тесто из такой муки хорошо удерживает газы, а изделия получаются более нежными и воздушными — но не каждый вид теста хорош с такой мукой.

«Сильную» муку чаще используют для приготовления дрожжевого и слоеного теста, а более «слабую» — для бисквитного и песочного.

КРАХМАЛ

Обычно картофельный или кукурузный крахмал используют для того, чтобы придать тесту рассыпчатость. Помните о том, что в холодной воде крахмал не растворяется, а при 65–70 °C становится киселеобразным. Это свойство часто используют в приготовлении фруктовых и ягодных начинок, добавляя крахмал как загуститель.

САХАР

Основное сырье для сахара — тростник и свекла. Сахар меняет структуру теста, придает ему вкус, мягкость и пластичность. Однако избыток сахара может навредить и сделать тесто более жидким.

Растворимость сахара в воде зависит от температуры: в одном литре горячей воды можно растворить 5 кг сахара, а в литре холодной — только 2 кг.

МЕД

Этот ароматный продукт — результат переработки цветочного нектара пчелами. Лучше всего использовать липовый и цветочный мед, так как у них самый нейтральный, но при этом очень явный вкус.

Мед слаще сахара, но имеет другую текстуру и структуру, поэтому, заменяя один продукт другим, будьте аккуратны, так как результат может вас удивить, и не всегда приятно. При длительном хранении мед кристаллизуется, и чтобы вернуть ему прежнюю консистенцию, просто нагрейте его на водяной бане при 50–60 °C.

ЯЙЦА

Яйца улучшают вкус изделий и придают им пористость.

Белок — хороший пенообразователь, способен удерживать сахар. Желток — отличный эмульгатор. Он улучшает структуру теста, придает нежный вкус.

Перед использованием яйца обязательно надо мыть в теплой воде. Не следует сразу разбивать их в тесто — лучше сначала перелить в отдельную посуду, чтобы убедиться в их свежести. Также можно опустить цельные яйца в 10%-й раствор поваренной соли: свежие опустятся на дно, а испорченные останутся плавать на поверхности.

В России принято делить куриные яйца на пять категорий:

- буква «В» — высшая категория, вес яйца более 75 г;
- буква «О» — отборная категория, вес 65–75 г;
- цифра «1» — первая категория, вес 55–65 г;
- цифра «2» — вторая категория, вес 45–55 г;
- цифра «3» — третья категория, вес 35–45 г.

В крупных яйцах больше воды и меньше питательных веществ, их несут немолодые куры. Самые вкусные яйца — второй и третьей категории — несут молодые курочки. Самые сбалансированные по составу — яйца первой категории. Но будьте внимательны во время приготовления: даже в одной упаковке часто встречаются яйца разного объема, поэтому лучше всегда использовать электронные весы.

При комнатной температуре яйца обычно хранятся до 25 суток, а вот мытые продержатся гораздо меньше — не более 12 дней. В холодильнике же яйца можно хранить до 90 дней.

МОЛОКО

В нашей книге мы будем использовать коровье молоко. Мне больше всего нравится жирностью 2,5–3,2%.

На срок годности молока влияют обработка, место хранения и упаковка. Свежее молоко хранится в холодильнике до 48 часов, а кипяченое можно держать до 3 дней. В тетра-паке срок годности можно продлить до 6 месяцев.

СГУЩЕННОЕ МОЛОКО С САХАРОМ

Его получают, вываривая цельное или обезжиренное молоко с сахарным сиропом.

Из обычной «сгущенки» можно самостоятельно сделать вареную и использовать для крема. Способ очень простой: поместить жестяную банку в небольшой сотейник или кастрюлю, залить водой, чтобы она полностью покрывала банку, и варить 3 часа на среднем огне, периодически доливая воду. Не забудьте полностью остудить банку, прежде чем ее открывать!

СЛИВОЧНОЕ МАСЛО

Настоящее масло вырабатывают из сливок. Оно придает изделиям вкус сдобы и рассыпчатость, а иногда выступает разрыхлителем.

Для выпечки выберите масло жирностью 82,5% без посторонних вкуса и запаха. В качестве ингредиента для теста я также рекомендую выбирать масло вместо маргарина. Храните сливочное масло при температуре 4 °С, и не забывайте, что свет и кислород снижают его качество.

СЛИВКИ

Сливки получают из цельного молока, которое должно как следует настояться. Благодаря повышенной жирности их часто используют для приготовления кремов или в качестве более насыщенной альтернативы молоку. Для взбивания подходят только жирные сливки, 33–35% и выше, а перед использованием их следует хорошенько охладить и встряхнуть.

СМЕТАНА

Сметану делают из пастеризованных сливок, сквашивая их молочнокислыми бактериями.

Для приготовления крема лучше всего использовать сметану 30–40%-ой жирности, поскольку она более плотная. Однако сгодится и менее жирный продукт — просто «отвесьте» сметану через двойной слой марли и дуршлаг, оставьте эту конструкцию на ночь в холодильнике, и утром вы получите прекрасный ингредиент для крема!

Хранить сметану лучше всего при температуре от 0 до +4 °С.

ТВОРОГ

Творог — тоже результат сквашивания сырого пастеризованного молока бактериями. Если вы используете зернистый творог, то его предварительно необходимо пюрировать блендером, чтобы получить кремообразную консистенцию. Для длительного хранения творог лучше заморозить, а свежий продукт хранится не больше 36 часов при температуре 4–8 °С.

РАЗРЫХЛИТЕЛИ ТЕСТА

Так называют продукты, которые выделяют газообразные вещества, придающие тесту пористость. Их принято делить на три группы: биологические (дрожжи), химические (сода) и механические (взбитые белки). Нас будут интересовать последние две.

Сода при нагревании или добавлении кислоты выделяет углекислый газ, который и разрыхляет тесто. Не стоит гасить соду на открытом воздухе,

иначе весь углекислый газ улетучится, и для теста ничего не останется. Лучше смешать соду с сухими ингредиентами теста, а уксус или лимонную кислоту — с жидкими, но если тесто уже содержит кисломолочные продукты (кефир или йогурт), то дополнительно лить уксус не нужно.

В домашних условиях можно приготовить так называемый пекарский порошок: смешайте 12 чайных ложек кукурузного крахмала, 3 чайные ложки лимонной кислоты, 5 чайных ложек соды, хорошо перемешайте и засыпьте в сухую банку. На 1 кг муки в среднем берут 4–6 чайных ложек пекарского порошка.

Механический способ разрыхления используют для изготовления бисквитного, белкового, заварного и воздушного теста. В рецептуру входят вещества, которые могут образовать стойкую эмульсию или пену. К ним относится, например, яичный белок — он отлично взбивается. Но будьте аккуратны: если взбивать его слишком долго, то пузырьки воздуха внутри станут слишком слабыми. Они не выдержат давления при нагреве, и тесто в духовке может осесть.

ВАНИЛЬ

Это очень ароматные стручки тропического растения длиной 12–14 см. Ваниль способна придать особую изюминку любому крему.

В домашних условиях можно приготовить ванильный сахар: разрежьте стручок ванили вдоль, достаньте ножом семена и смешайте их с 500 г сахарного песка. Пересыпьте в банку, плотно закройте крышкой, хорошо встряхните и оставьте на некоторое время — чем дольше простоят сахар, тем интенсивнее будут вкус и аромат.

ЖЕЛАТИН

Эту основу для желе делают из костей животных, а также из пузырей и чешуи рыб, поэтому иногда он может придавать специфический вкус сладким блюдам.

При кипении желатин теряет свои свойства, поэтому его нужно растворять исключительно в прохладной воде. Такое желе застынет только в холодильнике, а при 40 °С градусах все блюда, приготовленные с ним, тают. Тем не менее, именно желатин придает десертам слегка тянущуюся и вязкую текстуру.

Желатин бывает в порошковой и листовой формах. Порошковый желатин замачивают в жидкости до набухания, потом прогревают перед использованием. Листовой на пару минут помещают в холодную воду, он впитывает необходимое количество, после чего его надо аккуратно отжать и использовать.

Для получения легкого желе используют 1,5–2 г желатина на 100 мл жидкости; для среднего — 3–4 г; для плотного — 5–6 г. Некоторые фрукты и ягоды требуют больше желатина, а существуют такие, которые содержат в своем составе энзимы, разрушающие белковые соединения, поэтому сначала фрукты надо прогреть до температуры не ниже 85 °С.

АГАР-АГАР

Этот продукт, добываемый из морских водорослей, — отличная замена желатину, поскольку желирующая способность агар-агара выше в 5–8 раз, а это значит, что застывает он значительно быстрее. Агар-агар способен застыть даже

при комнатной температуре, но растворяется он только при кипячении, причем его можно нагревать повторно без потери основных свойств.

Агар-агар можно растворять не только в воде, но и в соке, однако, следует помнить, что в кислую среду его придется добавить в 1,5 раза больше. Еще одно преимущество желе из агар-агара — полное отсутствие запаха и вкуса, но в отличие от, например, желатинового желе оно получается более рыхлым и рассыпчатым.

ПЕКТИН

Еще один способ получить желе — добавить пектин. Его получают из фруктов и некоторых овощей, а больше всего пектина в яблоках и цитрусовых. Он бывает разных видов и обладает разными свойствами: так, яблочный и цитрусовый пектин нельзя нагревать и остужать несколько раз, а вот пектин NH термообратим.

Пектин перед введением надо смешать с небольшим количеством сахара (в соотношении 1:2 или 1:3), а затем добавлять «дождиком» при 50 °С. Массу необходимо довести до кипения, постоянно помешивая, и прокипятить 1–2 минуты, а после — добавить лимонную кислоту для стабильности.

• ТЕСТО •

БЛИННОЕ ТЕСТО

Такое тесто содержит много жидкости, в нем быстро и хорошо набухает мука.

При жарке тонкого блинного теста за счет расширения воздуха и частичного испарения жидкости происходит механическое разрыхление теста.

ПЕСОЧНОЕ ТЕСТО

Выбирайте для этого теста муку с низким содержанием клейковины, иначе при замесе оно получится слишком резиновым. Для большей рассыпчатости в песочное тесто можно добавить химические разрыхлители (например, соду).

СДОБНОЕ ПРЕСНОЕ ТЕСТО

В такое тесто добавляют меньше сахара и жира, а еще дополнительно вмешивают жидкость, например кефир, сметану или молоко. Химические разрыхлители делают тесто более нежным и пористым.

ВОЗДУШНОЕ ТЕСТО

Это очень легкое и пористое пенообразное тесто из сахара и белков. Мука в его состав не входит, зато можно добавить орешки. Выпекается такое тесто при низкой температуре, чтобы не потемнело. В зависимости от необходимой консистенции внутри коржа время выпекания теста может различаться.

БИСКВИТНОЕ ТЕСТО

Самое универсальное и часто используемое тесто для тортов. За счет механического взбивания его масса насыщается пузырьками воздуха, а корж получается легким, пористым, пышным и эластичным.

Муку лучше использовать с низким содержанием клейковины, иначе тесто может плохо подняться. Чтобы уменьшить объем клейковины и получить более сухой бисквит с ровными порами, замените $\frac{1}{4}$ муки крахмалом.

МАСЛЯНЫЙ БИСКВИТ

Тесто должно содержать часть масла от общего состава ингредиентов, поэтому корж труднее сохраняет пористую структуру, зато масло улучшает вкус и предохраняет корж от пересыхания. Тесто получается тяжелым, поэтому в него часто добавляют химический разрыхлитель.

Масло вводят двумя способами: взбивают с сахаром в пышную массу или размягчают и добавляют в самом конце замеса.

ЗАВАРНОЕ ТЕСТО

Характерная особенность теста — образование больших полостей внутри изделий. Мука должна быть с высоким или средним содержанием клейковины, в противном случае изделия будут плохо подниматься.

• ХРАНЕНИЕ •

Очень важно соблюдать сроки и условия хранения кондитерских изделий. Если изделие содержит крем, то его хранят при температуре не выше 6 °С, без кремовой отделки — при температуре 18 °С.

Изделия с масляным кремом в холоде хранят не дольше 36 часов, с заварным кремом — 6 суток, со взбитыми сливками (например, шантильи) — 7 суток, с фруктами — 3 суток.

Торты со сливочным кремом стоят при комнатной температуре не более 12 часов, а со сливками — и вовсе не подлежат хранению.

