
Caiet rețete nr. 33

Bunatati
pentru fi ecare,

de la mic la mare
))

,

 grad de difi cultate scăzut

 grad de difi cultate mediu

 grad de difi cultate ridicat

 durată de preparare până în 20 de minute

 durată de preparare până în 40 de minute

 durată de preparare până în 60 de minute

Durata de preparare fără timpii de așteptare, coacere și răcire.

Legenda semnelor din revistă

Oricui i-e poftă de ceva bun din când în când, indiferent
de vârstă, preferințe alimentare sau nivel de îndemânare
culinară. În plus, o prăjitură poate fi oricând un cadou
original, făcut cu drag și sufl et. De aceea, ajută să ai la
îndemână o colecție de rețete cu succes garantat. Fie că
ții post dar nu vrei să renunți la desert, fi e că se apropie
ziua de naștere a unei prietene vegane, fi e că eşti în
căutare de idei pentru sărbători, avem cu siguranță ceva
potrivit pentru tine. Nu am uitat nici de ocaziile speciale,

pentru care se cere o rețetă pe măsură. Iar dacă nu ai
mult timp la dispoziție nu e nevoie să renunți la prăjiturit,
pentru că am creat o secțiune specială ale cărei cuvinte
cheie sunt: rapid și gustos. Așadar, răsfoiește rețetarul,
pregătește ingredientele și hotărăște-te cu care dintre
bunătăți să începi!

Cu drag,
Echipa Dr. Oetker

Scanați codul QR alăturat
cu un smartphone și afl ați
cum puteți câștiga o casă!
Perioada promoției:
01.10.2016 - 15.01.2017

 Bunatati pentru
 toate gusturile si ocaziile

))

,

,

• Tartă cu pere și merișoare
• Minitartă cu caise
• Chec zebră
• Bomboane vegane

Retete Vegane,

• Jeleu de mere cu mentă și limete
• Tiramisu exotic
• Melcișori crocanți cu musli
• Prăjitură cu lapte bătut

Retete Rapide,

• Brioșe cu brânză și mandarine
• Mere în aluat de clătite
• Brioșe cu ciocolată
• Fursecuri Stracciatella

)

Retete de Rasfat,

)

,

• Tartă cu mere și dulceață de gutui
• Prăjitură cu vișine
• Basbousa - Prăjitură de griș
• Prăjitură cu caise

Retete de Post,

• Fursecuri cu scorțișoară
• Plăcintă Stollen
• Cubulețe dulci orientale
• Tort de ciocolată cu portocale

Retete de Sarbatoare,

))

Retete Vegane,

O prăjitură delicioasă nu trebuie neapărat să conţină ouă sau lapte
iar veganii ştiu asta foarte bine. Şi dacă nu ai încercat până acum reţete
vegane, e timpul să te convingi și tu. Dacă-ţi plac deserturile răcoritoare,

îţi recomandăm una dintre prăjiturile cu fructe sau, dacă preferi bunătăţile
fine şi aromate, bomboanele vegane Dark sunt perfecte pentru tine!

Ingrediente
Pentru aluat:

350 g făină integrală de grâu

coajă rasă de lămâie

1 plic Praf de copt Original Backin

Dr. Oetker

125 ml apă caldă

110 ml ulei de rapiță sau

de fl oarea-soarelui

75 g zahăr brun

2 lingurițe Esență naturală de Vanilie

de Madagascar Dr. Oetker

Pentru compoziție:
2 linguri margarină

1 kg pere

2 linguri zahăr

2 bucăți anason stelat

2 lingurițe Esență de rom Dr. Oetker

2 plicuri Zahăr cu scorțișoară Dr. Oetker

30-50 g merișoare

Mai aveți nevoie de:
formă de tarte cu diametrul de 26 cm

Pasul 1 Într-un bol se amestecă ingredientele uscate: făina, coaja
de la lămâie și praful de copt. Se formează un gol în centru
ridicându-se făina pe margine și se toarnă restul
ingredientelor în mijloc. Se amestecă bine cu o lingură de
lemn sau cu o spatulă de silicon. Se scoate aluatul pe blat și
se frământă cca. 10 minute. Se lasă 30 de minute la odihnit.
Se frământă din nou cca. 5 minute până se obține un aluat
ușor de manevrat, nelipicios.

Pasul 2 Se pun la topit cele două linguri de margarină într-un vas de
circumferință mai mare. Când s-a topit margarina, se adaugă
perele curățate și feliate subțire, după care se adaugă
zahărul. Se acoperă cu un capac și se lasă timp de 15 minute
la foc mic, amestecând din când în când cu o spatulă de
silicon. După cele 15 minute se adaugă anasonul, esența
de rom și zahărul cu scorțișoară și se oprește focul, pentru a
lăsa compoziția să se răcească.

Pasul 3 Se întinde aluatul cu un făcăleț, astfel încât să se creeze o
foaie mai mare decât diametrul tăvii de tartă. Se unge tava
de tartă cu foarte puțin ulei. Se așază foaia întinsă în tavă
și se modelează după forma acesteia fără a tăia marginile,
pentru a da aluatului timp să se retragă. Se așază perele
bine scurse în tavă și din când în când se presară și câteva
merișoare pentru decor. Se taie marginile aluatului și se
introduce tava în cuptor.

Cuptor cu aer cald: cca. 180-200°C (preîncălzit)
Cuptor pe gaz: treapta 2 (preîncălzit)
Timpul de coacere: cca. 50 de minute

Tarta cu pere
 si merisoare

)
,

SUGESTIE:
Se poate servi
împreună cu o cupă
de înghețată şi
deasupra se poate
turna puțin din
sosul rămas de la
scurgerea perelor.

,

Mini tarte cu caise

Ingrediente pentru 6-9 bucăți
Pentru aluat:

350 g făină albă 650

1 plic Praf de copt Original Backin

Dr. Oetker

2 lingurițe zahăr

125 ml apă caldă

110 ml ulei de rapiță sau

de fl oarea-soarelui

2 lingurițe Esență de vanilie Dr. Oetker

1 bucată anason stelat, măcinat fi n

Pentru cremă:
30 0 ml ulei de nucă de cocos

150 ml lapte de nucă de cocos

2 linguri zahăr

10 caise mari

1 linguriță Esență de vanilie Dr. Oetker

zeama de la ½ lămâie

Mai aveți nevoie de:
forme de tarte cu diametru de 10 cm

Pasul 1 Într-un bol se amestecă făina și praful de copt. Se formează un gol în
centru ridicându-se făina pe margine și se toarnă restul ingredientelor în
mijloc. Se amestecă bine cu o lingură de lemn sau cu o spatulă de silicon.
Se scoate aluatul pe blat și se frământă cca. 10 minute. Se lasă 30 de
minute la odihnit. Se frământă din nou cca. 2 minute, până se obține un
aluat catifelat și ușor de manevrat, nelipicios. Se întinde aluatul într-o
foaie mare. Se ung formele de tartă cu foarte puțin ulei. Se decupează
foaia întinsă în 8 părți și se modelează după forma acestora fără a tăia
marginile, dând aluatului sufi cient timp să se retragă.

Pasul 2 Se taie mărunt jumătate din cantitatea de caise și se amestecă cu puțin
zahăr. Se umplu tartele cu ele, după care se taie aluatul în exces de pe
marginea formelor. Se introduc la cuptor, timp în care se face crema.

Cuptor cu aer fi erbinte: cca 180° C (preîncălzit)
Cuptor cu gaz: treapta 2 (preîncălzit)
Timp de coacere: cca. 50 de minute

Pasul 3 Pentru cremă se pune într-un blender uleiul, laptele* și se mixează, apoi se
adaugă și zahărul, restul de caise, esența de vanilie și zeama de lămâie.

Pasul 4 Se lasă tartele la răcit, după care se umplu cu crema de caise. Se lasă la
frigider 2-3 ore, iar apoi se ornează cu fructe de pădure și felii de caise.

*IMPORTANT:
Laptele trebuie
ținut la frigider
minimum 3 ore!

Ingrediente:
150 g zahăr

200 g făină 650 sau 000

1 plic Praf de copt Original Backin

Dr. Oetker

coajă rasă de la ½ lămâie

100 ml ulei de fl oarea-soarelui

200 ml apă

1 linguriță Esenţă naturală de Vanilie

de Madagascar Dr. Oetker

1 linguriță Esenţă naturală de Lămâie

Siciliană Dr. Oetker

2 linguri Cacao Dr. Oetker

3 linguri dulceaţă de zmeură

3 linguri Nucă de cocos fulgi Dr. Oetker

Pasul 1 Se pun într-un vas o parte din ingredientele uscate: zahărul, făina, praful
de copt și coaja de lămâie și se amestecă foarte bine. Se adaugă uleiul,
apa, cele 2 esențe și se mixează până la topirea zahărului. Se împarte
compoziția în două părți egale. Într-o parte se adaugă cacaua și dulceața,
iar în cealaltă nuca de cocos.

Pasul 2 În mijlocul unei tăvi de chec, tapetate cu hârtie de copt, se pun pe rând câte
două linguri din fi ecare compoziție până la umplerea tăvii, după care se
introduce în cuptor.

Cuptor cu aer fi erbinte: cca. 180° C (preîncălzit)
Cuptor cu gaz: treapta 2 (preîncălzit)
Timp de coacere: cca. 50-60 de minute

SUGESTIE:
Se poate folosi și
alt tip de dulceață,
precum cea de
căpșuni sau caise.

Chec zebra cu dulceata

))

,

Bomboane vegane Dark

Pasul 1 Se hidratează curmalele timp de 4 ore. Se pune apă la fi ert, iar când dă în
fi ert se pun migdalele și se lasă cca. 3-5 minute. Se scot, se lasă puțin la
răcit și se curăță de coajă.

Pasul 2 Se strecoară curmalele, apoi se pun toate ingredientele în robotul de
bucătărie cu lamă „S” (mai puțin pudra de roșcove și esențele) și se
mixează până când se obține o pastă omogenă și destul de groasă. Se
adaugă esențele și 4 linguri de pudră de roșcove. Se mai mixează pentru
încă cca. 10 minute. Se formează biluțe și se rostogolesc prin pudră de
roșcove.

Pasul 3 După aceeași rețetă se pot face și bomboane vegane White. Se urmează
aceiași pași, înlocuindu-se esența de rom cu cea de vanilie, iar la fi nal, în
loc de pudră de roșcove, se rostogolesc prin fulgi de nucă de cocos.

Pasul 4 Bomboanele pot fi ținute și la frigider. În felul acesta, se transformă într-un
desert răcoritor și se păstrează pentru mai mult timp. Se pot servi alături de
cafea sau ceai, iar vara alături de limonadă sau ceai cu gheață.

SUGESTIE:
Pentru a forma
bomboane de aceeași
dimensiune se poate
folosi o linguriță
dozatoare de ceai, ca
cea din imagine.

Ingrediente:
500 g curmale rehidratate

100 g migdale

100 g semințe de fl oarea-soarelui

100 g nucă

100 g fulgi de nucă de cocos

2 bucăți cuișoare

3 g scorțișoară

25 ml Esență de rom Dr. Oetker

12,5 ml Esență de vanilie Dr. Oetker

100-150 g pudră de roșcove (karob)

Retete de Post,

Şi pentru că am mânca ceva bun în orice perioadă a anului, am selectat
câteva reţete de bunătăţi cu care te poţi delecta chiar şi în perioada

posturilor. Găseşti în această secţiune şi deserturi mai rapide, precum
prăjitura cu vişine, dar şi unele mai complexe, precum tarta cu mere şi

dulceaţa de gutui, care merită tot timpul investit.

Ingrediente
Pentru aluat:

350 g făină 000

1 plic Praf de copt Original Backin

Dr. Oetker

125 ml apă caldă

110 ml ulei de fl oarea-soarelui

1 linguriță Esență naturală de Migdală

Marocană Dr. Oetker

Pentru compoziţie:
600 g mere (cantitate de mere date pe

răzătoare și apoi stoarse - sau

1 kg de mere întregi)

2 plicuri Zahăr cu scorțișoară Dr. Oetker

5 bucăți anason stelat

300-350 g dulceață de gutui

15 ml Esență de vanilie Dr. Oetker

15 ml Esență de lămâie Dr. Oetker

Mai aveți nevoie de:
formă de tarte cu diametrul de 27 cm

formă fl oricele cu diametrul de 3 cm

Pasul 1 Într-un bol se amestecă făina și praful de copt. Se formează
un gol în centru ridicându-se făina pe margine și se toarnă
restul ingredientelor în mijloc. Se amestecă bine cu o lingură
de lemn sau cu o spatulă de silicon. Se scoate aluatul pe blat
și se frământă cca. 5 minute. Se lasă 30 de minute la odihnit.
Apoi se frământă din nou cca. 2 minute.

Pasul 2 Se împarte aluatul în două și se întinde prima parte cu un
făcăleț, astfel încât să se creeze o foaie mai mare decât
diametrul tăvii de tartă. Aluatul este unul ușor elastic și are
tendința să se retragă după ce e așezat în tavă. Se unge
tava de tartă cu foarte puțin ulei. Se așază foaia întinsă în
tavă și se modelează după forma acesteia fără a-i tăia încă
marginile.

Pasul 3 Se dau merele pe răzătoarea mare și se amestecă cu zahărul
cu scorțișoară și cu anasonul măcinat. Se lasă deoparte cât
să-și lase zeama.

Pasul 4 Se întinde dulceața la baza tartei și se nivelează cu o spatulă
de silicon. Se adaugă merele date pe răzătoare, nu înainte
de a le stoarce. După ce se storc de zeamă, merele se
amestecă cu esența de vanilie și cu cea de lămâie până la
omogenizarea compoziției.

Pasul 5 Se întinde și cea de-a doua parte de aluat care se decupează
cu o formă în mai multe fl oricele ce vor decora suprafața
tartei.

Cuptor cu aer cald: cca. 180°C (preîncălzit)
Cuptor pe gaz: treapta 2 (preîncălzit)
Timpul de coacere: cca. 60 de minute

SUGESTIE:
După ce se
răcește tarta se
poate orna
cu zahăr pudră.

Tarta cu mere
 si dulceata de gutui

)

)

,,

Ingrediente
Pentru prăjitură:

350 g făină

1 plic Praf de copt Original Backin

Dr. Oetker

130 g zahăr brun

2 plicuri Finesse de lămâie Dr. Oetker

350 ml lapte de soia Inedit

100 ml ulei fl oarea-soarelui

2 linguri ulei de măsline

1 lingură Esență de vanilie Dr. Oetker

(38 ml)

400 g vișine

Pentru decor:
1 plic Zahăr pudră Dr. Oetker

Pasul 1 Se amestecă toate ingredientele uscate (făina, praful de copt, zahărul și
Finesse coajă rasă de lămăie), apoi se adaugă laptele de soia, uleiul și
esența de vanilie.

Pasul 2 Se unge tava cu ulei și se tapetează cu făină.Se toarnă compoziția în tavă
astfel încât înălțimea să fi e de maxim 2 cm. Se așază vișinele scurse de
zeamă și se introduce tava în cuptor, pe grătarul din treimea inferioară.

Cuptor cu aer cald: cca. 180°C (preîncălzit)
Cuptor pe gaz: treapta 2 (preîncălzit)
Timpul de coacere: cca. 45 de minute

Pasul 3 Se scoate prăjitura din cuptor, se lasă la răcit și se pudrează cu zahăr.

SUGESTIE:
Se poate prepara
prăjitura și cu cireșe
sau coacăze.

Prajitura cu visine

))

,

Pasul 1 Într-un vas mare se amestecă grișul, fulgii de nucă de cocos, praful de copt
și coaja de lămâie. Într-un alt vas se amestecă uleiul și laptele de soia
până la omogenizare, apoi se adaugă peste mixul de griș și se amestecă
bine cu o spatulă de silicon până când se obține un produs omogenizat
perfect. Se lasă compoziția să se odihnească timp de 30 de minute.

Pasul 2 Se toarnă compoziția într-o tavă tapetată cu ulei și cu griș, apoi se
netezește cu spatula de silicon. Foarte important: se taie prăjitura în
romburi chiar în acest moment. Se execută tăieturi superfi ciale pe care se
revine pentru o tăiere fi nală după coacere.

Pasul 3 Se ornează cu caju fi ecare romb rezultat al tăierii anterioare.

Cuptor cu aer cald: cca. 250°C (preîncălzit)
Cuptor pe gaz: treapta 4 (preîncălzit)
Timpul de coacere: cca. 60 de minute (până se obține o culoare mai
deschisă decât cea a zahărului brun)

Pasul 4 Pentru sirop se pune apa pe foc, se adaugă restul ingredientelor și se
încălzește până la 60°C. Nu se fi erbe!

Pasul 5 Când prăjitura este coaptă, se taie cu un cuțit ud pe vechile urme și se
toarnă uniform siropul. Se lasă cca. 3-4 ore să absoarbă tot siropul, după
care se ornează cu zahăr pudră.

Ingrediente
Pentru prăjitură:
500 griș de grâu

200 g Nucă de cocos fulgi Dr. Oetker

2 plicuri Praf de copt Original Backin

Dr. Oetker

coajă rasă de la ½ lămâie

150 ml ulei de fl oarea-soarelui

750 ml Lapte de soia Inedit

Pentru decor:
câteva bucăți de caju

1 plic Zahăr pudră Dr. Oetker

Pentru sirop:
600 ml apă

400 g miere

2 lingurițe Esență naturală de Vanilie

de Madagascar Dr. Oetker

zeama de la o lămâie

SUGESTIE:
După însiropare,
prăjitura se poate
orna și cu fulgi de
nucă de cocos.

Basbousa - Prajitura de gris

))

,

Pasul 1 Se amestecă făina, zahărul, praful de copt și coaja rasă de lămâie. Se
încorporează și restul ingredientelor și se amestecă până la o omogenizare
perfectă. Se unge tava cu ulei și se tapetează cu făină.

Pasul 2 Se toarnă compoziția, se așază caisele tăiate sferturi și se introduce tava
în cuptor.

Cuptor cu aer cald: cca. 180°C (preîncălzit)
Cuptor pe gaz: treapta 2 (preîncălzit)
Timpul de coacere: cca. 45-60 de minute

Pasul 3 Se scoate prăjitura din cuptor, se lasă la răcit, după care se pudrează cu
zahăr.

Ingrediente
Pentru prăjitură:

1 kg făină

20 linguri zahăr

2 plicuri Praf de copt Original Backin

Dr. Oetker

coajă rasă de la o lămâie

2 lingurițe Esență de vanilie Dr. Oetker

800 ml apă

300 ml ulei de fl oarea-soarelui

1 kg caise

Pentru decor:
1 plic Zahăr pudră Dr. Oetker

Mai aveți nevoie de:
o tavă de prăjituri 40 x 40 cm

Prajitura cu caise

))

Retete Rapide,

Tocmai ai aflat că urmează să primeşti musafiri şi ai vrea să-i serveşti
cu ceva dulce, dar nu ai nimic făcut. Se întâmplă. Nu e cazul să intri

în panică: răsfoieşte secţiunea de reţete rapide şi într-o oră deja te poţi
ocupa de aşezat florile şi şerveţelele pe masă!

Pasul 1 Se măsoară 750 ml suc de mere și se spală crenguțele de
mentă. Ambele se pun într-o oală și se fi erb cca. 2 minute.
Limetele se spală în apă fi erbinte și se șterg pentru a se
usca. Apoi fructele se decojesc, iar coaja se taie în fâșii foarte
subțiri (se poate folosi și o răzătoare specială).

Pasul 2 Se îndepărtează menta și se adaugă plicul Gelfi x Extra 2:1 și
zahărul, conform instrucțiunilor de pe plic. Se pun la foc mare
și se fi erb, amestecând continuu minim 3 minute. Se adaugă
fâșiile de limete, iar compoziția rezultată se mai fi erbe
cca. 1 minut. Se spumează, după care se umplu borcanele
pregătite în prealabil. Se închid borcanele cu capace cu fi let
și se lasă cca. 5 minute să stea întoarse cu capacul în jos.

SUGESTIE:
Pe durata răcirii,
borcanele trebuie
întoarse de mai multe
ori pentru a obține o
mai bună repartizare
a fâșiilor de limetă.

Ingrediente pentru circa
6 borcane de 200 ml:

750 ml suc de mere neîndulcit

3 crenguțe de mentă

2 limete

1 plic Gelfi x Extra 2:1 Dr. Oetker

400 g zahăr

Jeleu de mere cu menta
 si limete

)

,

)

Ingrediente
750 g ananas (cântărit fără coajă)

250 g banane (cântărite fără coajă)

1 Păstaie vanilie Bourbon Dr. Oetker

250 g zahăr

½ pachet Gelfi x Extra Dr. Oetker

1 plic Sare de lămâie Dr. Oetker

2 bucăți kiwi

Suplimentar:
200 g biscuiți cu nucă de cocos

Pentru cremă:
150 g ciocolată albă

300 g smântână dulce (32% grăsime)

Pentru decor:
cca. 2 linguri fi stic mărunțit

câteva fructe Physalis

Pasul 1 Ananasul și bananele se curăță de coajă și se taie mărunt. Păstaia
de vanilie se taie în jumătate pe de-a lungul și, cu vârful unui cuțit, se
rade pulpa cu semințe. Fructele, pulpa de vanilie cu semințe și păstaia
de vanilie se amestecă într-o oală mare împreună cu zahărul, zahărul
gelifi ant și sarea de lămâie. Se aduc la punctul de fi erbere, la foc mare,
amestecând continuu. Se continuă fi erberea în clocot încă cca. 5 minute.
Se scoate păstaia de vanilie, iar compoziția obținută se lasă să se
răcească.

Pasul 2 Kiwi se curăță de coajă, se taie mărunt și se încorporează în piureul
de fructe. Piureul de fructe se toarnă într-un vas de sticlă de formă
dreptunghiulară (cca. 28 x 20 cm), iar peste ea se presară 2/3 din
cantitatea de biscuiți.

Pasul 3 Se mărunțește ciocolata și se topește pe baie de aburi, la foc mic. Se
bate spumă frișca și se încorporează în ciocolata topită. Crema astfel
obținută se toarnă peste biscuiți, apoi, cu ajutorul unei linguri, se formează
adâncituri în cremă. Tiramisu se ține cca. 1 oră la frigider.

Pasul 4 Peste tiramisu, se presară fi sticul și restul de biscuiți. La fi nal, se așază
fructele de Physalis.

Tiramisu exotic

SUGESTIE:
Piureul de fructe se
poate pregăti și cu
câteva zile înainte
și se păstrează
în borcane închise
ermetic.

Ingrediente
Pentru tava de copt:
hârtie de copt

Pentru aluatul din foietaj:
1 pachet aluat de foietaj

Pentru aluatul sfărâmicios:
200 g făină

100 g zahăr

1 plic Zahăr vanilinat Dr. Oetker

125 g unt

150 g Musli Crocant cu ciocolată

Dr. Oetker

Mai aveți nevoie de:
1 gălbenuș

3 linguri de lapte

75 g de ciocolată tăiată bucățele mici

Pasul 1 Tava se tapetează cu hârtie de copt. Se preîncălzește cuptorul.

Cuptor cu aer fi erbinte: cca. 180° C (preîncălzit)
Cuptor cu gaz: treapta 2 (preîncălzit)

Pasul 2 Se amestecă făina, zahărul și zahărul vanilinat împreună cu untul topit
într-un bol, folosind mixerul cu paletele de batere, până se obțin frimituri de
aluat, de mărimea dorită.

Pasul 3 Foietajul se întinde, se unge cu lapte, iar deasupra se presară uniform
musli și fi rimiturile de aluat pregătite la pasul 2. Se apasă ușor. Se presară
bucățelele de ciocolată. Aluatul se rulează pe partea mai lungă, apoi ruloul
obținut se taie în rondele de cca. 2 cm grosime care se așază în tava de
copt. Eventualele frimituri care rămân se pot reîncorpora prin apăsare
ușoară pe rondelele de aluat. Se introduce tava în cuptor și se coace.

Timp de coacere: cca. 20 de minute
Pasul 4 Melcișorii se scot cu tot cu hârtia de copt pe un grătar de bucătărie și se

lasă la răcit.

SUGESTIE:
Pentru un aspect
lucios, se pot tapeta
înainte de a fi introduşi
în cuptor, folosind
o pensulă îmbibată
în ou, pe toată
suprafaţa ruloului.

Melcisori crocanti cu musli,

Ingrediente
Pentru tava de copt:

puțină grăsime

Pentru aluat:
4 ouă

450 g zahăr

1 plic Zahăr vanilinat Dr. Oetker

450 g făină

4 lingurițe rase Praf de copt

cu șofran Dr. Oetker

300 ml lapte bătut

100 g Nucă de cocos fulgi Dr. Oetker

Mai aveți nevoie de:
200 g smântână dulce (32% grăsime)

SUGESTIE:
În locul fulgilor de nucă
de cocos puteți folosi
fulgi de migdale.

Pasul 1 Se unge tava de copt și se preîncălzește cuptorul.

Cuptor cu aer cald: cca. 180°C (preîncălzit)
Cuptor pe gaz: treapta 2 (preîncălzit)

Pasul 2 Se bat spumă ouăle, zahărul și zahărul vanilinat, folosind mixerul, la viteză
mare cca. 1 minut. Se adaugă și se încorporează făina, praful de copt și
laptele bătut, folosind mixerul, la viteză mică. Se întinde aluatul în tavă, se
presară cu fulgi de nucă de cocos, apoi se coace pe grătarul din partea
inferioară a cuptorului.

Timpul de coacere: cca. 20 de minute
Pasul 3 Prăjitura se așază pe un grătar de bucătărie și imediat după coacere, se

toarnă deasupra smântâna lichidă, după care se lasă să se răcească.

Prajitura cu lapte batut

)))

Orice vârstă am avea, atunci când ne gândim la ce înseamnă răsfăţul,
deserturile ocupă un loc important. O prăjitură delicioasă înveseleşte
o zi mohorâtă şi desăvârşeşte o zi specială. Iar atunci când tu eşti şi

cel care creează şi decorează bunătăţile culinare, satisfacţia e dublată
de bucuria şi recunoştinţa celor dragi. Indiferent pe cine şi cu ce ocazie

doreşti să răsfeţi, ai ajuns la secţiunea potrivită!

Retete de Rasfat, ,

))

Ingrediente
 Pentru tava de brioșe:

12 forme din hârtie pentru brioșe

(cu diametru de 5 cm)

 Pentru aluatul crunch:
100 g biscuiți din cereale integrale

100 g unt

Pentru umplutură:
300 g de brânză cremoasă de vaci

200 g smântână dulce cu 32% grăsime

125 g zahăr

1 plic Zahăr vanilinat Dr. Oetker

1 plic Finesse coajă rasă de lămâie

Dr.Oetker

3 linguri zeamă de lămâie

2 ouă (mărimea M)

Pentru glazură:
2 doze compot de mandarine

(cu masa scursă a 175 g fi ecare)

100 ml suc de mandarine (din compot)

1 plic Tort-Gelee transparent Dr. Oetker

2 linguri zahăr

150 ml bitter (aperitiv), ex. Aperol

Pentru decor:
câteva bucăți de fi stic tocat

Pasul 1 Se așază formele de hârtie în tava de brioșe. Se preîncălzește
cuptorul.

Pasul 2 Pentru aluatul crunch se pun biscuiții într-o pungă de plastic.
Punga se închide bine, apoi, folosind un sucitor, biscuiții se
zdrobesc fi n. Într-o oală se topește untul, după care se ia
oala de pe foc, se adaugă biscuiții zdrobiți și se amestecă
bine. Câte o lingură din această compoziție se pune în câte
o formă de brioșe, apoi se apasă ușor. Tava se introduce în
cuptor pe grătarul din treimea inferioară și se pre-coace.

Timpul de coacere: cca. 5 minute
Pasul 3 Pentru umplutură, se amestecă toate ingredientele într-un

bol, cu mixerul, cu paletele de batere, până se obține o
compoziție omogenă, lucioasă. Compoziția se repartizează
egal peste aluatul din formele de brioșe apoi se continuă
coacerea, iar temperatura din cuptor se reduce.

Cuptor cu aer cald: cca. 160°C (preîncălzit)
Cuptor pe gaz: treapta 3 (preîncălzit)
Timpul de coacere: cca. 55 de minute

Pasul 4 Brioșele se lasă la răcit în forme.

Pasul 5 Pentru glazură se scurg mandarinele pe o sită, iar din
siropul scurs se măsoară 100 de ml. Mandarinele scurse
se repartizează peste brioșe. Tort Gelee-ul se prepară așa
cum este indicat pe plic, dar cu siropul din compot și cu
bitter în loc de apă. Jeleul lichid se toarnă câte un pic peste
mandarine, apoi se presară bucățile de fi stic. După dorință,
brioșele se pot pune în alte forme, curate, de hârtie.

SUGESTIE:
Compotul de mandarine
se poate înlocui cu
compot de piersici, iar
jeleul se poate prepara
și fără bitter (cu apă).

Briose cu branza
 si mandarine

)

,

,

Ingrediente
Pentru aluat:

100 g făină

½ linguriță Praf de copt Original

Backin Dr. Oetker

30 g Zahăr pudră Dr. Oetker

1 ou

110 ml lapte

1/2 linguriță coajă rasă de portocală

1 linguriță Esență de vanilie 38 ml

Dr. Oetker

30 g unt

2 mere mari

Pentru decor:
2 linguri Zahăr pudră Dr. Oetker

½ linguriță scorțișoară pudră

Mai aveți nevoie de:
ulei pentru prăjit

Pasul 1 Se amestecă făina cernută cu praful de copt, zahărul și oul. Se adaugă
laptele și se amestecă până se omogenizează, apoi se adaugă și untul
topit și se amestecă până când se obține un aluat moale. Se adaugă
puțină aromă folosind coaja de portocală și esența de vanilie.

Pasul 2 Se scoate căsuța cu sâmburi a merelor, se curăță de coajă, apoi se taie felii
groase de 5-6 mm. Într-o tigaie se încinge uleiul.

Pasul 3 Feliile de mere date prin aluat se prăjesc la foc mic pe ambele părți până
devin aurii.

Pasul 4 Se scot când sunt prăjite și se pun pe un șervet de bucătărie pentru a
absorbi excesul de ulei.

Pasul 5 Se pudrează cu zahăr și scorțișoară și se servesc calde.

Mere în aluat de clatite

Ingrediente pentru cca. 6 bucăți
Pentru aluat:
120 g ciocolată neagră

120 g unt

2 ouă

180 g zahăr

½ linguriță Esență de rom Dr. Oetker

120 g făină

3 linguri Cacao Dr. Oetker

1 plic Praf de copt Original Backin

Dr. Oetker

Pentru decor:
200 g ciocolată neagră

100 ml smântână lichidă pentru frișcă

30-35% grăsime

Ornamente Dragoste în tonuri de roz

Dr. Oetker

Mai aveți nevoie de:
formă și hârtie pentru brioșePasul 1 Se topesc într-o oală ciocolata și untul. Se mixează ouăle și zahărul,

până când își dublează volumul și apoi se adaugă peste amestecul
de ciocolată și unt. Se încorporează esența de rom.

Pasul 2 Făina se amestecă cu cacaua și praful de copt. Amestecul rezultat se
încorporează treptat în aluat și se amestecă totul, până când se obține o
compoziție omogenă.

Pasul 3 Se tapetează tava pentru brioșe cu formele de hârtie, apoi se distribuie
uniform aluatul. Se introduce tava la cuptor, în partea de mijloc a acestuia.

Cuptor cu aer fi erbinte: cca. 160° C (preîncălzit)
Cuptor cu gaz: treapta 3 (preîncălzit)
Timp de coacere: cca. 20-25 de minute

Pasul 4 Se topește ciocolata la bain-marie, se mixează cu frișca, iar crema obținută
se păstrează la rece pentru cca. 30 minute. După ce se scoate de la
frigider, crema se mai amestecă încă o dată, folosind mixerul. După ce
s-au răcit, brioșele se decorează cu cremă și ornamente.

Briose cu ciocolata,

)

SUGESTIE:
Se umplu hârtiuțele de
brioșe doar 2/3 pentru
a nu ieși din tavă!

Pasul 1 Se tapetează tava cu hârtie de copt și se preîncălzește cuptorul.

Pasul 2 Se amestecă într-un vas de mixare făina cu amidonul și cu praful de copt.
Se adaugă restul ingredientelor și se prelucrează totul, folosind mixerul,
mai întâi la viteză mică, apoi timp de cca. 5 minute la viteză mare, până la
omogenizarea ingredientelor. Aluatul se întinde pe un blat ușor pudrat cu
făină, până se obține o foaie cu grosimea de cca. ½ cm. Din aceasta se
decupează fi gurine în funcție de preferințe. Cu ajutorul unui cuțit, se așază
fi gurinele în tava de copt, se introduce tava în partea de mijloc a cuptorului
și se coace.

Cuptor cu aer cald: cca. 180°C (preîncălzit)
Cuptor pe gaz: treapta 2 (preîncălzit)
Timpul de coacere: cca. 12 minute

Pasul 3 Se scot fursecurile din cuptor și se lasă cu tot cu hârtia de copt pe un grătar
de bucătărie să se răcească.

Pasul 4 Fursecurile se decorează după gust cu creioanele și ornamentele colorate
Dr. Oetker.

Fursecuri Stracciatella

Ingrediente
Pentru tava de copt:

hârtie de copt

Pentru aluat:
125 g făină

40 g Amidon alimentar Gustin

Dr. Oetker

1 vârf de cuțit Praf de copt Original

Backin Dr. Oetker

1 plic Zahăr vanilinat Dr. Oetker

1 plic Finesse coajă rasă de portocale

Dr. Oetker

1 ou (mărime M)

50 g unt sau margarină, moale

50 g fulgi de ciocolată

Pentru decor:
Creioane pentru decor Dr. Oetker

diverse Ornamente Dr. Oetker

Mai aveți nevoie de:
formă de fursecuri (orice model)

Suntem de părere că spiritul sărbătorilor de iarnă se coace în casă, aşa că
am pregătit o secţiune dedicată celor mai speciale dulciuri de sărbători.

Tradiţionalul cozonac merită o companie selectă şi rafinată, care să
încununeze masa festivă şi să-i strângă pe cei dragi în jurul ei. Parfumul

de portocale, scorţişoară şi fructe confiate sunt parcă anume făcute
să completeze mirosul bradului din casă, aşa că pregătiţi-vă pentru o

simfonie perfectă de arome!

Retete de Sarbatoare,

))

Ingrediente
 Pentru tava de copt:

hârtie de copt

Pentru aluat:
 50 g făină

1 vârf cuțit de Praf de copt Dr. Oetker

100 g Zahăr pudră Dr. Oetker

1 plic Zahăr Vanilinat Dr. Oetker

1 ou

100 g unt sau margarină moale

2 pliculețe Zahăr cu scorțișoară

Dr. Oetker

Pentru decor:
Ornamente colorate Dr. Oetker

Mai aveți nevoie de:
forme pentru fursecuri cu motive

de Crăciun

Pasul 1 Se tapetează tava cu hârtie de copt. Se preîncălzește
cuptorul.

Cuptor cu aer cald: cca. 200°C (preîncălzit)
Cuptor pe gaz: treapta 2 (preîncălzit)

Pasul 2 Se amestecă făina cu praful de copt într-un vas de mixat. Se
adaugă restul ingredientelor și se prelucrează totul, folosind
mixerul, mai întâi la viteză mică, apoi la viteză mare, până
se obține un aluat omogen. Se întinde aluatul (grosime cca.
3 mm), iar cu ajutorul formelor pentru prăjituri se decupează
fursecurile. Se așază fursecurile în tava de copt.

Timpul de coacere: cca. 8 minute
Pasul 3 Fursecurile se lasă la răcit pe un blat de bucătărie, fără a

îndepărta hârtia de copt.

Pasul 4 Se decorează cu ajutorul Creioanelor pentru decor Dr. Oetker,
cu Ornamente colorate sau Glazură de ciocolată Dr. Oetker.

 Puteți orna și bradul cu aceste minunății culinare. Trebuie
doar să faceți o gaură mică prin fursec și să treceți o panglică
roșie sau albă prin ea.

Fursecuri cu scortisoara,

)

,

)

Ingrediente
Pentru forma de copt:
puțină grăsime

hârtie de copt

Pentru aluat:
750 g făină de grâu

2 cuburi Drojdie proaspătă Dr. Oetker

150 g zahăr

150 ml lapte

100 g marțipan

2 lingurițe Esență naturală de Vanilie

de Madagascar Dr. Oetker

1 plic Finesse de portocale Dr. Oetker

½ linguriță de sare

2 ouă (mărimea M)

250 g unt moale

100 g lămâi confi ate

100 g portocale confi ate

250 g Stafi de brune/aurii Dr. Oetker

Mai aveți nevoie de:
100 g unt

Zahăr pudră Dr. Oetker Pasul 1 Tava de copt se tapetează cu puțină grăsime și 3 straturi de hârtie de copt
(în acest fel plăcinta nu se va arde pe fund). Cuptorul se preîncălzește.

Cuptor cu aer cald: cca. 220°C (preîncălzit)
Cuptor pe gaz: treapta 3 (preîncălzit)

Pasul 2 Se pune făina într-un vas înalt, iar în mijloc se formează o adâncitură, în
care se adaugă drojdia mărunțită, o linguriță de zahăr și laptele cald. Cele
3 ingrediente (zahărul, laptele și drojdia) se amestecă cu puțină făină
folosind o furculiță. Aluatul obținut se lasă cca. 15 minute, în repaus, la
temperatura camerei. Marțipanul se rade grosier pe o răzătoare. Restul de
zahăr, aroma de vanilie, Finesse-ul, sarea, ouăle și untul se adaugă peste
aluatul primar, apoi se amestecă totul cu mixerul (cu paletele de frământat)
la început scurt la viteză mică, apoi la viteză mare, cca. 5 minute până
ce se obține un aluat omogen. În aluatul obținut, se încorporează prin
frământare, pe o suprafață tapetată cu făină, marțipanul răzuit, lămâile
confi ate, portocalele confi ate și stafi dele cu rom. Aluatul se acoperă și se
lasă în repaus, la dospit, într-un loc călduț până când își mărește în mod
clar, vizibil, volumul.

Pasul 3 Se împarte în 2 porții egale. Din fi ecare jumătate, se formează câte un
rulou, cu o lungime de 30 cm. Cu un sucitor se formează o adâncitură de-a
lungul, în mijlocul fi ecărui rulou. Se formează apoi cu mâna forma specială
de „tunel” (vezi foto). Cele 2 bucăți de plăcintă se așază în tava de copt,
se acoperă din nou și se lasă în repaus, la dospit, într-un loc călduț, până
când își măresc în mod clar, vizibil volumul. Apoi se introduc în cuptor
și se coc pe grătarul din treimea inferioară. Pentru coacere, se reduce
temperatura cuptorului conform celor indicate.

Timpul de coacere: cca. 55 de minute
Pasul 4 Plăcinta cu hârtia de copt se lasă pe un grătar de bucătărie și se unge cu

unt topit, apoi se lasă să se răcească.

Pasul 5 Se pudrează cu zahăr pudră.

SUGESTIE:
Plăcinta va avea un
gust mai exotic dacă
se adaugă şi curmale
sau smochine confi ate,
într-o cantitate egală
cu cea a fructelor deja
existente în reţetă.

Placinta Stollen
))

Ingrediente
Pentru tava de copt (40 x 30 cm):
puțină grăsime

hârtie de copt

Pentru aluat:
50 g mango confi at

50 g smochine confi ate

100 g Stafi de brune Dr. Oetker

125 ml ceai de fructe (ex. portocale roșii)

100 g unt sau margarină moale

150 g zahăr

1 plic Finesse de portocale Dr. Oetker

1 praf de sare

2 ouă

250 g făină

2 lingurițe rase Praf de copt cu șofran

Dr. Oetker

100 g coajă rasă de lămâie confi ată

Pentru decor:
450 g Glazură ciocolată neagră

Dr. Oetker

450 g Glazură Duo ciocolată neagră/albă

Dr. Oetker

Mai aveți nevoie de:
cca. 7 linguri de gem de mango

1 foaie de acoperire din marțipan

Pasul 1 Mango și smochinele se taie mărunt. Se pun împreună cu stafi dele
într-un vas de mixare, se toarnă ceaiul fi erbinte, se acoperă cu un capac
și se lasă la hidratat peste noapte. Tava de copt se unge cu grăsime și
se tapetează cu hârtie de copt. Se preîncălzește cuptorul.

Cuptor cu aer cald: cca. 180°C (preîncălzit)
Cuptor pe gaz: treapta 2 (preîncălzit)

Pasul 2 Într-un vas de mixare se spumează untul sau margarina, folosind mixerul
(paletele de batere). Se încorporează treptat, puțin câte puțin, zahărul,
Finesse-ul și sarea, până ce se formează o compoziție omogenă. Se
adaugă pe rând ouăle. Fiecare ou se bate cca. jumătate de minut, folosind
mixerul, la viteză mare. Se amestecă făina cu praful de copt apoi se
încorporează în compoziție. Se adaugă fructele și coaja de lămâie confi ată.
Aluatul se întinde în tava de copt iar tava se introduce la cuptor, în partea
de mijloc a acestuia.

Timpul de coacere: cca. 15 minute
Pasul 3 Prăjitura se scoate din tavă și se lasă să se răcească pe un grătar de

bucătărie. Blatul se taie transversal, astfel încât să se obțină două bucăți
dreptunghiulare de cca. 30 x 20 cm. O parte se unge cu 4 linguri de gem
de mango apoi, peste ea, se așază cealaltă jumătate de blat. Se unge
și suprafața celei de-a doua bucăți cu 2 linguri de gem de mango. Din
foaia de marțipan se decupează un dreptunghi de cca. 30 x 20 cm care
se așază peste prăjitură. Restul de marțipan se pune deoparte pentru
decorare. Prăjitura se taie în cubulețe de cca. 2,5 x 2,5 cm.

Pasul 4 Glazurile se prepară conform instrucțiunilor de pe ambalaj. Se decorează
prăjiturile cu cele două glazuri.

Pasul 5 Gemul de mango rămas se fi erbe într-o oală mică. Foaia de marțipan
rămasă se unge cu această compoziție, folosind o pensulă. Din foaia de
marțipan se decupează apoi diferite fi guri (de stea, de soare, de lună etc.)
cu care se decorează prăjiturile.

SUGESTIE:
Dacă sunt păstrate în
frigider, prăjiturile pot fi
consumate în termen de
4 săptămâni.

Cubulete dulci orientale,

Ingrediente
 Pentru forma rotundă de copt

(diametru de 26 cm):
puțină grăsime

hârtie de copt

Pentru blat:
200 g ciocolată amăruie

50 g unt

3 ouă (mărimea M)

100 g zahăr

1 plic Zahăr vanilinat Dr. Oetker

120 g făină de grâu

2 lingurițe rase Praf de copt Original

Backin Dr. Oetker

1 linguriță rasă Bicarbonat de sodiu

Dr. Oetker

1 linguriță scorțișoară măcinată

Pentru crema de portocale:
cca. 3 portocale

200 ml apă

cca. 230 g zahăr

1 plic Pudding cu gust de vanilie

Dr. Oetker

100 ml lichior de portocale

250 g frișcă rece

2 plicuri Întăritor de frișcă Dr. Oetker

Pentru frișca de ciocolată:
100 g ciocolată amăruie

250 g smântână dulce 30-35%

1 plic Întăritor de frișcă Dr. Oetker

Pasul 1 Forma rotundă de copt se unge cu puțină grăsime și se
tapetează cu hârtie de copt. Cuptorul se preîncălzește.

Cuptor cu aer cald: cca. 180°C (preîncălzit)
Cuptor pe gaz: treapta 2 (preîncălzit)

Pasul 2 Ciocolata se mărunțește grosier și se topește împreună cu
untul într-un vas, la foc mic, amestecând continuu. Ouăle
se bat spumă cu mixerul la viteză mare, cca. 1 minut.
Zahărul se amestecă cu zahărul vanilinat și se presară încet
peste spumă, timp de 1 minut, amestecând continuu. Se
continuă amestecarea încă 2 minute. Făina se amestecă cu
praful de copt, bicarbonatul de sodiu și scorțișoara, apoi se
încorporează în compoziție, amestecând cu mixerul, la viteză
mică. La sfârșit, se încorporează amestecul de ciocolată cu
unt. Compoziția se toarnă în forma de copt, se nivelează și
se coace pe grătarul din mijloc.

Timpul de coacere: cca. 30 minute
Pasul 3 Blatul copt se desprinde din formă și se lasă pe un grătar de

bucătărie, să se răcească. Apoi se răstoarnă, se desprinde
hârtia de copt și se răstoarnă încă o dată pe un platou de tort.

Pasul 4 Pentru crema de portocale, se aleg fructe netratate și se
spală cu apă fi erbinte, apoi se curăță cât mai subțire de
coajă. Cojile de portocale se lasă la fi ert cca. 10 minute. Se
adaugă 100 g de zahăr, apoi se mai fi erb încă 5 minute. Se
lasă apoi la răcit în zeama în care au fi ert. După ce s-au
răcit, cojile scurse se tăvălesc prin 30 g zahăr și se lasă pe o
farfurie la uscat. Se storc toate portocalele și se măsoară 300
ml de suc. Budinca de vanilie se prepară conform indicațiilor
de pe plic, dar cu 100 g de zahăr, 300 ml de suc de portocale
și 100 ml de lichior de portocale. Budinca fi erbinte se toarnă
într-un vas și se lasă să se răcească, amestecând din
când în când. Jumătate din cojile de portocale glasate se
mărunțesc grosier. Smântâna dulce și întăritorul de frișcă se
bat spumă tare și împreună cu cojile de portocale mărunțite,
se încorporează în budinca de portocale.

Pasul 5 Pentru frișca de ciocolată se mărunțesc grosier cele 100 g de
ciocolata amăruie și se topesc într-un vas pe baie de apă,
la foc mic. O lingură de ciocolată topită se pune deoparte,
într-o pungă mică. Smântâna dulce și întăritorul de frișcă se
bat spumă tare. Ciocolata topită se încorporează în frișcă.
Amestecul astfel obținut se întinde peste blat. Crema de
portocale se pune deasupra, în formă de cupolă. Tortul se
decorează cu ciocolata rămasă în pungă, apoi se păstrează
la frigider minim 2 ore înainte de servire.

Pasul 6 Imediat înainte de servire se decorează tortul cu restul de coji
de portocale glasate.

Tort de ciocolata
 cu portocale

)
 cu portocale cu portocale cu portocale cu portocale cu portocale cu portocale cu portocale cu portocale cu portocale cu portocale cu portocale cu portocale cu portocale cu portocale

