

⇒ Содержание ⇒

ОТ АВТОРА.....	6	Батон нарезной сдобный.....	30
ПРО ДРОЖЖИ	7	Булочки с изюмом сдобные.....	33
ПОЧЕМУ ВАЖНА РАССТОЙКА И ОТКУДА БЕРУТСЯ ДЫРОЧКИ В ХЛЕБЕ?	8	КАК НАЙТИ СВОЕ ТЕСТО.....	35
Подовый хлеб на опаре	10	Шаньги картофельные	38
Хлеб формовой из безопарного теста	14	Шаньги с сыром.....	40
Простые булочки	18	Оладьи дрожжевые	42
Морковный хлеб.....	22	Пышки питерские.....	44
КАК ПРАВИЛЬНО ЗАМЕШИВАТЬ ТЕСТО	26	Блины пустые дрожжевые	47
ПРО МУКУ	27	Сахарные плюшки.....	50
ПРО СДОБУ.....	28	Пирожки с капустой.....	54
		Сосиска в тесте.....	58

Пирожки с яблоками.....	60	Жареные пирожки с картофелем	
Кулебяки архангелогородские	64	и грибами.....	92
Ватрушки	68	Пирожки с яйцом и луком на один укус	96
ПРО ДУХОВКИ.....	70	Баранки.....	99
Булочка школьная с посыпкой	72	Пирожки-сердечки с творогом и зеленью	102
Булочки с корицей.....	74	«Семейка» с курагой	104
Слойка свердловская.....	77	Пирог овощной	106
Рулеты маковые с шоколадной глазурью.....	79	Кулебяка на четыре угла	108
Гребешки с шоколадной пастой	82	Пасхальный кулич.....	114
Пирожки жареные с ливером	84		
Беляши школьные.....	88	Указатель.....	118

От автора

Русские пироги, пирожки, булочки и прочие шанги и плюшки – это не только дань традициям. Во-первых, это вкусно. Это история и семьи, и страны. Запах свежей выпечки субботним утром наполняет дом уютом и счастьем.

Пироги – это еще и очень экономный способ накормить огромное количество гостей, навсегда зарекомендовав себя богиней кухни. И во-вторых, дрожжевое тесто – это увлекательнейший процесс. Это, осмелюсь сказать, колдовство. Причем доступное любому.

**СЛЕДУЙТЕ ЗА МНОЙ, СТРАНИЦА ЗА СТРАНИЦЕЙ,
И Я НАУЧУ ВАС ПЕЧЬ ГОРЫ ПИРОГОВ АЗАРТНО И ИГРАЮЧИ.**

Я сейчас полностью «расколдую» дрожжевое тесто, и вы поймете, что все абсолютно просто и легко. Начнем с самого простого – с хлеба.

Ну а что может быть проще? Но сначала я вам все объясню про дрожжи.

Про дрожжи

ДРОЖЖИ, КОТОРЫЕ ПРОДАЮТСЯ В МАГАЗИНАХ, БЫВАЮТ ДВУХ ВИДОВ.

Сухие и свежие. Ну или «сухие» и «мокрые», если вам так понятнее. Свежие дрожжи продаются в пачках весом 50, иногда 100 г. Раньше они продавались килограммовыми брикетами, но нынче такая большая расфасовка применяется только на производстве.

Все современные дрожжи делаются по одной технологии. Разница между свежими и сухими дрожжами примерно как между свежим пастеризованным молоком с коротким сроком годности, которое необходимо хранить на холоде, и молоком со сроком годности, увеличенным в разы, и не требующим особых условий для хранения, кроме плотно запечатанного пакета. Да, свежие дрожжи оживают быстрее, и процесс созревания теста, который мы привычно называем подъемом, немного ускоряется. Но совсем немного и не принципиально.

И сухие, и свежие дрожжи в момент продажи находятся в законсервированном состоянии. И чтобы запустить процесс, их необходимо оживить. То есть добавить влаги, отчего дрожжи начнут расти.

На многих упаковках с дрожжами пишут «смешайте с мукой». Я категорически против этого. Вдруг у дрожжей нарушен срок или температура хранения и они каким-то образом пришли в негодность? К сожалению, вы узнаете об этом слишком поздно, когда ничего не сумеете исправить, и только испортите тесто.

И ДА, ЧТОБЫ БЫЛИ ПОНЯТНЫ ПРОПОРЦИИ – одна маленькая пачка свежих дрожжей (50 г) по «силе воздействия» равна маленькой пачке (9–13 г) сухих активированных дрожжей. И это совсем не те дрожжи, которые были у наших бабушек, выпечка на которых прописана в старых рецептах. Биоорганизм, конечно, тот же, только технология их приготовления совсем другая.

ПО ВИДУ СЫРЫЕ ДРОЖЖИ похожи на кусочек серого пластилина.

СУХИЕ ДРОЖЖИ В ВИДЕ МЕЛКИХ ГРАНУЛ продаются в пачках по 9–13 г.

Нынешние дрожжи дико шустрые и живучие. То есть замочил – и понеслось. А старые были, как те черепахи. Поэтому над ними надо было трястись, как над грудным ребенком. Вот поэтому-то наши бабушки, начиная печь пироги, хлопотали над ними целыми днями напролет. Слабая мука, слабые дрожжи – и действительно,

ИТАК, ДРОЖЖИ – ЭТО БИООРГАНИЗМ, ГРИБОК, КОТОРЫЙ В МОМЕНТ ПОКУПКИ НАХОДИТСЯ В ЗАКОНСЕРВИРОВАННОМ СОСТОЯНИИ. При добавлении воды дрожжи оживают и начинают расти. Скорость роста зависит от качества дрожжей. А не от погоды и настроения.

Дрожжи «для пиццы» и «для сдобы» отличаются тем, что в одни добавляют луковый экстракт, в другие – экстракт ванили. Ни ваниль, ни луковая отдушка на скорость и качество подъема теста не влияют.

Почему важна расстойка и откуда берутся дырочки в хлебе?

ЭТО Я СЕЙЧАС ТОЖЕ ОЧЕНЬ ПРОСТО, НА ПАЛЬЦАХ БУКВАЛЬНО, ОБЪЯСНЮ.

Дрожжи – живые. Они едят и дышат. Едят они сахар в основном. Дышат, как взрослые, – вдыхают и выдыхают. Вдыхают кислород, который мы им поставляем, когда месим тесто и обминаем его. И выдыхают тоже углекислый газ. Прямо как мы. Но в тесте этот газ

пироги во времена былые удавались не всем. Отсюда и множество предубеждений – о том, что плохое настроение, болезнь, погода или «критические дни» влияют на качество теста и его подъем.

Ответственно заявляю – все это ерунда и сказки. Сами посудите: в пекарне, где обычно большинство сотрудников женщины, если верить приметам, выпечка должна получаться только в одном случае из десяти. Ибо кто-то обязательно под приметой попадает, а если нет – то дождь и ветер за окном. Ан нет, пекут отличные хлеба каждый день и в приметы не верят. Вот и вы об этом забудьте.

Даже если вы свою духовку прежде только для хранения сковородок использовали, **ОБЕЩАЮ – С ЭТОЙ КНИГОЙ ВЫ СТАНЕТЕ НЕПРЕВЗОЙДЕННЫМ МАСТЕРОМ.**

О ваших пирогах легенды будут передаваться из поколения в поколение. Потому что дрожжевое тесто удивительно простое.

остается внутри, пузырьками. Постепенно пузырьков становится все больше и больше, и именно поэтому объем теста растет – тесто поднимается. При температуре выше 50 °С дрожжи начинают погибать. А при 220 °С сгорают и пузырьки углекислого газа, оставляя вместо себя дырочки в тесте. Все просто как дважды два.

Идеально – дать тесту возможность подойти три раза. То есть две полноценные обминки и третья обминка в процессе формирования и раскатки. Вот после формирования обязательно готовое изделие должно постоять, чтобы снова набухла клейковина (вернулась эластичность теста) и оно успело наполниться новыми пузырьками, немного «подрасти» и стать мягче после выпечки. Помните об этом в тот момент, когда вам захочется ускорить процесс и поторопить выпечку.

НО НЕ СТОИТ ЗАБЛУЖДАТЬСЯ И ДУМАТЬ, что, чем больше раз вы обминаете тесто и даете ему новый толчок, тем больше оно у вас поднимется. Ничего подобного.

Соотношение с мукой просто не даст дрожжам возможностей для роста (выше головы не прыгнут), и в какой-то момент их становится очень много (дрожжи растут и растут, и им становится тесно). Вот тогда-то тесто и перекисает. Важно понимать это и не давать тесту возможности скиснуть. Можно замедлить процесс, поставив тесто в холодильник, если у вас нет возможности заняться выпечкой в нужный момент.

ТЕРПЕНИЕ И ХОРОШИЙ ТАЙМЕР – вот что понадобится вам при освоении дрожжевого теста.

•
ГЛАВНОЕ – ДАТЬ ДРОЖЖАМ И ТЕСТУ (КЛЕЙКОВИНЕ) ВРЕМЯ «ПРИЙТИ В ЧУВСТВО» и отогреться после холодильника. И только потом формировать его и расстаивать.
 •

⇒ Подовый хлеб на опаре ⇒

ПРЕДЛАГАЮ ВАШЕ ЗНАКОМСТВО С ДРОЖЖЕВЫМ ТЕСТОМ

начать сразу с приготовления хлеба.

ПОТРЕБУЕТСЯ:

1 СТАКАН ВОДЫ

25 Г СВЕЖИХ ДРОЖЖЕЙ

2 СТ. ЛОЖКИ САХАРА

1 Ч. ЛОЖКА МЕЛКОЙ СОЛИ

3 СТАКАНА ПШЕНИЧНОЙ МУКИ

4 СТ. ЛОЖКИ РАСТИТЕЛЬНОГО
МАСЛА

ОПАРА, ИЛИ КВАШНЯ, КАК ЕЕ НАЗЫВАЛИ НАШИ БАБУШКИ И ПРАБАБУШКИ, – ЭТО ЖИДКОЕ ПРЕДВАРИТЕЛЬНОЕ ТЕСТО. Именно в жидком тесте хорошо расходятся и растут дрожжи.

Так как дрожжи раньше особой подъемностью не отличались, опара была единственной возможностью получить хорошее брожение для дальнейшей выпечки. Если кто-то помнит, раньше в деревнях имелись специальные кадушки для квашни. Их очень редко мыли, оставляя частички теста на стенках кадушки и небольшой кусочек теста на дне. Таким образом сохраняли немного крепкой дрожжевой закваски для следующей выпечки. Немного старых дрожжей для свежих, или наоборот. К тому же хлеб на опаре дольше остается свежим. Мой совет: если у вас мало дрожжей или их качество кажется вам сомнительным (хранились долго или в открытой пачке) – смело ставьте на них опару и дайте ей время для брожения. Если же дрожжи у вас свежие и вы уверены в их качестве, то рассчитывайте количество, нужное для выпечки на опаре, в зависимости от времени, которое вы на подъем опары планируете потратить.

Если вы, к примеру, хотите поставить опару с вечера и дать ей возможность бродить восемь или более часов, то уменьшите количество дрожжей вдвое.

⇒ ПОДОВЫЙ ХЛЕБ НА ОПАРЕ ⇐

① Итак, приступим. Выложите дрожжи в глубокую миску.

② Отмерьте воду стаканом. Вода должна быть теплой – 30–40 °С. Но ни в коем случае не горячей, иначе вы просто сварите дрожжи. Вылейте воду в миску и всыпьте сахар.

КАК ПОНЯТЬ, КАКАЯ
НУЖНА ТЕМПЕРАТУРА
ВОДЫ, БЕЗ ТЕРМОМЕТРА?

ОПУСТИТЕ В ВОДУ ПАЛЕЦ –
ЕСЛИ ЕМУ В ВОДЕ КОМФОРТНО
(ТЕМПЕРАТУРА ТЕЛА 36,6 °С),
ЗНАЧИТ, ВОДА ТОЖЕ ПРИМЕРНО
ТАКОЙ ЖЕ ТЕМПЕРАТУРЫ.

③ Хорошо размешайте дрожжи с сахаром в воде, чтобы не было комочков.

④ Точно таким же стаканом, но сухим, отмерьте муку.

⑤ Насыпьте 1 стакан муки в миску с дрожжевой смесью.

⑥ Хорошо перемешайте.

⑦ Миску накройте пищевой пленкой. Ножом проделайте несколько отверстий в пленке. Отставьте миску в сторону на 4 часа. Не нужно ставить ее в какое-то особенное «теплое» место. Достаточно и комнатной температуры. Главное, не на холод.

⑧ Через 4 часа вы увидите, что ОПАРА (ваше жидкое тесто) поднялась максимально, пошла трещиной в центре и начала по центру же проседать. Это означает, что дрожжи выросли на свою максимальную высоту и, собственно, дальше им расти некуда. «Выше головы не прыгнешь».