
Prajituri si
torturi festive
10 retete de prajituri si torturi pentru

sarbatori delicioase

http://casutalaurei.ro/prajitura%C2%ADcocomac/

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

Cuvant inainte

Cine sunt autoarele

Prajituri si torturi festive

Prajitura Krantz cu nuca si caramel

Prajitura Delicia cu nectarine

Prajitura Televizor

Prajitura Gabriela

Prajitura cu mac si jeleu de mure

Prajitura Snickers

Tort cu mere caramelizate, mascarpone si ciocolata

Prajitura Cocomac

Cuprins
10 retete de prajituri si torturi festive pentru sarbatori delicioase

12.

13.

14.

15.

Tort Raffaello

Tort Coffee Noisette

Sarbatori fericite!

Un an nou fericit!

Ce frumos se termină anul la noi! Deși este iarnă și e frig, cu toții așteptăm Sărbătorile,

ca să ne adunăm în jurul bradului de Crăciun pentru a ne bucura cu toții de magie…

Pentru că Sărbătorile de Iarnă poartă în ele o magie ce ne face mai buni, ca să primim

cu toții vestea minunată a Nașterii Mântuitorului. Iar copiii parcă sunt cei ce se bucură
și mai mult!

O mulțime de bucate alese gătesc gospodinele și gospodarii, pentru o masă
îmbelșugată, care-i îmbie pe toți la povești, la veselie și la cântece de bucurie. Dar pe

lângă mâncare, colinde și brad împodobit nu pot să lipsească niciunde în lumea

creștină dulciurile.

Există peste tot în lume prăjituri care se prepară doar de Crăciun, nu pentru că nu ar

putea fi făcute oricând în decursul anului, ci pentru că sunt special concepute ca să
simbolizeze această sărbătoare. Iar ceea ce se face de Crăciun, este bun și pentru Anul

Nou, pentru ca bucuria să fie deplină.

Turta dulce, cu diverse arome, sub diverse forme și ornată în fel și chip este specifică
multor țări europene. Ciocolata de asemenea este omniprezentă, fie sub formă de

bomboane sau de Moși Crăciuni, fie sub formă de creme în felurite prăjituri.

Marțipanul este și el un ingredient de bază în foarte multe rețete.

Torrone (un fel de halviță) este nelipsit în Italia creștină, deși vine de la arabi.

Cozonacii, cu diverse denumiri și forme există la noi dar și în multe alte țări.

Cornulețe, fursecuri, prăjituri cu creme, se pot găsi de Sărbători în toate casele din

Cuvant inainte
Aceasta carticica contine o mica colectie de dulciuri de sarbatoare,
retete de familie, preferate de cei dragi si acel unic gust dat de
prajiturile gatite din inima in casa. Speram sa va inspire in alegera
meniului si sa va faca pregatirile de sarbatori putin mai usoare.

Cu drag, Claudia si Laura

toate țările.

Am enumerat doar câteva dintre minunatele dulciuri de Crăciun și de Anul Nou, ca să
va facem curioși și să va provocam să căutați rețetele din această carte, să încercați să
le preparați și să le mâncați cu mare plăcere.

Este o colecție mică, dar care sperăm să vă fie de folos!

Sărbători Fericite!

Claudia - economist de profesie, soție și mămică cu normă întreagă.

O gasiti pe blogul culinar Lecturi si arome dar si pe blogul de lifestyle

Softblog.

”Gătitul este una dintre pasiunile mele și încerc pe cât posibil să am

un stil de alimentație și de viață cât mai sănătos.”

Laura - profesor de meserie, sotie si mamica a doi nazdravani

Pe blogul ei Casuta Laurei, nu veti gasi doar retete ci si idei de

organizare si gospodarie.

”Acest blog a inceput ca un capriciu: eram gravida in luna a saptea si

doream ceva nou si interesant in asteptarea…marelui eveniment. Micul capriciu s-a

transformat intr-o mare pasiune.”

Am alcatuit aceasta colectie cu mult drag si speram sa va fie de folos in perioada care

urmeaza.

Cu drag, Claudia si Laura

Cine sunt autoarele
Aceasta carte de deserturi este rosul unei colaborari intre doua
bloggerite culinare,prietene virtuale si avand doua pasiuni comune:
mancarea buna si rasfatatul celor dragi

http://www.lecturisiarome.ro
http://www.softblog.eu
http://casutalaurei.ro/about/
http://www.casutalaurei.ro

Prajituri si torturi
festive

Retete de prajituri si torturi festive, prezentate pas cu pas

Prajitura Krantz cu nuca
si caramel
Prajitura Krantz cu nuca si caramel, inspirata dupa o reteta veche,
simpla dar de mare efect

Linkul originar al retetei - Prajitura Krantz cu caramel si nuca .

Claudia - www.lecturisiarome.ro

http://lecturisiarome.ro/2016/11/prajitura-krantz/

Ingrediente

Blat

6 oua medii

100 grame de nuca macinata

80 grame de faina

125 grame de zahar tos

un praf de sare

o lingurita de esenta de vanilie

Crema

4 oua mici

100 grame de zahar

200 grame de unt cu 82% grasime

o lingura de esenta de vanilie

Krantz

70 grame de nuca

70 grame de zahar tos

Mod de preparare

Blat

1. Aprindem cuptorul la 180 de grade si pregatim o tava de 30/20 cm . Ungem cu unt

sau punem hartie de copt. Eu am folosit hartie de copt.

2. Separam albusurile de galbenusuri.

3. Batem albusurile impreuna cu un praf de sare, pana cand acestea stau ferme.

Adaugam jumatate din cantitatea de zahar si batem iar pana cand redevin ferme.

Daca intorci castronul trebui ca acestea sa fie atat de bine batute incat sa nu cada.

4. Separat, punem peste galbenusuri restul de zahar si mixam pana cand acestea se

albesc la culoare si zaharul se topeste.

5. Lasam mixerul deoparte, si amestecam, de data aceasta cu ajutorul unei spatule de

silicon (linguri de lemn) galbenusurile cu albusurile, turnand treptat, pe masura ce

amestecam galbenusurile peste albusuri.

6. Amestecam faina cernuta cu nuca.

7. Dupa ce am incorporat bine galbenusurile in albusuri adaugam si nuca amestecata

cu faina.

8. Incorporam la fel, cu miscari usoare, de jos in sus pentru a mentine aerarea

albusurilor. Daca lucrezi cu atentie in aceasta etapa nu ai de ce te teme ca nu gasesti

printre ingrediente praful de copt (pe care Silvia Jurcovan il trece totusi in reteta – eu

nu am folosit)

9. Turnam compozitia obtinuta in tava pregatita inainte, nivelam usor cu spatula de

silicon si dam la cuptor pentru 30 de minute. Daca nu suntem siguri pe cuptor

(unele mai fac figuri – mai ales cele pe gaz) facem testul cu scobitoarea si daca iese

curata scoatem blatul din cuptor si il lasam la racit pe un grilaj.

Crema de galbenusuri cu unt

1. Cat timp blatul se raceste ne apucam de facut crema de oua.

2. Batem bine ouale cu zaharul si le gatim pe baie de aburi pana cand se ingroasa ca o

smantana. Atentie! ca vasul in care sunt ouale sa nu atinga apa fierbinte din celalalt

vas. Risti ca ouale sa se gateasca prea tare si sa se transforme intr-o omleta dulce.

Daca ai termometru pentru lichide poti masura ca temperatura sa nu treaca de 65 de

grade, moment in care acestea sunt gatite. De asemenea, amesteca continuu in

galbenusuri daca nu vrei ca acestea sa se prinda de fund.

3. Dupa ce galbenusurile au capatat consistenta unui smantani dam deoparte si lasam

la racit.

4. Intre timp mixam foarte bine untul adus si el la temperatura camerei. Eu am trisat

putin si l-am lasat in cuptor doua-trei minute ca sa fie mai moale si mai usor de

frecat.

5. Frecam bine untul impreuna cu esenta de vanilie pana cand devine ca o crema si

adaugam treptat galbenusurile gatite mai devreme si racite. Atentie! Nu pune

galbenusurile in unt daca aceastea nu sunt reci!

6. Incorporam bine galbenusurile cu untul si dam crema la frigider pentru macar

jumatate de ora timp in care facem krantzul de nuca.

Krantz de nuca

1. Punem zaharul intr-o craticioara cu fund dublu si il caramelizam. Cand este topit si

are culoarea chihlimbarului adaugam nuca.

2. Amestecam foarte bine asa incat caramelul sa se lipeasca de nuca.

3. Turnam nuca caramelizata pe o hartie de copt sau un vas plat de inox si lasam la

racit.

4. Dupa ce s-a racit macinam nuca folosind chopper-ul (daca avem unul ca acesta) sau

o zdrobim pur si simplu cu sucitorul. Eu am folosit chopperul si am macinat-o mai

fin.

Asamblare prajitura

1. Taiem blatul in doua parti egale, pe mijloc. Fiecare parte o taiem si orizontal,

obtinand astfel patru foi de blat.

2. Impartim crema in patru parti aproximativ egale, lasand totusi pentru ultima parte

mai putina cantitate. O vom pune deasupra si trebuie sa fie doar un strat subtire de

crema.

3. Procedam la fel si cu krantz-ul de nuca doar ca, de data aceasta lasam mai mult

krantz pentru a pune deasupra peste prajitura.

4. Intindem o parte din crema peste prima foaie de blat, punem a doua foaie, presaram

putin krantza si repetam procedura pana cand terminam de pus toate foile si crema.

5. Ultimul strat trebuie sa fie de crema peste care presaram din belsug krantz de nuca.

6. Dam la rece pana a doua zi sau macar cateva ore, dupa care se poate taia in

dreptunghiuri de marimea dorita.

7. Cum am facut prajitura mai inalta, eu am taiat dreptunghiuri de 6/3 cm si apoi am

pus bucatile de prajitura in hartie de briose.

8. Se pastreaza la frigider pana in momentul servirii.

Ingrediente

Blat

1 1/4 kg nectarine

Prajitura Delicia cu
nectarine
Prajitura Delicia cu nectarine, un desert cu gust fresh, cu o textura
usoara si cu un aspect de zile mari

Linkul originar al retetei - Prajitura Delicia cu nectarine

Laura - www.casutalaurei.ro

http://casutalaurei.ro/prajitura-delicia-cu-nectarine/

5 oua

250 gr. unt

200 gr. zahar

375 gr. faina

1 varf de cutit sare

50 gr. mac

1 plic praf de copt

2 linguri lapte

Crema de frisca

200 gr. smantana

20 gr. gelatina

1 plic zahar vanilat

200 gr. frisca lichida

1 lingura unt

1- ​2 linguri faina pentru tapetat tava

Mod de preparare

Blat

1. Curatam nectarinele de coaja si le taiem felii groase.

2. Macinam 40 gr. (adica vreo doua linguri) mac in masina manuala pentru rasnit.

3. Amestecam spuma untul inmuiat la temperatura camerei cu sarea si 150 gr. zahar.

4. Adaugam treptat ouale, unul cate unul, faina cernuta impreuna cu praful de copt.

Mixam ca sa omogenizam compozitia.

5. Ungem tava in care vrem sa coacem pandispanul cu putin unt si tapetam cu faina.

6. Turnam jumatate din compozitie in tava si o nivelam pe toata suprafata tavii.

7. In restul compozitiei din bol, turnam laptele si macul macinat, amestecam bine dupa

care turnam si intindem compozitia cu mac peste cea fara, in asa fel incat sa formeze

doua straturi.

8. Deasupra punem felii de nectarine ​ cate permit suprafata prajiturii si introducem

tava in cuptorul preincalzit la foc mediu, pentru 25 ​- 30 minute.

Crema de frisca

1. Batem frisca si o dam la rece.

2. Intre timp, inmuiem gelatina in 100 ml apa rece.

3. Mixam in blender fructele ramase impreuna cu smantana, zaharul ramas, zaharul

vanilat.

4. Topim gelatina la bain ​marie si o adaugam, in fir subtire, in aceasta crema.

5. Incorporam frisca si dam crema la frigider.

Asamblarea prajiturii

1. Cand blatul de prajitura s ​-a racit, intindem crema deasupra, presaram macul ramas si

dam din nou la frigider.

2. Taiem prajitura in bucati a doua zi, cand blatul s ​-a mai inmuiat.

Observatie

Eu am folosit fructe proaspete dar la fel de bine pot fi folosite fructe de la compot,

scurse bine inainte de a fi adaugate pe blat. Ca fructele sa nu se scufunde in aluat, un

mic truc este sa dati fructele prin faina, scuturandu- ​le de exces si abia apoi asezati ​-le pe

compozitia de blat.

Prajitura Televizor
Prajitura Televizor este una dintre prajiturile celebre prin anii 60-70 si
se numara printre retetele vechi care inca se mai gatesc cu drag si astazi
si stau la loc de frunte pe mesele noastre de sarbatoare.

Linkul originar al retetei: prajitura Televizor

Claudia - www.lecturisiarome.ro

http://lecturisiarome.ro/2015/11/prajitura-televizor-reteta-veche/
http://lecturisiarome.ro/2015/11/prajitura-televizor-reteta-veche/

Ingrediente

pentru foile cu cacao

300 grame de faina alba de grau (eu am pus 320 grame de faina tip 654)

100 grame de zahar

80 de grame de unt

5 linguri de lapte

1 ou

o lingura de cacao

o lingurita de amoniac

doua linguri de zeama de lamaie

pentru blatul de pandispan

200 grame de faina alba de grau

200 de grame de zahar (eu am folosit doar 100)

4 oua

8 linguri de apa calduta

o lingura de praf de copt

un praf de sare

pentru crema alba

1 ou

200 grame de unt

200 grame de zahar

4 lingurite (pline) cu faina

350 de ml de lapte dulce

zeama si coaja rasa de la o lamaie mare

pentru glazura

150 de grame de zahar

2 linguri de apa

20 de grame de cacao

50 de grame de unt

pentru insiropat

250 ml de rom (eu am folosit un sirop din apa cu zahar aromatizat cu esenta de rom)

Mod de preparare

Foile cu cacao

1. Intr-un castron punem untul (la temperatura camerei), adaugam zaharul si

amestecam bine cand acesta se topeste si obtinem o crema omogena.

2. Separat batem oul si il adaugam peste crema de unt, turnam si laptele si

omogenizam bine compozitia cu ajutorul telului sau a mixerului/robotului de

bucatarie.

3. Amoniacul il ”stingem”, adica il amestecam cu zeama de lamaie si il adaugam in

crema de mai sus.

4. Punem lingura de cacao si faina pe care le incorporam bine pana cand obtinem un

aluat compact, omogen si care nu se lipeste de maini. Nota! Desi retete prevede

doar 300 grame de faina eu am avut nevoie de putin mai mult pentru a obtine

aluatul de consistenta ceruta.

5. Lasam aluatul in castron, la loc caldut, acoperit cu un prosop sau folie alimentara,

timp de un sfert de ora.

6. Aprindem cuptorul la 180 de grade si pregatim o tava de 20/30 cm pe care punem

hartie de copt.

7. Impartim alautul in doua bucati. Prima bucata o intindem cat mai bine pe suprafata

de lucru, cu ajutorul unui sucitor, pana cand obtinem o foaie subtire pe care o

intepam din loc in loc cu ajutorul unei furculite. La fel procedam si cu cea de a doua

bucata de aluat.

8. Punem prima foaie pe hartia de copt in tava (sau pe fundul acesteia) si o dam la

cuptor sa se coaca timp de aproximativ 10 minute, in functie de cuptor. Atentie!

Foile sunt subtiri si se coc repede asa ca stai cu ochii pe aragaz!

9. Dupa ce s-a copt prima foaie, o scoatem din cuptor si o transferam pe un grilaj la

racit si procedam la fel si cu cea de a doua foaie dupa care incepem sa facem blatul

de pandispan.

Blatul de pandispan

1. Aprindem cuptorul la 180 de grade si pregatim aceeasi tava in care am copt si foile

punand in ea hartie de copt.

2. Separam albusurile de galbenusuri.

3. Adaugam peste galbenusuri zaharul si amestecam bine pana cand zaharul se

topeste si obtinem o crema.

4. Turnam treptam apa calduta si o incorporam in crema dupa care adaugam faina

cernuta impreuna cu praful de copt.

5. Separat batem albusurile spuma cu un praf de sare pana cand devin ferme si nu se

desprind de castron daca incercam sa il intoarcem.

6. Adaugam treptat si prin miscari usoare, de jos in sus, albusurile in compozita

pregatita mai devreme.

7. Cand sunt bine incorporate turnam compozitia in tava pregatita mai devreme si

dam la cuptor timp de 20-25 de minute, in functie de cuptor, pana cand observam

ca incepe sa se rumeneasca. Facem testul cu scobitoarea si daca iese curata scoatem

blatul din cuptor, il transferam pe un grilaj si il lasam la racit.

Crema

1. Punem intr-un castron oul cu zaharul si le frecam bine pana cand devin o crema.

2. Adaugam 100 de grame de lapte rece si apoi, treptat faina cernuta iar la final zeama

si coaja de lamaie. Omogenizam cu ajutorul unui tel.

3. Separat, intr-o alta craticioara aducem laptele la punctul de fierbere si apoi il luam de

pe foc si il turnam incetul cu incetul peste crema de ou si zahar obtinuta in prealabil

si amestecand continuu pana la incorporarea totala.

4. Punem apoi totul pe aragaz, la foc mic, amestecand continuu pana cand crema

noastra s-a ingrosat si are consistenta unei smantani. Acoperim cu folie alimentara,

intepam din loc in loc cat sa aiba aer sa respire si dam la rece.

5. Intre timp frecam bine untul pana cand ajunge de consistenta unei creme.

6. Cand crema de ou s-a racit adaugam untul si amestecam energic pana la completa

inglobare a acestuia.

Montarea prajiturii

1. Pentru montarea prajiturii avem nevoie, conform retetei originale de 250 de grame

de rom pentru insiropat. Daca nu aveti sau nu vreti sa folositi alcool puteti sa il

inlocuiti cu un sirop din apa, zahar si esenta de rom sau orice alt lichid pentru

insiropare doriti.

2. Puneti una dintre foi pe un platou sau in tava de dimensiunile foilor prajiturii.

Insiropati bine cu sirop , adaugati jumatate din cantitatea de crema, intindeti bine si

apoi puneti blatul de pandispan.

3. Insiropati foarte bine si blatul de pandispan si apoi puneti peste el si cealalta

jumatate de crema ramasa.

Glazura

1. Punem intr-o craticioara, pe aragaz, la foc mediu, apa, cacaoa si zaharul si

amestecam continuu pana cand se ingroasa glazura.

2. Dam deoparte si adaugam untul.

3. Amestecam pana cand acesta este topit si apoi turnam glazura peste prajitura si o

intindem uniform pe suprafata acesteia.

4. Lasam prajitura la rece (dar nu la frigider!) pentru ca glazura sa se intareasca si foile

sa se inmoaie si a doua zi putem sa o taiem.

Ingrediente

Blat

10 oua

400 gr. zahar

300 gr. nuca macinata

Crema

10 galbenusuri

Prajitura Gabriela
O delicioasa prajitura cu umplutura de lamaie si foi fine cu nuca.

Linkul originar al retetei - Prajitura Gabriela

Laura - www.casutalaurei.ro

http://casutalaurei.ro/prajitura-gabriela/

400 ml lapte

400 gr. unt

200 gr. zahar

4 linguri faina

2 lamai

un praf de sare

1 fiola esenta de vanilie

Mod de preparare

Foile

1. Incingem cuptorul la 190 grade C.

2. Separam 5 din oua: galbenusurile intr ​-o parte, albusurile in cealalta.

3. Intr ​-un bol, batem albusurile spuma teapana, adaugam si 200 gr zahar si 150 grame

nuca.

4. Pregatim tava: o ungem cu unt, punem hartie de copt pe care o mai ungem o data

cu unt.

5. Turnam compozitia din albusuri in tava, nivelam frumos si bagam la cuptor 50 de

minute la 190 grade C.

6. Abia scos din cuptor, rasturnam blatul cu grija pe masa, desprindem hartia de copt si

ungem cu unt.

7. Asa avem prima foaie.

8. Procedam identic pentru a doua foaie.

Crema

1. Pana se face blatul in cuptor, nu strica sa ne apucam de crema.....

2. Intr ​-o oala, amestecam galbenusurile, faina, zaharul, sarea; cand s- ​au omogenizat,

turnam in fir subtire laptele dupa care punem compozitia la bain marie, la foc mic,

amestecand mereu pana se ingroasa crema.

3. Luam de pe foc si lasam nitelus sa se raceasca.

4. Intr ​-un bol, mixam untul cu lamaile stoarse. Atentie totusi la lamai, anume la

dimensiunea lor, caci eu am avut doua lamai mari, daca le ​-as fi pus pe amandoua, ar

fi fost prea acra crema.

5. Adaugam si nitica coaja galbena in untul mixat.

6. Amestecam cele doua compozitii: untul cu lamaie si crema de galbenusuri, mixam

bine sa se omogenizeze, adaugam si esenta de vanilie.

Asamblarea prajiturii

1. Intindem crema de lamaie intre cele doua foi cu nuca.

2. Punem la frigider pentru o zi sa se aseze inainte de a o felia si servi.

Ingrediente

Prajitura cu mac si jeleu
de mure
Prajitura cu mac, crema de vanilie si jeleu de mure isi are inspiratia in
cunoscuta prajitura ”Tosca”, doar ca s-a inlocuit stratul de biscuiti si
glazura de ciocolata cu un delicios jeleu de mure.

Prajitura cu mac si jeleu de mure

Claudia - www.lecturisiarome.ro

http://lecturisiarome.ro/2016/07/prajitura-cu-mac-si-jeleu-de-mure/
http://lecturisiarome.ro/2016/07/prajitura-cu-mac-si-jeleu-de-mure/

pentru blatul cu mac

4 albuse

80 grame de zahar

50 grame de mac

50 de grame de fulgi de nuca de cocos

25 grame de faina alba de grau

un varf de cutit de sare

o lingurita de esenta de vanilie

pentru crema de vanilie

4 galbenuse

80 de grame de zahar

400 ml lapte dulce

40 grame de faina

o lingura de esenta concentrata de vanilie

200 grame de smantana

4 grame de gelatina

20 grame de apa rece

pentru jeleul de mure

600 grame de mure proaspete sau congelate

50 de grame de zahar

5 grame de gelatina

25 grame de apa rece

pentru decor

o lingurita de nuca de cocos colorata

Mod de preparare

1. Incepem prin a prepara blatul. Pentru asta aprindem cuptorul la 170 de grade si

pregatim o tava de 24/23 cm in care pune hartie de copt.

2. Separam albusurile de galbenusuri. Albusurile le vom folosi la blat iar galbenusurile

pentru a face crema de vanilie.

3. Batem bine albusurile cu un praf de sare si esenta de vanilie, ideal ar fi folosind un

mixer fix cu bol).

4. Cand acestea sunt batute bine adaugam zaharul si continuam sa batem pana cand

acesta se topeste si obtinem o bezea tare si ferma, care nu curge daca intorci

castronul.

5. Adaugam treptat nuca de cocos, si macul iar la sfarsit faina, amestecand, de data asta

cu ajutorul unei palete de silicon sau linguri de lemn. Facem miscari usoare, de jos in

sus (pentru a pastra aerarea albusurilor) pana la incorporarea lor totala.

6. Punem compozitia in tava pregatita mai devreme si o dam la cuptor pentru

aproximativ 25 de minute in functie de cum coace cuptorul. Facem testul cu

scobitoarea si daca iese curata scoatem tava din cuptor si lasam blatul la racit.

7. Cat timp acesta este in cuptor ne ocupam de crema care se face asa cum am arata in

reteta de crema de vanilie clasica (vezi aici modalitatea de preparare) si lasam la

racit.

8. Intre timp punem si gelatina pentru crema de vanilie la inmuiat in apa rece pentru

zece minute si apoi o topim pe baie de aburi.

9. Batem si frisca.

10. Amestecam frisca cu crema de vanilie si adaugam gelatina topita pe baie de aburi.

11. Asamblam prajitura astfel: punem folie alimentara in tava in care am copt blatul si il

asezam inapoi in tava. Peste blat turnam crema de vanilie si frisca si dam la frigider 1-

2 ore sa se intareasca gelatina.

12. Pregatim intre timp si compozitia pentru jeleul de mure. Pasam murele cu ajutorul

mini tocatorului electric, a blederului sau a robotului de bucatarie si separam

semintele folosind o sita.

13. Piureul obtinut in combinam cu zaharul si punem la fiert. Dam doua trei clocote, cat

sa se gateasca putin si sa se topeasca zaharul si apoi oprim focul si lasam la racit.

14. Punem la inmuiat si gelatina pentru jeleu in apa rece. Lasam zece minute si apoi o

topim pe baie de aburi.

15. Adaugam gelatina n piureul de mure si turnam peste stratul de crema de vanilie.

Dam la frigider peste noapte sau macar cateva ore ca sa se intareasca jeleul.

16. Pentru un aspect mai frumos putem presara, ca si decor putina nuca de cocos

colorata peste jeleu.

17. Taiem in functie de preferinte si servim cu pofta.

http://lecturisiarome.ro/2016/07/crema-de-vanilie-clasica-creme-patissier/

Ingrediente

Prajitura Snickers
O reteta delicioasa si savuroasa, crema caramel este combinatie ideala
cu alunele coapte si ciocolata fina. Un desert de neuitat!

Linkul originar al retetei - Prajitura Snickers

Laura - www.casutalaurei.ro

http://casutalaurei.ro/prajitura-snikers/
http://casutalaurei.ro/prajitura-snikers/

Blat

7 albusuri

7 linguri zahar

200 gr. nuca macinata

4 linguri faina

1 lingurita praf de copt

Glazura 1

200 gr. ciocolata alba de calitate

2 linguri ulei

Crema caramel

10 linguri zahar

200 gr. unt

7 galbenusuri

200 gr. alune rumenite in cuptor

Glazura 2

200 gr. ciocolata de calitate

2 linguri ulei

Mod de preparare

Blatul

1. Preincalzim cuptorul la 180 grade si tapetam o tava cu hartie de copt.

2. Separam albusurile de galbenusuri si mixam albusurile pana se transforma in spuma

teapana.

3. Adaugam treptat zaharul, mixam in continuare pana se topeste, turnam si nuca

macinata amestecata cu faina si cu praful de copt ​ le incorporam in compozitie,

amestecand usor de sus in jos cu o lingura de lemn.

4. Cand am omogenizat compozitia, o intindem si o nivelam in tava tapetata.

5. Introducem in cuptor pentru aproximativ 20 ​ -25 minute (depinde si de cuptor).

6. Cand blatul este usor rumenit, scoatem tava din cuptor si o lasam blatul sa se

raceasca.

Glazura 1

1. Intr ​-un vas pe aburi, topim 200 g ciocolata alba cu 2 linguri ulei, amestecam bine si o

turnam peste blatul racit, intinzand- ​o iute si frumos.

2. Bagam la frigider pana se intareste ciocolata (musai pentru ca stratul de ciocolata

alba sa nu se topeasca in crema de caramel ce va fi intinsa deasupra.

Crema de caramel cu alune

1. Intai si intai, am copt alunele intr- ​o tava.

2. Cand s ​-au rumenit usor, le- ​am scos de la cuptor si le ​am lasat sa se racoreasca putin

dupa care le- ​am mai maruntit putin.

3. Intr ​-o craticioara, caramelizam 8 linguri de zahar la foc mic.

4. Stam langa foc sa nu arda zaharul si amestecam constiincios.

5. Cand zaharul e topit complet, adaugam untul taiat cubulete, amestecam si lasam sa

fiarba la foc mic, pana cand untul se amesteca cu zaharul topit.

6. Intr ​-un bol, amestecam galbenusurile cu 2 linguri de zahar si le adaugam la crema de

caramel impreuna cu alunele prajite. Nota! Pentru ca am avut emotii ca

galbenusurile se vor transforma in papara, am tras caramelul de pe foc inainte de a

pune crema de galbenusuri si am amestecat ​ energic ​ cu o lingura de lemn. Temerile

mele s- ​au dovedit nejustificate, ingredientele s ​-au omogenizat minunat, e drept, eu

am amestecat continuu cat timp crema a fiert pe foc (scopul e sa se ingroase ca

textura).

7. Cand a inceput sa se ingroase, am luat ​ crema de caramel de pe foc si am lasat-o sa se

raceasca.

8. Cand e complet rece, intindem crema peste blat. (daca crema nu e rece, va topi

glazura alba).

9. Dam la rece, din nou, prajitura, pentru ca crema sa se intareasca.

Glazura 2

1. Topim ciocolata neagra cu 2 linguri de ulei intr- ​o oala pusa pe aburi si o turnam

peste crema de caramel.

2. Dam intreaga prajitura la rece pentru cel putin 4 ore (sau chiar mai mult).

Tort cu mere
caramelizate,
mascarpone si ciocolata
Tort cu mere, mascarpone si ciocolata alba

Claudia - www.lecturisiarome.ro

http://lecturisiarome.ro/2016/02/tort-cu-mere-caramelizate-mascarpone-si-ciocolata/
http://lecturisiarome.ro/2016/02/tort-cu-mere-caramelizate-mascarpone-si-ciocolata/

Ingrediente

pentru blat

6 oua

6 linguri de faina

5 linguri de zahar

un plic de praf de copt

o lingurita de esenta de vanilie

un strop de sare

patru mere potrivite ca marime

100 grame de zahar

o jumatate de lingurita de scortisoara

pentru crema

100 de grame de ciocolata alba

200 grame de mascarpone

200 grame de smantana pentru frisca

o lingurita de zahar pudra vanilat

o lingurita de apa rece

pentru sirop

100 ml apa

o lingura de zahar

un varf de cutit de scortisoara macinata

o lingurita de zeama de lamaie

pentru tapetat tava

hartie de copt

o bucatica de unt cat o nuca

o lingura de faina

Mod de preparare

1. Incepem prin a pregati merele caramelizate. Le curatam de coaja si le taiem cubulete

de marime potrivita, adaugam peste ele zaharul si scortisoara si le punem intr-o

craticioara pe care o asezam pe aragaz la foc mediu. Lasam craticioara pe foc pana

cand observam ca zaharul s-a topit si merele s-au caramelizat. Amestecam din cand

in cand. Va recomand sa folositi mere mai tari astfel incat sa ramana intregi dupa ce

le caramelizati.

2. Dupa ce am terminat de caramelizat merele le lasam sa se raceasca si ne apucam de

facut pandispanul, nu inainte de a aprinde cuptorul la 180 de grade si de a pregati

doua tavi rotunde, cu diametru de 18 cm si fund detasabil. Pentru a obtine blaturi cu

marginele laterale cat mai uniforme vom folosi hartie de copt doar pe fund iar

lateralele le vom unge cu unt si tapeta cu putina faina.

3. Separam albusurile de galbenusuri si se punem in doua boluri.

4. Amestecam galbenusurile cu zaharul si frecam pana cand acesta se topeste si

obtinem o crema deschisa la culoare.

5. Adaugam peste aceasta crema vanilia si faina cernuta impreuna cu praful de copt si

amestecam bine.

6. In celalalt castron batem bine albusurile pana cand devin ferme.

7. Incorporam albusurile in aluatul de ou, zahar si faina, facand miscari usoare,

cisculare, de jos in sus, pentru a pastra aerarea albusului.

8. Impartim cantitatea de mere in doua si le asezam pe fundul tavilor pregatite in

prealabil asa cum am explicat mai sus.

9. Dam in doua si aluatul si il turnam peste mere dupa care dam tavile la cuptor pentru

30-35 de minute, in functie de cum coace cuptorul fiecaruia. Facem testul cu

scobitoarea si daca sunt gata scoatem tavile din cuptor si le lasam la putin racit,

dupa care le scoatem putin din tava si le mutam pe un gratar sa se raceasca in

continuare. Ideal ar fi ca blaturile sa le coacem cu o zi inainte ca sa aiba timp

blaturile sa se raceasca bine.

10. Dupa ce blaturile sunt racite putem trece la crema si asamblarea tortului.

11. Crema de mascarpone, ciocolata si frisca o facem incepand prin a topi ciocolata alba

pe baie de aburi, impreuna cu o lingurita de apa rece. Cand ciocolata este topita o

dam deoparte si o lasam la racit.

12. Intre timp frecam bine branza mascarpone iar din smantana si zahar batem frisca.

13. Cand ciocolata a ajuns la temperatura camerei (deci nu sa se raceasca de tot) o

incorporam treptat in mascarpone si amestecam dupa care punem si frisca.

14. Luam o lingura de frisca si o adaugam in crema de ciocolata si mascarpone,

amestecam si apoi toata compozitia o punem peste frisca. Amestecam si dam la

rece macar un sfert de ora, timp in care pregatim siropul si taiem blaturile.

15. Pentru sirop. Punem zaharul si apa intr-o craticioara si lasam sa fiarba la foc mediu

pana cand zaharul se topeste si se formeza un sirop. Dam de pe foc, adaugam zeama

de lamaie si lasam sa se raceasca.

16. Montarea acestui simplu dar gustos tort cu mere caramelizate, macarpone si

ciocolata este foarte simpla. Punem pe un platou unul din blaturi, cu partea in care

sunt mere, in sus, insiropam cu jumatate din sirop si apoi intindem un strat generos

de crema.

Separat insiropam al doilea blat si apoi il punem peste primul blat cu crema. La fel, sa

fie tot cu partea care are merele in sus. Acoperim cu crema toata suprafata si ornam

dupa preferinte. Eu am folosit felii de mere caramelizate si scortisoara macinata.

17. Dam la rece macar cateva ore si apoi il putem servi si savura.

Prajitura Cocomac
Prajitura Cocomac este gustoasa, aspectuoasa si simplu de preparat.

Linkul originar al retetei -Prajitura Cocomac

Laura - www.casutalaurei.ro

http://casutalaurei.ro/prajitura�cocomac/
http://casutalaurei.ro/prajitura%C2%ADcocomac/

Ingrediente

Blatul de la baza

8 albusuri

200 gr. zahar

150 gr. nuca de cocos

50 gr. mac

2 linguri faina

1 plic praf de copt

Foaia de dobos

2 oua

2 linguri apa

4 linguri zahar

4 linguri faina.

Crema

8 galbenusuri

300 gr. zahar

150 ml lapte

2 plicuri cafea ness

300 gr. unt sau crema mascarpone

Mod de preparare

Blatul

1. Preincalzim cuptorul la 200 grade C.

2. Pregatim tava pentru blat ​ fie o ungem cu unt si o tapetam cu faina, fie (varianta

aleasa de mine) tapetam tava cu hartie de copt.

3. Intr- ​un bol, batem spuma teapana cele opt albusuri, cand acestea sunt gata,

adaugam rand pe rand 200 gr zahar, 2 linguri faina, 1 praf copt, 50 gr de mac, 150 gr

de nuca de cocos, amestecand cu grija cu o lingura de lemn sa se lase spuma de la

albusuri.

4. Când este omogenizata, se toarna in tava unsa si tapetata cu faina, nivelam aluatul

si ​l bagam la cuptor.

Foaia de dobos

1. Intre timp facem foaia de dobos.

2. Mixam laolalta toate ingredientele pana se omogenizeaza.

3. Turnam in tava tapetata fie cu unt si faina fie cu hartie de copt, nivelam cu atentie si

se pune la cuptor.

4. Stati prin zona ca nu dureaza mult si e gata ​- sa nu se arda.

Crema

1. Intr ​-o craticioara, frecam galbenusurile cu zaharul pana cand capata un aspect mai

pufos.

2. Adaugam ness ​ul si laptele si- ​l punem pe foc la bain marie, amestecand mereu pana

se ingroase.

3. O lasam la racit dupa care o mixam cu 300 gr unt la temperatura camerei.

Asamblarea prajiturii

1. Blatul cu nuca de cocs si mac il acoperim cu jumatate din cantitatea de crema,

nivelam frumos cu un cutit cu lama lunga.

2. Deasupra punem foaia de dobos, presam foarte usor si intindem si restul de crema,

nivelam cu un cutit dupa care deasupra radem ciocolata rasa.

3. Bagam la frigider pentru cateva ore (preferabil peste noapte) inainte de a o portiona.

Tort Raffaello
Pentru a avea un tort Raffaello reusit, cel mai bine este sa te organizezi
din timp. Nu dureaza mult sa il faci ci mai degraba sa astepti sa se
raceasca blatl si sa se intareasca crema.

Tort Raffaello

Claudia - www.lecturisiarome.ro

http://lecturisiarome.ro/2016/11/tort-raffaello-cu-crema-de-ciocolata-alba/
http://lecturisiarome.ro/2016/11/tort-raffaello-cu-crema-de-ciocolata-alba/

Ingrediente

pentru blat:

250 grame de albusuri (8 albusuri aprox)

150 grame de zahar

100 grame de nuca de cocos

40 grame de faina alba de grau

o lingura de esenta de vanilie

25 grame de unt pentru uns tava

pentru crema:

250 mascarpone

150 ciocolata alba

200 smantana 30%

esenta de vanilie

pentru insiropat:

2 linguri de lapte de cocos

100 ml de apa

o lingura de zahar

pentru bomboane:

patru linguri de nuca de cocos

pentru ornat:

doua linguri de nuca de cocos

Blat

1. incepem prin a aprinde cuptorul la 160 de grade si a pregati o tava rotunda de tort,

cu peretii detasabili. Punem pe fundul acesteia hartie de copt iar peretii ii ungem din

belsug cu unt.

2. Intr-un vas curat si bine degresat punem albusurile (decongelate si aduse la

temperatura camerei), adaugam un praf de sare si incepem sa le batem bine cu

mixerul.

3. Cand albusurile s-au batut bine incepem sa adaugam treptat zaharul si batem in

continuare pana cand albusurile noastre sunt atat de bine batute incat daca

intoarcem castronul nu vor cadea.

4. Adaugam esenta si treptat nuca de cocos si faina, si amestecam (ATENTIE!) cu miscari

usoare, de jos in sus pana la completa inglobare a acestora. Folosim o paleta de

silicon sau pur si simplu o lingura. NU folosim mixerul pentru amestecare deoarece

am strica aerarea albusurilor.

5. Punem compozitia obtinuta in tava pregatita in prealabil si o dam in cuptorul incins

pentru aproximativ 30 de minute (in functie de cum coace cuptorul). Blatul este copt

cand incepe sa se rumeneasca pe deasupra si daca facem testul cu scobitoarea

aceasta iese curata.

6. Cand blatul este gata il scoatem din cuptor si il lasam doua trei minute la racit dupa

care imediat il scoatem, asa fierbinte din tava ca sa nu faca condens si sa se

umezeasca, blatul fiind din albusuri.

7. Lasam la racit pe un gratar si ne apucam de facut crema.

Crema de mascarpone cu ciocolata alba

1. Scoatem branza mascarpone din frigider cu macar o ora inainte de a face crema ca

sa ajunga la temperatura camerei si sa poata fi mai usor prelucrata.

2. Frecam bine branza mascarpone pentru ca ii da putina cremozitate.

3. Ciocolata alba o rupem bucati si o topim pe baie de aburi. NOTA! Foloseste ciocolata

alba de calitate daca vrei sa ti se topeasca bine.

4. Lasam putin la racit si temperam ciocolata cu branza: luam o lingura de mascarpone

si o adaugam in ciocolata.Amestecam si apoi mai adaugam inca o lingura si la fel

amestecam dupa care adaugam totul in compozitia de mascarpone. NOTA! Nu

amesteca ciocolata calda direct in mascarpone pentru ca risti sa se taie crema.

Ciocolata este calda iar branza rece.

5. Facem din smantana frisca asa cum am explicat pe larg aici. Daca nu ti se pare

suficient de dulce crema de la ciocolata, acum e momentul sa mai adaugi putin

zahar pentru a bate smantana. Nu este obligatoriu. Se bate bine si fara zahar!

6. Dam deoparte trei linguri de crema de mascarpone cu ciocolata alba.

7. Luam doua, trei linguri de crema de mascarpone si le amestecam in frisca dupa care

punem totul in crema de mascarpone. Omogenizam cu miscari usoare, de jos in sus.

8. Dam crema a frigider pentru cateva ore bune, de preferat peste noapte.

Sirop

1. Amestecam laptele de cocos cu apa si zaharul si il punem intr-o craticioara, pe foc

2. Lasam sa fiarba cateva clocote, cat sa se topeasca zaharul dupa care dam la racit.

Bomboanele Raffaello

1. Amestecam cele trei linguri de crema de mascarpone pastrati mai devreme cu 3

linguri de fulgii de cocos

2. Dam la rece macar jumatate de ora

3. Cand s-a mai intarit compozitia, formam mici bilute pe care le dam prin nuca de

cocos

Montarea tortului

1. Taiem blatul de tort pe orizontalain trei felii egale

2. Insiropam fiecare felie

3. Impartim crema in trei (cu aproximatie) lasam mai multa cantitate pentru imbracat

tortul la exterior

4. Punem o parte din crema pe prima felie de blat, apoi asezam a doua felie, punem iar

crema si termina cu ultima felie.

5. Imbram tot tortul la exterior cu crema ramasa din care pastram cateva linguri pentru

a face cu posh-ul cateva floricele deasupra.

6. Asezam din loc in loc bomboanele Raffaello facute mai devreme si dam tortul la

frigider.

7. Taiem dupa cateva ore, in felii pe care le mancam cu mare, mare pofta. Mai ales daca

esti fan nuca de cocos, acest tort Raffaello o sa iti placa, sigur

Ingrediente

Tort Coffee Noisette
Un tort delicios, cu blat fin, de nuca, fara faina, si crema grozava de unt
si cafea.

Linkul originar al retetei -Tort Coffee Noisette

Laura - www.casutalaurei.ro

http://casutalaurei.ro/tort-coffee-noisette/

Blat

6 oua mari

140 gr. zahar tos

100 gr. nuci macinate

5 gr. cacao

15 ml rom

Siropul de blat

50 ml apa

50 ml rom

Crema

300 gr. unt

200 gr. zahar

3 oua

50 gr. cacao

30 gr. cafea ness

Mod de preparare

Blatul ​

1. Separam ouale ,

2. intr ​-un bol, batem albusurile spuma, punem pe rand si zaharul si romul, mixam in

continuare pana s ​-a intarit spuma.

3. Adaugam galbenusurile, cacaua cernuta prin sita, amestecam de data asta fara mixer

ci cu o lingura de lemn, facand cercuri cu lingura de jos in sus, cu atentie, pentru a

omogeniza aluatul dar fara sa distrugem bulele de aer din albus.

4. Adaugam si nucile macinate, amestecam in continuare.

5. Pregatim tava de tort, tapetand ​-o cu hartie de copt, comod dar eficient.

6. Turnam cu grija compozitia in tava si nivelam cu un cutit.

7. Bagam la cuptor si lasam sa se coaca circa un sfert de ora cu usa intredeschisa.

8. O data primele 20 de minute trecute, intoarcem tava si lasam la copt pana e gata.

Verificam cu faimosul test al scobitorii.

9. Scoatem de la cuptor si lasam sa se raceasca la temperatura camerei.

Crema.

1. Punem apa la fiert intr ​o oala mai mare.

2. Intr- ​o craticioara smaltuita, punem ouale intregi cu zaharul si frecam cu lingura de

lemn pana se omogenizeaza cele doua ingrediente.

3. Stingem focul cand oala cu apa da in fiert si punem deasupra oala cu compozitia de

oua cu zahar, musai sa avem grija ca apa fierbinte sa fie cu vreo trei cm sub oala cu

crema.

4. Luam un tel din acela gen para si incepem sa batem energic crema pusa astfel pe

bain marie. E gata cand incepe sa arate ca o maioneza subtire.

5. Luam crema de pe aburi si adaugam cacaua, cafeaua ness, amestecam in continuare

pentru omogenizare.

6. Daca e prea fierbinte o lasam sa se mai racoreasca si cand a ajuns la temperatura

camerei, adaugam si untul moale si mixam cateva minute pana obtinem o minunata

crema de cafea fina.

Asamblarea tortului

1. Taiem tortul in trei etaje, am pus prima foaie si am insiropat ​-o, turnand cu lingurita

dintr ​-un sirop facut din 50 ml apa si 50 ml esenta de rom.

2. Intindem o treime din crema deasupra blatului, urmeaza a doua foaie, insiropam din

nou, punem inca o treime din crema pe blat, urmeaza a treia foaie, insiropam si…..in

sfarsit, tusa finala, imbracam tot tortuletul in crema ramasa, nivelam cat de bine

suntem in stare.

3. Toata operatiunea trebuie facuta repede ca sa nu se inmoaie crema de unt prea tare.

4. Bagam apoi la frigider, crema va capata consistenta, se va intari si va fi si mai usor de

ornat Nota! Genul asta de tort este musai a- ​l tine in frigider pana la servire si intre

serviri deoarece crema se inmoaie repede la temperatura camerei, blatul e fragil si

totul se inmoaie prea tare intr- ​un final. Dar precautia merita...e atat de bun.

Sarbatori
fericite!

Zile senine alaturi si pline de iubire de
cei dragi !

Viziteaza-ma pe blogul Lecturisi arome

http://www.lecturisiarome.ro

Un an nou
fericit!

a dorim un an nou, plin de liniste,
iubire si impliniri in tot ce va

propuneti!

La multi ani!

Te astept pe blogul Casuta Laurei

http://www.casutalaurei.ro

	Prajituri si torturi festive
	Cuprins
	Cuvant inainte
	Cine sunt autoarele
	Prajituri si torturi festive
	Prajitura Krantz cu nuca si caramel
	Prajitura Delicia cu nectarine
	Prajitura Televizor
	Prajitura Gabriela
	Prajitura cu mac si jeleu de mure
	Prajitura Snickers
	Tort cu mere caramelizate, mascarpone si ciocolata
	Prajitura Cocomac
	Tort Raffaello
	Tort Coffee Noisette
	Sarbatori fericite!
	Un an nou fericit!

