
B eata Nicholson

Beata Nicholson

2 0 1 2

1110

Vienas mano pirmųjų prisiminimų, susijusių su maistu, yra kepamos varškės spurgos mano bobutės namuose

Janušavoje. Nepažįstu nė vieno vaiko, kuris nenorėtų kartu pasiturkšti su miltais ir cukrumi. Jau pirmaisiais

metais virtuvėje pažadinami kiekvieno instinktai kurti ir rūpintis kitais. Juk virtuvėje ar vienas, ar su

pagalbininkais esi kūrėjas, ir tokia kūryba atpalaiduoja protą, džiugina sielą. Virtuvėje vykstanti alchemija

užburia. Dėl to ir užsižaidi su miltais, kiaušiniais, cukrumi ir sviestu, o kur dar šokoladas, vaisiai, uogos,

riešutai — ir paprasti, ir tuo pačiu ypatingi šventės dalyviai? Kartu dar pasikviečiam lengvabūdžių prieskonių,

pono pieno šeimą, pasišlakstom kepimo miltelių lietumi, nepamirštam tetučių mielių — ir štai jūsų namuose

ir širdyje groja šventiškas dūdų orkestras, o jūs esate jo dirigentas. Apie tokią knygą galvojau rašydama ir

pirmąsias dvi, tai šen, tai ten atidėdavau receptą laikams, kai ateis kepinių knygos metas.

Čia rasite tai, kas artima man, prie ko linksta mano draugų, bičiulių, pažįstamų ir kolegų širdys. Rinkdama

receptus ragavau daugybę įvairiausių kepinių ir patiekalų, bet dar daugiau stebėjau ir klausinėjau, kas ką

mėgsta, apie ką svajoja ar prie ko tiesiasi jų ranka. Norėčiau, kad knyga jums tarnautų ilgai. Stengiausi,

kad sumanę iškepti obuolių pyragą kolegoms, tortą jubiliejui, sausainių vaikams ar pyragaičių geriausioms

draugėms, čia rastumėte tai, ko ieškojote.

Nežinau, kaip nutinka su įkvėpimo fėjom ir mūzom, gal jos tik poetus ir kompozitorius aplanko? Bet aš manau,

kad jos atplasnoja ir pas paprastus mirtinguosius arba virtuvės žurnalistus, kaip aš. Tik svarbu nepražiopsoti ir

laiku užrašyti tai, ką į ausį beria tie svečiai. Aš beveik tiksliai galiu pasakyti, kada greitai greitutėliai apmečiau

šios knygos rėmus, — tai buvo 2010-ųjų vasaris. Buvau ką tik grįžusi iš Vilniaus knygų mugės, kurioje

pristačiau savo antrąją knygą. Buvau pas savo tėtį Kėdainiuose, vaikai jau miegojo, o aš labai greitai, lyg

žaibo trenkta, vienu prisėdimu sukūriau būsimos knygos viziją. Daugumą tada parinktų receptų čia ir rasite:

kai kurie šiek tiek patobulinti siekiant ypatingesnio skonio ar paprastesnio gamybos proceso, knyga pasipildė

draugų receptais, taip pat patiekalais, atrastais kelionių metu, bet pradinė vizija išliko. Dar norėčiau pasakyti,

kad viskam turi ateiti savas laikas. Šios knygos nebūčiau galėjusi parašyti nepabaigusi kulinarijos mokslų.

Žinios, įgytos „Leiths“ kulinarijos mokykloje, man padėjo pasikloti gerą pamatą, suprasti esminius dalykus.

Pagrindinėmis žiniomis dalinuos ir su jumis.

Man buvo labai svarbu, kad tai būtų ilgalaikės tarnystės knyga. Todėl čia gausu kepinių, kuriais galite

pradžiuginti save, savo šeimos narius, kaimynus, kolegas. Rasite ir kaip pažymėti didesnes ar mažesnes

progas, ir kaip paįvairinti kasdienybę virtuvėje. Per du mėnesius visko neiškepsite, tad jūsų laukia ilgas

atradimo džiaugsmo procesas.

Tikiuosi, kad vartydami šią knygą rasite ne tik receptų, kuriuos norėsis tuoj pat išbandyti, bet turėsite ir kur

akis paganyti, pailsėti, pasisemti įkvėpimo. Nemanykite, kad šia knyga kviečiu jus maitintis tik pyragaičiais su

kremu ir „Napoleonu“, dėl to ir pasakoju apie savo lūkestį, kad čia rasite ir proginio, ir kasdieniško, ir klasikinio,

ir įmantraus, prašmatnaus skonio.

1716

Manau, yra daug būdų rašyti knygas apie valgių gaminimą. Manęs vis klausinėja, kaip gimsta mano knygos.

Taigi, praskleidžiu užuolaidas į šios knygos užkulisius.

Fanatiško kepimo periodus nuolat keitė rašymas. Tiek daug norėjau jums papasakoti, patarti, kad teko net

gerokai save tvardyti. Šiai knygai prireikė daugiau fotosesijų, nei yra pirštų ant abiejų rankų. Dienomis, kai

fotografuodavom, mano virtuvėje būdavo sunaudojamas nepamatuojamas kiekis miltų. Dirbau turėdama

planą ir receptus, užrašytus ir išmėgintus anksčiau. Fotosesijos dienomis patiekalas būdavo ruošiamas

„scenai“, tai yra susitikti su fotografe Judita. Buvo ir etapų, kai su seserimi Odeta pusę nakties kepėme tortus,

pusę dienos fotografas Gedmis juos fotografavo, o draugai ragavo...

Didžiausią kantrybę ir toleranciją kepiniams turėjo išsiugdyti mano vyras Tomas ir mūsų šuo BonBon. Teko ir

pasibarti, nes BonBon buvo įsigudrinęs vogti viską ir kiek tik spėdavo ar pajėgdavo — šlamšdavo šokoladinius

pyragus ir sausainius, kad net ausys linkdavo, paskui, žinoma, negaluodavo... Tomas liepdavo laikyti jį kuo

toliau nuo pagundų ir narvan uždaryti, bet kam gi nesmagu, kai šuo aplink sukiojasi, kad ir vagis? Kartais

Judita atsivesdavo kalaitę Emą, tai tada šunys užsiimdavo vienas kitu, o pyragai likdavo sveiki. Taigi, jei

pyragų niekas neišvogdavo, po fotosesijos juos visiems išdalydavau. Ir ką jūs manot? Visi, kas tik ragavo,

pasijuto laimingi ir buvo dėkingi! Aš jums garantuoju — pyragai ir sausainiai daug gali. Dabar manau, kad šią

knygą galima vadinti šventine, arba knyga apie dalijimąsi. Juk kai pyragą iškepi, nepuoli vienas pats jo valgyti.

Kepdami šiuos skanumynus bendraukite taip, kaip ir aš bendravau — su visais.

O kai patiekalas būdavo pagamintas, receptas užrašytas, jis keliaudavo pas redaktorę Gabjotą. Šiek tiek

„apsitvarkęs“ iš Gabjotos būdavo siunčiamas paskutiniam išbandymui — į bandymų cechą pas Deimantę arba

Odetą. Pyragų gaminimas yra beveik mokslas, todėl norėjau įsitikinti, kad jei man pavyksta iškepti vieną

ar kitą gardėsį, tai ir jums pavyks. Be to, reikėjo patikrinti, ar tikrai viskas bus gerai, jeigu bus naudojami

produktai iš parduotuvių Lietuvoje. Kaip ir rašant pirmąsias knygas, daug padėjo šeima ir draugai, ypač laiko ir

energijos negailėjo Odeta. O tikra etatinė testuotoja buvo Deimantė. Ji išbandė ir akylai ištyrinėjo beveik visus

knygoje esančius receptus. Su didžiausia atsakomybe ir kruopščiai rašė pastabas apie juos, paskui pagal šias

pastabas keitėme aprašymus, kad jie būtų aiškesni, kad būtų galima paprasčiau gaminti ir neliktų galimybių

suklysti. Deimantės užduotis buvo nesinaudoti jokiomis žiniomis, turėtomis iš anksčiau, privalėjo gaminti

pagal konkretų receptą. Deimantės įžvalgos, nuotykiai ir patirtis — tiesiai iš jos lūpų. Tikiuosi, bus įdomu

skaityti pirmojo žmogaus, iškepusio beveik visą „knygą“, mintis. Deimantės pagalba gimstant šiai knygai yra

neįkainojama.

Kai receptai perėjo ugnį ir vandenį, toliau rinkome ir poravome juos su nuotraukomis, o šie komplektai jau

keliavo pas knygos dizainerę Ulą. Ji įvedė štai tokią tvarką, galynėjosi su ypatingu popieriumi (specialiai

pasirinkau malonų liesti ir sklaidyti puslapius popierių, nors jį ir spaustuvės dažus ne kiekvienas gali ir moka

suvaldyti) ir ruošė knygą paskutiniam etapui — į spaustuvę. Na, o kur knyga keliauja iš spaustuvės, tikrai

žinote. Dabar tik nuo jūsų priklauso tolesnis jos gyvenimas.

5352 D uona ir b ande l ė sD uona ir b ande l ė s

L i p n i o s c i n a m o n i n ė s b a n d e l ė s

Tokias cinamonines bandeles, tiksliau — visą jų skardą, iškepiau vieną šeštadienio vakarą sausio mėnesį. Svečiuose
buvo pora draugių. „Oi, kokios bandelės NEREALIOOOOS, kaip mano močiutės, tik tada su jom gėrėm pieną, o dabar
proseco“, — pakomentavo draugė Viktorija, juokėmės iki nukritimo. Na nemanau, kad močiutės kepė taip, kaip aš —
ištepdamos sviestu visą skardą. Šio metodo išmokau kulinarijos mokykloje, kai buvo demonstruojamas riebiausių
pasaulyje mielinių bandelių su riešutais receptas... Nesibaiminkite, savosiose aš sviesto sumažinau trigubai (visai be
jo neišsiversite). Sviestas su cukrum ir cinamonu padeda karamelizuotis, todėl iškeptos bandelės padengtos drėgna
ir svaiginančiai saldžia plutele. Padėklo bandelių pakanka dešimčiai žmonių, o kai jau išbandysite šį kepimo būdą, gali
būti sunku susivaldyti... Kepti reikia neatsegamoje sandarioje skardoje be jokių plyšelių, nes kitaip sviestas ištirps ir
išbėgs ant orkaitės dugno, o tada jūsų laukia dūmai, jų kvapas ir ilgas valymas. Skardą galite iškloti popieriumi, bet
svarbiausia, kad nebūtų jokių galimybių sviestui pabėgti.

Šitiek produktų skirta 12 bandelių.

• Reikės:
500 g kvietinių miltų

250 ml pieno

1 šaukšto cukraus

20 g šviežių mielių (arba 10 g sausų)

60 g sviesto

1 kiaušinio

1 šaukštelio druskos

• Priedai:
120 g minkšto (kambario temperatūros) sviesto

150 g cukraus

3 šaukštelių malto cinamono

•	 Gaminame bandeles:
1.	 Pieną pakaitinkite beveik iki virimo, leiskite jam atvėsti ir, kol dar šiltas, sumeskite į jį gabaliukais pjaustytą

sviestą, kad ištirptų. Pieną greičiau atvėsinsite, jei pilstysite iš vieno indo į kitą. Arba įstatykite indą su karštu

pienu į šalto vandens kupiną indą.

2.	 Mieles ištrinkite su šaukštu šilto pieno ir žiupsneliu cukraus, leiskite joms pradėti burbuliuoti.

3.	 Kiaušinį lengvai išplakite su likusiu cukrumi.

4.	 Miltus persijokite ir sumaišykite su druska. Į miltus supilkite mieles, išplaktą kiaušinį ir beveik visą iki kūno

temperatūros atvėsusį pieną (pasilikite apie 50 ml). Išmaišykite šaukštu, paskui ranka dubenyje viską paminkykite.

Priklausomai nuo to, kokius miltus vartojate, tešla gali būti gana drėgna ir lipni. Jei tešla labai kieta ir matosi dideli

nesuminkyti miltų šuorai, įpilkite dar pieno. Tešla turi būti drėgnoka ir kibti prie rankų. Leiskite tešlai pastovėti

apie 10 minučių ir sugerti drėgmę, tada išimkite iš dubens ir kokias 7 minutes paminkykite. Jei tešla nepakenčiamai

limpa prie rankų ir jos minkyti neįmanoma, įberkite šiek tiek miltų, bet geriau, kad ji būtų drėgnesnė. Kuo daugiau

minkysite, tuo mažiau ji lips prie pirštų (svarbu minkyti švariomis, neaplipusiomis tešla rankomis).

5.	 Paminkytą tešlą dėkite į dubenį, uždenkite rankšluosčiu ar lėkšte ir leiskite apie 40 minučių pakilti. Priklauso nuo

metų laiko ir temperatūros, gali prireikti ir truputį daugiau laiko. Tešloje pastebėsite akivaizdžius pokyčius — ji turi

būti pakilusi, minkšta ir putni.

107106 S ausainin ė la im ėS aus ainin ė la im ė

Tam davė sausainį, šitam davė sausainį, anam davė sausainį ir dar daug sausainių liko...

Negaliu pamiršti, kaip kadaise viena mergina prisipažino skubanti namo, nes norinti savo
mylimajam iškepti sausainių ir padėti ant jo automobilio stogo. Mat mylimasis ruošėsi
į žygį. Oho, pagalvojau, tai bent fantazija! Dar prisimenu, kad mums, užaugusiems
sovietiniais laikais, nematytų neregėtų sausainių nuotraukos blizgiuose „Burda“ žurnaluose
atrodė kaip didžiausia brangenybė — spoksodavom į žurnalų puslapius kaip į juvelyrinės
parduotuvės vitrinas ir atidžiai apžiūrinėdavom tuos gardėsius...

Kai kuriuos sausainius galima iškepti beveik vienu rankos mostu: viens—du, ir viskas. Bet
kai kuriems reikia laiko ir atidumo, ypač jei norite sausainėlius išpuošti kaip nuotaką.
Mano sausainių sausainiai yra plikyti sausainiukai. Nors jie gerokai nutolę nuo tradicinio
traškaus ir saldaus sausainio, bet be plikytųjų šio skyriaus, galima sakyti, nebūtų. Aš dar
labai mėgstu šachmatinius sausainius, o knygoje jie įgavo sraigių pavidalą. Būtinai turėjau
papasakoti apie varškinius sausainius: labai įspūdingi, kaip ir jų giminaičiai Rugelach su
šokolado įdaru.

Kai rašiau skyrių apie sausainius ir rūšiavau, kas į jį turėtų patekti, stengiausi pasiūlyti
jums ir klasikinio skonio kepinių, ir naujienų. Rekomenduoju galbūt dar jūsų neragautų
gardžių sausainių iš Naujosios Zelandijos, tikrai patiks kieti su daugybe riešutų itališki
skanūs bjauriukai. Pastebėsite, kad nesu abejinga riešutams ir sėkloms, jų yra įvairių
sausainių receptuose — ir saldžių, ir pikantiškų alaus sausainių. O deimantas sausainių
karūnoje yra žagarėliai!

Sausainių pradžia — paprasta miltų ir vandens masė, iškepta ant įkaitinto akmens. Vėliau
atsirado cukraus, sviesto, kiaušinių, riešutų, vaisių... Taigi paprastas džiūvėsėlis, kadaise
jūreiviams ir kareiviams garantavęs ilgai negendantį maisto šaltinį, virto prabangiu
gardumynu. Sausainių yra nesuskaičiuojama daugybė rūšių. Į tradicinius europietiškus
sausainius paprastai dedama daug sviesto, cukraus, miltų, o kiaušinių ir drėgmės čia
mažiau nei pyraguose. Gaminant sausainius būtina naudoti tinkamos temperatūros sviestą:
ne per minkštą ir ne per šaltą. Visai nesvarbu, kad sausainiai iškiltų, bet jie būtinai turi
būti trapūs ir saldūs. Sausainius kepkite karštoje orkaitėje ir neperkepkite, nes vėsdami, jie
visada kietėja.

151150 P y r ag ai č ių pasaul y jeP y r ag ai č ių p asaul y je

K a v o s i r š o k o l a d o k e k s i u k a i
s u m a s k a r p o n ė s k r e m u

• Keksiukams reikės:
100 g razinų

50 ml brendžio

120 g sviesto

100 g juodojo šokolado

1 šaukšto tirpios kavos

100 ml pieno

150 g cukraus

2 kiaušinių

30 g kakavos

170 g miltų

1,5 šaukštelio kepimo miltelių

200 g maskarponės sūrio

150 g karamelizuoto

sutirštinto pieno

(„Rududu“)

1 šaukštelio tirpios kavos

1 šaukšto karšto vandens

1—2 šaukštų brendžio

(arba skysčio, kurio

liks išmirkius razinas)

• Kremui reikės:

•	 Kepame keksiukus:
1.	 Įjunkite orkaitę — temperatūra 190 °C.

2.	 Būtų gerai, kad razinas pasiruoštumėte truputį anksčiau, nes reikia, kad jos prisigertų brendžio... Razinas

nuplaukite, užpilkite brendžiu ir palikite kelias valandas, kad pamirktų. O jei reikia „čia ir dabar“, tai procesą truputį

pagreitinti padės temperatūra. Jeigu tektų skubėti, verdančiu vandeniu nuplikytas razinas užpilkite brendžiu ir

pakaitinkite puodelyje, kad brendis sušiltų ir razinos greičiau „apsvaigtų“.

Cha! Vien skaitant šį receptą ima plaukai garbanotis. Šokoladas, razinos su prieskoniu, o dar kavos kvapas!.. Šitie
keksiukai — jau visiškai „suaugę“, nes juose yra ir stipraus gėrimo lašelis, ir kvapnios kavos... Aš norėjau, kad juose
būtų daug visko, todėl ir griebiausi razinų, kavos... Na o kremas — vienas paprastesnių ir puikiai tinka kitiems
gaminiams. Kremas — viso labo gerai suplakta išdidžioji ponia Maskarponė su liaudyje populiariu sutirštintu
karamelizuotu pienu („Rududu“). Gaminant šį biskvitą naudojame piene ištirpintą šokoladą.

195194 D aug t or t ų ir maž ai ž v ak u č iųD aug t or t ų ir maž ai ž v ak u č ių

277276 P ik an t išk i , b e t ne ar o g an t išk iP ik an t išk i , b e t ne ar o g an t išk i

•	 Gaminame įdarą:

•	 Darome pyragą:

	 Pirmiausia ruošiame įdarą, nes jį naudosime jau atvėsusį.

1.	 Nulupkite nuo dešros odelę ir supjaustykite dešrą nedideliais gabaliukais. Chorizo dešra yra gana riebi, aliejaus

neturėtų prireikti. Dėkite dešros gabaliukus į keptuvę ir čirškinkite, kad išleistų syvus.

2.	 Svogūną supjaustykite smulkiai ir pakepinkite kartu su dešra. Supjaustykite morkas nedideliais gabaliukais ir

sumeskite jas prie svogūnų.

3.	 Dabar suberkite kmynus, pamaišykite ir tegul jie truputį suminkštėja.

4.	 Dėkite kopūstus ir pilkite maždaug pusę stiklinės vandens. Palikite ant nedidelės ugnies troškintis apie 45

minutes. Paskui atidenkite puodą ir dar troškinkite, kol išgaruos drėgmės perteklius. Paragaukite, įberkite

druskos, šiek tiek juodųjų pipirų, jeigu trūksta. Leiskite drėgmės pertekliui nugaruoti, kad viskas būtų beveik

sausa, kad kopūstai neplaukiotų kaip sriuboje.

5.	 Palikite įdarą atvėsti.

1.	 Nuspręskite, kokio dydžio pyragą darysite. Geriausiai būtų rasti dvi lėkštes, viena jų turėtų būti 5—6 cm mažesnė

už kitą. Tešlą padalykite į dvi beveik lygias dalis, viena dalis turi būti šiek tiek didesnė už kitą (pagrindas bus truputį

mažesnis už viršutinį sluoksnį).

2.	 Iškočiokite tešlą, kad būtų 5—6 mm storio lakštas. Paimkite mažesnę lėkštę, ją uždėkite ant tešlos, peiliu

aprėžkite aplink lėkštę — nupjaukite tešlos kraštus. Dabar šį tešlos lakštą dėkite ant skardos, kurioje kepsite.

Iškočiokite kitą tešlos gabalą ir, naudodamiesi didesne lėkšte, pasiruoškite didesnį tešlos lakštą.

3.	 Ant tešlos lakšto skardoje dėkite įdarą, kad jis būtų kaip kalnelis, o nuo kraštų turi likti ne mažiau nei 3—4 cm.

Įdaro kalnelio aukštis turėtų būti apie 4 cm.

4.	 Kiaušinį su trupučiu druskos išplakite. Plakinio reikės kraštams suklijuoti ir viršutiniam sluoksniui aptepti.

5.	 Teptuku lengvai patepkite kraštus to sluoksnio, ant kurio sudėtas įdaras, o ant viršaus uždėkite didesnį tešlos

lakštą. Rankomis paspauskite, kad išeitų oras ir kraštai gražiai susiklijuotų, tiesiog spustelėkite ir palaikykite.

Kraštus aplinkui, kur nėra įdaro, apspauskite peiliu taip, lyg darytumėt kokį raštą. Viršuje padarykite nedidelę

skylutę orui išeiti ir nuo tos skylutės žemyn peiliu rėžkite lenktas linijas, kad susidarytų tarsi gėlės piešinys. Šie

raštai reguliuos tešlos kilimą.

6.	 Įjunkite orkaitę — temperatūra 200 °C.

7.	 Patepkite viršų kiaušinio plakiniu ir dėkite į šaldymo kamerą, kad pabūtų 10 minučių (arba palaikykite pusvalandį

šaldytuve). Šio proceso etapo reikia tam, kad gaminys sutvirtėtų, tešla geriau išsisluoksniuotų ir aukščiau pakiltų.

8.	 Išėmę iš kameros vėl patepkite kiaušinio plakiniu ir pašaukite į orkaitę kepti. Kepkite apie 30 minučių, kol pakils ir

paruduos.

Jei chorizo dešros neturite, negavote ar nemėgstate jos, įdarą galite paruošti be mėsos arba naudoti kitokią rūkytą dešrą.

Na, arba šalto rūkymo šoninę, kuria niekada nenusivilsite...

