

U SVE SE MEŠA
• *ljubav* •


DIJAMANT

i
ZDRAVKO GAVRILOVIĆ

• U SVE SE MEŠA
• Ljubav •

• U SVE SE MEŠA
• Ljubav •

• U SVE SE MEŠA
• Ljubav •


U SVE SE MESA
• *gubav* •

SADRŽAJ

Uvod	5
Recepti	8
Frambois ili frambuaž	10
Kokos trifle s belom čokoladom	12
Domaća bonžita	14
Kolač s kruškama	16
Limun mering tart	18
Čokoladni kolač bez brašna s jagodama	20
Kolač od šargarepe	22
Slatke zemičke	24
Cookies sa orahom i čokoladom	26
Mramorna sir torta	28
Buhtle sa džemom od kajsije i sosom od vanile	30
Crêpes Suzette	32
Hleb od đumbira	34
Kolač s lisnatim testom, bademom i jabukama – štrudla	36
Krem karamel	38
Mille feuille – milfej	40
Parfe od lešnika s karamel prelivom	42
Potica tradicionalna štrudla sa orasima	44
Profiterole s kremom od lešnika i prelivom od čokolade	46
Sacher torta	48
Savaren	50
Skonsi	52
Tart s bundevom i orasima	54
Tart taten	56
Torta sa šljivama	58
Tradicionalni božićni kolač sa sosom od konjaka	60
Recenzija Lepog Brke	63

Vama,
S ljubavlju

POMEŠAJTE LJUBAV, UMEĆE I DIJAMANT

Šta je važno da znate o nama ako već ne znate? Dijamant je kompanija koja već osamdeset godina s ljubavlju priprema visokokvalitetne proizvode, poznate po dugoj tradiciji i recepturi što se do danas menjala samo nabolje. Saradnja sa Zdravkom Gavrilovićem samo je jedan od pokazatelja da je misija Dijamanta da svojim potrošačima pruži samo najbolje i bezuslovno stavi kvalitet na prvo mesto. Brojne nagrade za omiljenog proizvođača u Srbiji stižu iz godine u godinu, a ta tradicija se nastavlja i danas.

Upravo to govori da ste svi vi prepoznali naš trud, pa vas sada ostavljamo da se prepustite našem načinu da kažemo hvala!


PRIČA O NAŠEM POSLASTIČARU, ČOVEKU KOJI I SPONTANO KREIRA NOVE PRILIKE

Imamo želju da vam iskreno kažemo kako se sve odigralo pre nego što je ova knjiga stigla u vaše ruke. Na radnom druženju s našim Poslastičarom primetili smo koliko primamljivo izgledaju svi ti sastojci kojima njegove ruke vešt barataju. Rerna se već zacrvnela, a mirisi su se širili prostorijom. Zdravko je uveliko pripremao poslastice, s lakoćom i uživanjem kako samo on ume, kada smo shvatili da bi jedino ispravno u tom trenutku bilo da ovaj prizor podelimo i sa svojim čitaocima. Uzeli smo aparat u ruke, počeli da pratimo svaki pojedinačni korak i tu je počela magija.

U poslasticama Zdravka Gavrilovića do sada su uživali i sladokusci koji vole da probaju nešto novo i do sada neviđeno, ali i oni koji bez dvoumljenja uživaju u dobrom tradicionalnim receptima. Kolače iz njegove kuhinje probali su i mnogi velikani savremenog doba, zbog čega Zdravko nije ništa manje skroman. Upravo ta osobina je osvojila sve one koji su ovog Poslastičara imali priliku da upoznaju. Prvo što su uočili jeste da je njegova ljubav prema ovom slatkom poslu proizvela bezuslovnu posvećenost i uspeh što kao garanti stoje iza svakog od recepata u ovoj knjizi.


Frambois


Frambois

ili Frambuž

SASTOJCI:


KORA

50 g Dijamant Classic margarina
5 jaja
100 g šećera
50 g brašna
20 g kakaoa
50 g mlevenog badema


KREM

KREM

Prokuvajte slatku pavlaku i prelijte preko crne čokolade. Ostavite da se smesa dobro ohladi; najbolje je pripremiti ovaj deo dan ranije.


PRIPREMA: KORA

Margarin istopite. Odvojite belanca od žumanaca i ulupajte ih sa šećerom. U ovu smesu dodajte žumanca, a potom i sve praškaste sastojke. Na kraju dodajte istopljeni margarin i sve lagano umešajte. Pecite 3 kore na 180 stepeni.


POSLASTIČAR

DŽEM OD MALINA

Maline i šećer prokuvajte. Izblendirajte smesu štapnim mikserom i dodajte želatin, prethodno potopljen u hladnoj vodi. Želatin pomešajte s malinama dok su još vruće, istopite ga i ostavite da se smesa ohladi.


PRELIV

Prokuvajte slatku pavlaku i prelijte preko čokolade. Štapnim mikserom dobro izmešajte i kad se prohlađi, dodajte margarin i malo mleka kako bi se preliv razredio.

Za dekoraciju po mogućnosti koristite sveže maline.

Preko pripremljene kore premažite džem od malina, zatim krem od kog ste jedan deo odvojili za ukrašavanje. Preko toga premažite preliv od slatke pavlake i čokolade. Zatim frambuž ukrasite ostatkom krema i malinama.

PRIJATNO :-)

DETALJNU PRIPREMU POGLEDJATE NA VIDEO:
<http://www.dijamant.rs/frambois-by-poslasticar>


Kokos trifle

SASTOJCI:

- 180 ml kokosovog mleka
- 350 g bele čokolade
- 30 g meda
- 20 g Dijamant classic stonog margarina
- 50 g kokosovog brašna
- Celi lešnici
- 100 g bele čokolade
- 3 kašike Dijamant ulja

PRIPREMA:

Prokuvajte kokosovo mleko i med, te prelijte preko bele čokolade i margarina. Sve dobro izblendirajte (4-5 min.) i umešajte kokosovo brašno. Ostavite da se ohladi i stegne.

Kod ovog kolača je važno da dobro izblendirate masu štapnim mikserom kako bi se homogenizovala. Ostavite masu preko noći u frižideru i po potrebi pre oblikovanja ponovo blendirajte. Oblikujte kuglice tako što ćete u svaku staviti po jedan lešnik, poredjajte ih na papir za pečenje, a zatim stavite na 30 minuta u zamrzivač.


s belom čokoladom


U manju šerpu izlomite belu čokoladu, dodajte ulje, pa stavite na tihu vatu. Sklonite s vatre, pa viljuškom umačite kuglice i ređajte na papir za pečenje. Takođe, bela čokolada se mora održavati na određenoj temperaturi dok se kuglice umaču u nju.


PRIJATNO :-)


DETALJNU PRIPREMU POGLEDJATE NA VIDEO:
<http://www.dijamant.rs/kokos-trifle-sa-belom-cokoladom-poslasticar>

