
Pieczenie i goto-
wanie w piekarni-

ku z systemem
wytwarzania pary

Książka kucharska

2

Wstęp

3

Drogie Smakoszki,
drodzy Smakosze,

dobre rozmowy i piękne chwile często
towarzyszą wspólnym posiłkom. Wspól-
ne doświadczenia kulinarne łączą -
szczególnie wtedy, gdy są one wyjątko-
we. Dotyczy to zarówno dnia codzien-
nego, jak i szczególnych okazji.

Wasz nowy piekarnik oferuje odpowied-
ni potencjał: dzięki jego uniwersalności
można w nim nie tylko szybko i zdrowo
przyrządzić codzienne posiłki, lecz rów-
nież wyrafinowane kulinarne menu na
najwyższym poziomie.

Mamy nadzieję, że ta książka będzie
przy tym stanowić dla Was prawdziwą
pomoc. W naszej Kuchni Eksperymen-
talnej Miele codziennie spotykają się
wiedza i ciekawość, rutyna i zaskocze-
nie - na ich bazie opracowujemy dla
Was zarówno pomocne wskazówki, jak
również interesujące przepisy z gwaran-
cją powodzenia. Więcej przepisów, in-
spiracji i fascynujących tematów można
znaleźć w naszej aplikacji
Miele@mobile.

Mają Państwo jakieś pytania, pomysły
lub życzenia? Prosimy o kontakt, bę-
dziemy wdzięczni, mogąc wymienić się
doświadczeniami. Nasze dane kontak-
towe znajdują się na końcu tej książki.

Życzymy Państwu szczególnie wyjątko-
wych doświadczeń kulinarnych.

Wasza Eksperymentalna Kuchnia Miele

Spis treści

4

Wstęp.. 3
Wskazówki ogólne .. 8
Przegląd programów... 10
Warto wiedzieć .. 12
Akcesoria Miele ... 16
Ciasta.. 19
Wskazówki dotyczące przyrządzania ... 20
Szarlotka na cienkim cieście ... 24
Szarlotka z pokryciem... 26
Tort morelowy z polewą śmietanową .. 28
Placek z dodatkami ... 29
Ciasto gruszkowe z polewą migdałową .. 30
Ciasto biszkoptowe... 31
Nadzienia biszkoptowe ... 32
Ciasto biszkoptowe... 34
Nadzienia biszkoptowe ... 36
Ciasto maślane.. 38
Ciasto owocowe ( 15 cm) ... 40
Ciasto owocowe ( 20 cm) ... 42
Ciasto owocowe ( 25 cm) ... 44
Ciasto serowe z blachy ... 46
Marmurek .. 47
Placek owocowy (ciasto francuskie) ... 48
Placek owocowy (ciasto kruche) ... 49
Tort Sachera .. 50
Ciasto piaskowe .. 52
Ciasto czekoladowo-orzechowe ... 53
Strucla ... 54
Ciasto z kruszonką i owocami... 56
Wypieki ... 57
Ciasteczka wycinane... 58
Muffinki jagodowe ... 59
Linzer Augen.. 60
Makaroniki migdałowe .. 62
Ciasteczka wyciskane ... 64
Rożki waniliowe... 65
Muffinki orzechowe ... 66
Ptysie... 67
Nadzienia ptysiowe ... 68
Chleb... 70
Wskazówki dotyczące przyrządzania.. 71
Bagietki.. 74
Chleb szwajcarski.. 75

Spis treści

5

Chleb orkiszowy .. 76
Chleb pita .. 77
Chałka drożdżowa... 78
Chałka szwajcarska... 80
Chleb orzechowy... 81
Chleb żytni mieszany... 82
Chleb z ziaren.. 84
Chleb tygrysi ... 86
Chleb biały (forma) .. 88
Chleb biały (bez formy).. 89
Chleb pszenny mieszany ciemny .. 90
Chleb cukrowy... 91
Bułki .. 92
Bułki wieloziarniste .. 92
Bułki pszenne .. 94
Bułki żytnie .. 95
Pizza ... 97
Flamm.. 98
Pizza (ciasto drożdżowe) ... 100
Pizza (ciasto twarogowo-olejowe) ... 102
Quiche Lorraine ... 104
Tarta pikantna (ciasto francuskie) .. 105
Tarta pikantna (ciasto kruche) ... 106
Mięso .. 107
Wskazówki dotyczące przyrządzania ... 108
Kaczka (nadziewana)... 110
Gęś (nadziewana) .. 112
Gęś (bez nadzienia) ... 114
Kurczak.. 115
Kurze udka .. 116
Indyk (nadziewany) .. 117
Udziec z indyka ... 118
Polędwica cielęca (pieczenie).. 119
Polędwica cielęca (pieczenie delikatne) .. 120
Gicz cielęca .. 121
Karczek cielęcy (pieczenie).. 122
Karczek cielęcy (pieczenie delikatne) .. 123
Duszona pieczeń cielęca... 124
Ossobuco .. 125
Żeberka jagnięce z warzywami ... 126
Udziec jagnięcy ... 127
Comber jagnięcy (pieczenie) ... 128
Comber jagnięcy (pieczenie delikatne).. 129

Spis treści

6

Wołowina Wellington ... 130
Gulasz holenderski .. 132
Polędwica wołowa (pieczenie)... 133
Polędwica wołowa (pieczenie delikatne) ... 134
Duszona pieczeń wołowa.. 135
Rostbef (pieczenie) .. 136
Rostbef (pieczenie delikatne) .. 137
Yorkshire Pudding ... 138
Pieczeń belgijska... 139
Schab pieczony (pieczenie)... 140
Schab pieczony (pieczenie delikatne) ... 141
Pieczeń z chrupiącą skórką... 142
Pieczeń z szynki .. 143
Boczek... 144
Polędwiczki wieprzowe (pieczenie) ... 146
Polędwiczki wieprzowe (pieczenie delikatne).. 148
Szynka świąteczna .. 149
Udziec zajęczy... 150
Królik ... 151
Comber z jelenia.. 152
Comber z sarny ... 154
Ryby .. 155
Wskazówki dotyczące przyrządzania.. 156
Dorada... 157
Pstrąg .. 158
Karp... 159
Filet z łososia... 160
Troć.. 161
Filet z mintaja .. 162
Filet z sandacza na warzywach... 163
Zapiekanki.. 164
Zapiekanka z cykorii.. 165
Pokusa Janssona .. 166
Zapiekanka ziemniaczana ... 167
Zapiekanka ziemniaczano-serowa .. 168
Suflet serowy... 169
Lasagne... 170
Musaka.. 172
Zapiekanka z makaronu .. 174
Shepherd's Pie .. 175
Desery .. 176
Wiedeńska strucla jabłkowa.. 177
Beza .. 178

Spis treści

7

Cytrynowa tarta z bezą ... 180
Torciki czekoladowe .. 181

Wskazówki ogólne

8

Zanim zaczniemy, przygotowaliśmy kil-
ka wskazówek dotyczących korzystania
z tej książki kucharskiej.

Dla każdego programu automatycznego
występuje pasujący przepis, który uła-
twi Państwu zapoznanie się z obsługą
piekarnika.

W przypadku wielu programów automa-
tycznych można indywidualnie wybrać
optymalne rezultaty przyrządzania - sto-
pień przyrumienienia dla chleba i pie-
czywa i stopień wypieczenia mięsa.

Wskazówki do programów au-
tomatycznych
– Programy automatyczne nie są do-

stępne w każdym modelu. Wszystkie
przepisy można jednak przyrządzić
również wtedy, gdy Państwa piekar-
nik nie jest wyposażony w odpowied-
ni program automatyczny. Należy
wówczas zastosować ustawienia
ręczne. Na ewentualne różnice zwra-
ca się uwagę w tekście dotyczącym
sposobu przyrządzania.

- W każdym przepisie z programem
automatycznym, w sekcji ustawień,
można znaleźć ścieżkę do wybrania
programu automatycznego.

- W programach automatycznych fa-
brycznie zawsze jest podawany śred-
ni czas trwania programu. Rzeczywi-
sty czas trwania w wielu programach
zależy jednak od oczekiwanego stop-
nia przyrządzenia. Wybiera się go
przed startem programu automatycz-
nego.

Informacje dotyczące składni-
ków
– Jeśli za pojedynczym składnikiem

znajduje się przecinek (,), stojący za
nim tekst opisuje produkt spożywczy.
W większości przypadków można
dokonać zakupu w takim stanie, np.
mąka pszenna, typ 405; jajka, wiel-
kość M; mleko, 3,5% tłuszczu.

- Jeśli za pojedynczym składnikiem
znajduje się pionowa kreska (|), opis
odnosi się obróbki produktu spożyw-
czego, która z reguły powinna zostać
dokonana samodzielnie w trakcie
przyrządzania. Ten etap obróbki nie
jest więcej przytaczany w tekście do-
tyczącym przyrządzania. Np. ser, pi-
kantny | starty; cebula | pokrojona w
drobną kostkę; mleko, 3,5% tłuszczu
| letnie

- W przypadku mięsa, jeśli nie ma in-
nych oznaczeń, podawana jest za-
wsze waga przed oprawieniem.

- W przypadku owoców i warzyw dane
dotyczące wagi odnoszą się zasadni-
czo do stanu nieobranego i nieod-
pestkowanego.

- Owoce i warzywa przed przyrządza-
niem powinny zawsze zostać oczysz-
czone/umyte lub, jeśli to wymagane,
obrane. Nie przypomina się o tym
ponownie w formie kroku obróbki w
tekstach dotyczących sposobu przy-
rządzania.

Wskazówki ogólne

9

Cechy szczególne poszczegól-
nych modeli piekarników
Ta książka kucharska jest dokładana do
piekarników o różnych wielkościach ko-
mór. Gdy ilości składników lub wartości
ustawień różnią się między sobą, usta-
wienia do wybrania są podawane w
przepisach w następującej kolejności:

– piekarniki z 5 poziomami wsuwania
- [piekarniki z 3 poziomami wsuwania]

w nawiasach prostokątnych
- (piekarniki 90 cm) w nawiasach okrą-

głych

Gdy ustawienia dla wszystkich wielko-
ści komór są takie same, podawane jest
tylko ustawienie bez nawiasów.

Jeśli Państwa piekarnik nie dysponuje
funkcją Zastosowania specjalne | Wyrasta-
nie ciasta, należy wybrać Programy auto-
matyczne | Ciasta | Ciasto drożdżowe. Al-
ternatywnie zastosować program Grza-
nie górne i dolne przy temperaturze 30 °C
i położyć na cieście wilgotną ścierkę.

Jeśli Państwa piekarnik nie dysponuje
programami Para+pieczenie + Grzanie gór-
ne i dolne, Pieczenie Plus + Autopieczenie,
Pieczenie Plus + Termonaw. Plus lub Pie-
czenie Plus + Intensywny, należy wybrać
program Pieczenie Plus. Przy wprowa-
dzaniu ustawień dla programu Para+pie-
czenie + Grzanie górne i dolne należy usta-
wić temperaturę o 20 °C niższą, niż po-
dana w ustawieniach ręcznych.

Jeśli Państwa piekarnik nie dysponuje
funkcją Zastosowania specjalne | Pieczenie
delikatne, należy zastosować program
Grzanie górne i dolne. Rozgrzewać komo-
rę urządzenia przy 120 °C przez 15 mi-
nut. Obniżyć temperaturę do około
100 °C po wsunięciu potrawy.

Dla modeli piekarników z wysuwami
FlexiClip, które montuje się na prętach
poziomów prowadnic bocznych i tym
samym znajdują się nieco wyżej: Za-
montować wysuwy FlexiClip, jeśli to
możliwe, o jeden poziom niżej niż po-
ziom podany w przepisie i wsunąć na
nie potrawę.

Jeśli w Państwa piekarniku są zastoso-
wane wysuwy FlexiClip, które montuje
się pomiędzy prętami poziomu prowad-
nic bocznych i dzięki temu znajdują się
na takim samym poziomie, obowiązują
poziomy podane w przepisie.

Ustawienia
– Temperatury i czasy: Podawane są

zakresy temperatur i czasów. Zasad-
niczo proszę się orientować według
niższych ustawień z opcją przedłuże-
nia czasu po obejrzeniu lub spróbo-
waniu potrawy.

- Poziomy: Poziomy dla blach i rusztów
są liczone od dołu do góry.

Przegląd programów

10

Pieczenie Plus
Do pieczenia ze wspomaganiem wilgo-
cią. Stosować ten program do pieczenia
chleba i wypieków oraz do przyrządza-
nia ryb i mięsa.

W programie Pieczenie Plus chleb uzy-
ska szczególnie jednorodny miękisz
(wnętrze chleba) i chrupiącą skórkę
(chrupką i gładką zewnętrzną warstwę).
Bardzo dobrze wyrastają ciasta droż-
dżowe. Ryby i mięso są przyrządzanie
łagodnie i pozostają soczyste.

Proszę wybrać spośród następujących
kombinacji:

Pieczenie Plus + Termonaw. Plus

Pieczenie Plus + Grzanie górne i dolne

Pieczenie Plus + Autopieczenie

Pieczenie Plus + Intensywny

Termonawiew Plus
Do pieczenia ciast i mięs. Można przy-
rządzać na kilku poziomach równocześ-
nie. Przyrządzanie może się odbywać w
niższych temperaturach niż w progra-
mie Grzanie górne i dolne, ponieważ
ciepło jest natychmiast rozprowadzane
w komorze urządzenia.

Grzanie górne i dolne
Do pieczenia ciast i mięs według trady-
cyjnych przepisów, do przyrządzania
sufletów i do pieczenia delikatnego.
Przy przepisach ze starszych książek
kucharskich należy ustawić temperaturę
o 10 °C niższą niż podana. Czas przy-
rządzania nie ulega zmianie.

Intensywny
Do pieczenia wypieków z wilgotnym na-
dzieniem, w których spód powinien po-
zostać chrupki. Nie stosować tego pro-
gramu do pieczenia płaskich wypieków
i do pieczenia mięs, ponieważ sos pie-
czeniowy będzie zbyt ciemny.

Autopieczenie
Do pieczenia mięs. Podczas fazy opie-
kania komora urządzenia zostanie naj-
pierw automatycznie nagrzana do wy-
sokiej temperatury opiekania. Gdy tylko
ta temperatura zostanie osiągnięta, pie-
karnik sam się wyreguluje w dół na
ustawioną wcześniej temperaturę przy-
rządzania. Dzięki temu potrawa uzyska
ładne przyrumienienie od zewnątrz i zo-
stanie przyrządzona do końca bez ko-
nieczności dostosowywania programu.

Przegląd programów

11

Grzanie dolne
Wybrać ten program pod koniec czasu
przyrządzania, jeśli potrawa ma być
bardziej przyrumieniona od spodu.

Grzanie górne
Wybrać ten program pod koniec czasu
przyrządzania, jeśli potrawa ma uzyskać
lepsze przyrumienienie od góry.

Grill duży
Do grillowania płaskich potraw w więk-
szych ilościach i do zapiekania w du-
żych formach. Cała grzałka grzania gór-
nego/grilla ulega rozżarzeniu do czer-
woności, żeby wytworzyć konieczne
promieniowanie cieplne.

Grill mały
Do grillowania płaskich potraw (np. ste-
ków) w mniejszych ilościach i do zapie-
kania w mniejszych formach. Tylko we-
wnętrzny obszar grzałki jest włączony i
rozżarza się do czerwoności, żeby wy-
tworzyć konieczne promieniowanie
podczerwone.

Grill z nawiewem
Do grillowania potraw o większych
średnicach (jak np. kurczak). Grillowa-
nie odbywa się w niższych temperatu-
rach niż w programie Grill, ponieważ
ciepło jest natychmiast rozprowadzane
w komorze urządzenia.

Termonawiew Eco
Do małych ilości jak np. pizza mrożona,
zapiekanki, racuszki oraz do dań mię-
snych i pieczeni. Można zaoszczędzić
do 30% energii w porównaniu do trady-
cyjnych programów - pod warunkiem,
że drzwiczki pozostają zamknięte pod-
czas przyrządzania.

Programy własne
Można utworzyć, zapamiętać i indywi-
dualnie nazwać do 20 programów wła-
snych. Można połączyć do 10 kroków
przyrządzania dla osiągnięcia perfekcyj-
nych rezultatów swoich ulubionych
przepisów lub ułatwić sobie codzienną
pracę, zapamiętując często używane
ustawienia. W każdym kroku przyrzą-
dzania można w tym celu wybrać usta-
wienia, takie jak np. program, tempera-
tura i czas przyrządzania lub temperatu-
ra wewnętrzna potrawy.

Warto wiedzieć

12

TasteControl
Funkcja TasteControl służy do szybkie-
go schłodzenia komory urządzenia i po-
trawy po zakończeniu procesu przyrzą-
dzania. Dzięki temu można uniknąć
nadmiernego przypieczenia lub przego-
towania potrawy. Optymalne rezultaty
czasowe i smakowe można osiągnąć,
łącząc funkcję TasteControl z funkcją
utrzymywania ciepła.

Automatyka wyłączania
Państwa piekarnik jest wyposażony w
inteligentną elektronikę - dzięki temu
zapewnia najwyższy komfort obsługi.
Po upływie czasu przyrządzania piekar-
nik wyłącza się automatycznie.

Programowanie startu
Wprowadzając konkretny czas przyrzą-
dzania dla opcji „Gotowe o” lub „Start
o” można sterować z wyprzedzeniem
procesami przyrządzania, powodując
automatyczne wyłączenie lub włączenie
i wyłączenie.

Czasy przyrządzania
Czas, jakiego wymaga potrawa do
przyrządzenia, można ustawić z wy-
przedzeniem. Po upływie tego czasu
grzanie w komorze urządzenia wyłącza
się automatycznie. Jeśli dodatkowo zo-
stała wybrana funkcja „Rozgrzewanie”,
czas przyrządzania rozpocznie się do-
piero po osiągnięciu wybranej tempera-
tury i wsunięciu potrawy.

Rozgrzewanie
Wstępne rozgrzewanie komory urządze-
nia jest wymagane tylko w kilku przy-
padkach. Większość potraw można
wstawiać bezpośrednio do zimnego
piekarnika, żeby wykorzystać ciepło już
podczas fazy nagrzewania. Z reguły w
przepisie można znaleźć odpowiednią
wskazówkę. Rozgrzewanie należy prze-
prowadzić w przypadku następujących
potraw:

– ciasta i wypieki o krótkim czasie pie-
czenia (do ok. 30 minut)

– ciemne ciasta chlebowe

– rostbef i polędwica

Booster
Aby możliwie szybko doprowadzić ko-
morę urządzenia do żądanej temperatu-
ry, Państwa piekarnik oferuje funkcję
Booster. Gdy zostanie ustawiona tem-
peratura przekraczająca 100 °C i włą-
czona jest funkcja Booster, włączają się
równocześnie grzałka grzania górnego/
grilla, grzałka pierścieniowa i dmucha-
wa. Dzięki temu nagrzewanie zostaje
ekstremalnie przyspieszone.

Crisp function
Dla potraw, które powinny być szcze-
gólnie chrupkie, należy zastosować
funkcję Crisp function. Redukcja wilgoci
w komorze urządzenia pozwala na uzy-
skanie szczególnie chrupiących frytek,
pizzy, kiszu itp. - nawet skórka drobiu
stanie się chrupka, podczas gdy mięso
pozostanie soczyste. Funkcja Crisp
function może zostać zastosowana w
każdym programie i w razie potrzeby
dodatkowo włączona.

Warto wiedzieć

13

Pieczeniomierz
Za pomocą pieczeniomierza można
kontrolować proces przyrządzania tem-
peraturowo bezpośrednio we wnętrzu
potrawy - w niektórych programach au-
tomatycznych i zastosowaniach spe-
cjalnych zostaną Państwo specjalnie
poproszeni o to, żeby zastosować pie-
czeniomierz.

Metalową końcówkę pieczeniomierza
wbija się w potrawę, dzięki czemu mie-
rzy on temperaturę we wnętrzu potrawy
podczas trwania procesu przyrządza-
nia. Temperatura wewnętrzna w potra-
wie odzwierciedla jej stan przyrządze-
nia. W zależności od tego, czy np. pie-
czeń ma być mniej lub bardziej wypie-
czona, należy ustawić niższą lub wyż-
szą temperaturę wewnętrzną (maks.
99 °C).

Sposób zastosowania: Metalowa koń-
cówka pieczeniomierza musi być całko-
wicie wbita w potrawę i powinna do-
chodzić mniej więcej do jej środka. Przy
mniejszych kawałkach mięsa można za-
stosować kawałek ziemniaka lub odpa-
dy z mięsa (skrawki i ścięgna), żeby za-
słonić wystającą część termometru. W
przeciwnym razie pokazywana tempera-
tura wewnętrzna może być zafałszowa-
na.

Zastosowania specjalne
W zależności od wyposażenia, Państwa
piekarnik dysponuje licznymi zastoso-
waniami specjalnymi. Poniżej przedsta-
wiamy Państwu ich wybór.

Wyrastanie ciasta drożdżowego

Dla pewnego i łatwego wyrastania cia-
sta drożdżowego. Można wybrać czas
wyrastania 15, 30 lub 45 minut. Pozo-
stawić nie przykryte ciasto do wyrośnię-
cia w ciepłej i wilgotnej atmosferze, aż
podwoi swoją objętość.

Pieczenie delikatne

Do delikatnego przyrządzania szczegól-
nie kruchego mięsa. Dzięki niskiej tem-
peraturze i szczególnie długiemu czaso-
wi przyrządzania mięso będzie niezwy-
kle perfekcyjnie przyrządzone i niezrów-
nanie kruche.

Program szabasowy

Program szabasowy służy do wspiera-
nia potrzeb religijnych. Po wybraniu pro-
gramu szabasowego należy wybrać
program i temperaturę. Przebieg pro-
gramu zostaje uruchomiony dopiero
przez otwarcie i zamknięcie drzwiczek.

Warto wiedzieć

14

Kuchenne ABC

Pojęcie Objaśnienie

wzór Tworzony na powierzchni pieczywa
przez nacinanie.

luzowane Ryby lub mięso, oddzielone od ości lub
kości.

oprawione Produkty spożywcze, które są już wy-
czyszczone, ale jeszcze nie przyrzą-
dzone. Na przykład mięso, z którego
został usunięty tłuszcz i ścięgna, ryby,
które są pozbawione łusek i wnętrzno-
ści lub owoce i warzywa, które zostały
już wyczyszczone i obrane ze skórki.

kęs ciasta Gotowa, uformowana porcja surowego
ciasta.

szew ciasta Powstaje przy formowaniu bochenka.

chrupkość Określa właściwości skórki w przypad-
ku pieczywa.

rolowanie Technika formowania chleba i bułek.
Dokładny opis znajduje się w rozdziale
„Chleb i bułki”.

Warto wiedzieć

15

Ilości i miary
łyżeczka = łyżeczka do herbaty

łyżka = łyżka stołowa

g = gram

kg = kilogram

ml = mililitr

odrobina = ilość na czubku noża

1 łyżeczka do herbaty to w przybliżeniu:

– 3 g proszku do pieczenia
- 5 g soli/cukru/cukru waniliowego
- 5 g mąki
- 5 ml płynu

1 łyżka stołowa to w przybliżeniu:

– 10 g mąki/zasmażki/bułki tartej
- 10 g masła
- 15 g cukru
- 10 ml płynu
- 10 g musztardy

Akcesoria Miele

16

Wyposażenie
Obszerny wybór naszych akcesoriów
pomoże Państwu w osiągnięciu najlep-
szych rezultatów przyrządzania. Każdy
element ma wymiary i funkcje dostoso-
wane specjalnie do piekarników Miele i
jest intensywnie przetestowany według
standardów Miele. Wszystkie produkty
można łatwo nabyć w sklepie interneto-
wym Miele, w serwisie Miele lub w skle-
pach specjalistycznych.

PerfectClean

Jeszcze nigdy czyszczenie nie było tak
łatwe: Dzięki wyjątkowemu uszlachet-
nieniu PerfectClean komory urządzenia
świeże zabrudzenia dają się usunąć bez
wysiłku.

Także w przypadku blach do pieczenia i
form do pieczenia Miele są zastosowa-
ne specjalne technologie - dzięki temu
używanie papieru do pieczenia najczę-
ściej jest zbędne. Chleb, bułki i ciastka
nie przypalają się i same się szybko
zsuwają z naczyń do pieczenia.

Ekstremalnie odporna na nacinanie po-
wierzchnia umożliwia również krojenie
pizzy, ciasta itp. bezpośrednio na bla-
sze. A po użyciu wszystko jest z powro-
tem czyste po jednym przetarciu.

Blacha do pieczenia

Płytsza blacha do pieczenia nadaje się
optymalnie do wszystkich potraw, które
podczas pieczenia lub gotowania tracą
płyny tylko w niewielkim zakresie. Moż-
na ją na przykład zastosować do wypie-
ków, chleba, frytek i pieczonych wa-
rzyw.

Blacha uniwersalna

Głębszą blachę uniwersalną można za-
stosować do grubszych ciast z nadzie-
niem, do zbierania sosu pieczeniowego
lub do opiekania mięsa.

Blacha do pieczenia Gourmet

Perforowana blacha do pieczenia Gour-
met została opracowana specjalnie na
potrzeby funkcji Pieczenie Plus. Nadaje
się ona szczególnie do wypieków ze
świeżego ciasta drożdżowego i ciasta
serowo-olejowego, chleba i bułek.
Drobna perforacja poprawia przyrumie-
nienie od spodu.

Dodatkowo blacha do pieczenia Gour-
met nadaje się do suszenia i odpestko-
wywania owoców i warzyw.

Okrągła blacha do pieczenia

Okrągła forma do pieczenia jest prze-
znaczona do wszystkich potraw o okrą-
głym kształcie, jak na przykład pizza,
kisz i tarta.

Uszlachetnienie PerfectClean często
czyni zbędnym dodatkowe natłuszcza-
nie lub stosowanie papieru do piecze-
nia. Dla optymalnego wykorzystania w
programie Pieczenie Plus okrągła forma
do pieczenia jest również dostępna z
perforacją.

Akcesoria Miele

17

Blacha do grillowania i smażenia

Blachę do grillowania i smażenia kładzie
się na blasze uniwersalnej, żeby zapo-
biec leżeniu grillowanej potrawy w soku
wypływającym z mięsa. Dzięki temu po-
wierzchnia pozostaje chrupka i unika
się przypalenia sosu pieczeniowego.
Zebrany sos pieczeniowy nadaje się do-
skonale do przyrządzenia sosu.

Karbowana forma blachy do grillowania
i smażenia zapobiega poza tym rozpry-
skom tłuszczu i pozwala na uniknięcie
zabrudzenia komory urządzenia.

Brytfanna Gourmet Miele

Dla optymalnego połączenia płyty grzej-
nej i urządzenia do zabudowy została
opracowana brytfanna Gourmet Miele.
Po przysmażaniu na płycie grzejnej
brytfanna Gourmet może zostać łatwo
wsunięta w prowadnice boczne komory
urządzenia. Polanie sosem pieczenio-
wym lub wymieszanie potrawy przy wy-
suwach FlexiClip jest szczególnie kom-
fortowe, ponieważ nie trzeba wyciągać
brytfanny Gourmet z komory, lecz wy-
starczy ją tylko wysunąć.

Brytfanna Gourmet ma powłokę nie-
przywierającą i nadaje się do przyrzą-
dzania dań duszonych, sztuki mięsa,
zup, sosów, zapiekanek, a nawet słod-
kich potraw. Pasujące pokrywy są do
nabycia oddzielnie.

Wysuwy FlexiClip

Wysuwy FlexiClip umożliwiają komfor-
towe i bezpieczne wysuwanie pojedyn-
czych blach do pieczenia lub rusztów.
Można je łatwo założyć na różnych po-
ziomach w komorze urządzenia oraz
wygodnie przełożyć na inny poziom.
Wysuwy FlexiClip są dostępne w wersji
z uszlachetnieniem PerfectClean lub w
wariancie PyroFit.

Akcesoria Miele

18

Produkty do pielęgnacji
Dzięki regularnemu czyszczeniu i pielę-
gnacji będą się mogli Państwo cieszyć
z optymalnego i długoletniego funkcjo-
nowania swojego piekarnika. Oryginal-
ne produkty pielęgnacyjne Miele są naj-
lepiej dostosowane do piekarników
Miele. Te produkty można łatwo nabyć
w sklepie internetowym Miele, w serwi-
sie Miele lub w sklepach specjalistycz-
nych.

Środek do czyszczenia piekarników
Miele

Środek do czyszczenia piekarników
Miele wyróżnia się ultrasilną mocą roz-
puszczania tłuszczu i łatwym zastoso-
waniem. Dzięki żelowatej konsystencji
przywiera on również do ścianek pie-
karnika. Jego specjalna formuła pozwa-
la ponadto na łatwe czyszczenie przy
krótkich czasach namaczania i bez na-
grzewania.

Tabletki odkamieniające

Do odkamieniania instalacji wodnej i
pojemników firma Miele opracowała
specjalne tabletki odkamieniające. Od-
kamienianie jest nie tylko w najwyższym
stopniu efektywne, ale również delikat-
ne dla materiałów.

Zestaw ściereczek Miele MicroCloth

Ten zestaw umożliwia bezproblemowe
usunięcie odcisków palców i lekkich za-
brudzeń. Składa się on ze ściereczki
uniwersalnej, ściereczki do szkła i ście-
reczki do polerowania. Odporne ście-
reczki z gęsto tkanej mikrofibry mają
szczególnie wysoką wydajność czysz-
czenia.

Ciasta

19

Odrobina szczęścia w każdym
kawałku
Torty i ciasta należą do rytuału towarzy-
skiego picia kawy lub herbaty w takim
samym stopniu, co starannie nakryty
stół i interesująca rozmowa. Kto chce
rozpieszczać siebie i swoich gości
pysznymi własnymi wypiekami, ma sze-
roki wybór spośród różnych ciast, do-
datków i przybrań. Czy ma być owoco-
wo? Lub śmietankowo? A może na
chrupko? Najlepiej wszystkiego po tro-
chu. Słodkości poruszają duszę, więc
każdy chętnie sięgnie po drugi kawałek.

Ciasta

20

Wskazówki dotyczące przyrzą-
dzania
Dzięki kilku prostym wskazówkom za-
wsze udadzą się Państwu najlepsze wy-
pieki. Nasza Kuchnia Eksperymentalna
Miele chętnie podzieli się z Państwem
swoją wiedzą.

Rodzaje mąki
Przy produkcji mąki, w zależności od jej
rodzaju, mieli się całe ziarna zbóż lub
tylko niektóre ich części.

Rodzaj mąki określa zawartość sub-
stancji mineralnych w mg na 100 g mą-
ki. Im wyższa liczba określająca typ mą-
ki, tym więcej związków mineralnych
ona zawiera. W zależności od stopnia
zmielenia wyróżnia się, np. dla mąki
pszennej, następujące typy:

Typ 405
Drobna biała mąka, która nadaje się w
równym stopniu do pieczenia jak i goto-
wania. Składa się przede wszystkim ze
skrobi i glutenu.

Typ 550
Mąka do ciast o drobnych porach, o
wszechstronnym zastosowaniu.

Typ 1050
Ta mąka jest średnio zmielona, ma
ciemny kolor i jest rodzajem pośrednim
między mąką pełnoziarnistą i białą. W
przepisach, bez uszczerbku dla rezulta-
tów, można zamienić połowę mąki tego
typu na mąkę pszenną.

Typ 1700
To ciemna mąka, zrobiona prawie wy-
łącznie z wierzchnich warstw ziaren
zbóż. Nadaje się wyśmienicie do pie-
czenia chleba.

Mąka pełnoziarnista
Temu typowi mąki nie jest przyporząd-
kowane żadne oznaczenie liczbowe.
Mąka ta zrobiona jest z pełnych ziaren
wraz ze wszystkimi ich składnikami.
Może być grubo lub drobno mielona i
nadaje się w szczególności do piecze-
nia chleba.

Środki spulchniające
Środki spulchniające umożliwiają wyra-
stanie ciasta i wspomagają spulchnie-
nie, które ciasto uzyskuje przez zagnia-
tanie lub wyrabianie.

Drożdże
Drożdże to naturalny środek spulchnia-
jący do rozluźniania ciasta, przy czym
do pieczenia w równym stopniu nadają
się drożdże świeże i suszone. Do wyro-
śnięcia grzyby drożdżowe potrzebują
ciepła (temperatury od 35 °C do maksy-
malnie 50 °C), czasu i pożywki z mąki,
cukru i płynu.

Ciasta

21

Proszek do pieczenia
Proszek do pieczenia jest najbardziej
znanym chemicznym środkiem spulch-
niającym. Neutralny w smaku, składają-
cy się głownie z węglanu sodu biały
proszek, znajduje bardzo wszechstron-
ne zastosowanie do różnych rodzajów
ciasta.

Węglan amonu
Węglan amonu lub potaż są typowymi
środkami spulchniającymi do wypieków
świątecznych, takich jak miodownik i
piernik.

Wodorowęglan sodu (soda oczysz-
czona)
Wodorowęglan sodu jest białym prosz-
kiem o lekko alkalicznym, łagodnym
smaku. Jest składnikiem proszku do
pieczenia i poza tym przyspiesza goto-
wanie warzyw strączkowych.

Rodzaje ciast

Ciasto biszkoptowe

Ciasto biszkoptowe jest lekkim, delikat-
nym ciastem. Taki efekt jest uzyskiwany
przez ubicie żółtek, całych jajek i wy-
mieszanie ich z ubitym na sztywno biał-
kiem.

Na co należy zwrócić uwagę przy
przyrządzaniu ciasta?

Najlepiej jest stosować schłodzone jaj-
ka.

Ubita piana powinna być możliwie ści-
sła.

Upiec ciasto bezpośrednio po przyrzą-
dzeniu.

Na co należy zwrócić uwagę przy
pieczeniu?

Nie przyrumieniać zbyt mocno ciasta.
W przeciwnym razie ciasto stanie się
zbyt kruche i będzie się łatwo łamać.

Na co należy zwrócić uwagę po pie-
czeniu?

Ciepłe ciasto da się łatwiej oddzielić,
gdy podłoży się pod spód papier do
pieczenia zwilżony odrobiną wody.

Jeśli spód biszkoptowy ma stanowić
bazę dla tortu, należy go upiec dzień
wcześniej, ponieważ można go wów-
czas dokładnie i łatwo podzielić.

Aby przekroić biszkopt w poziomie, naj-
lepiej jest naciąć ciasto równo dookoła
ostrym nożem. Włożyć w nacięcie nitkę
i skrzyżować jej końce z przodu. Zacią-
gnięcie końców nitki spowoduje równe
przekrojenie biszkoptu na 2 spody tor-
towe.

Ciasta

22

Ciasto francuskie

Ciasto francuskie składa się z wielu
warstw, które wyrastają listkowo pod-
czas pieczenia.

Na co należy zwrócić uwagę?

Nie zagniatać resztek ciasta, ponieważ
może to negatywnie wpłynąć na listko-
we wyrastanie. Lepiej: Położyć resztki
ciasta na sobie i rozwałkować je po-
nownie.

Dodatek wilgoci w pierwszej fazie przy-
rządzania poprawia listkowe wyrastanie
i wyczarowuje piękny połysk na po-
wierzchni ciasta.

Ciasto ptysiowe

Ciasto ptysiowe jest ciastem wyjątko-
wym. Przy przyrządzaniu jest ono naj-
pierw „przypalane” w garnku, a następ-
nie pieczone.

Na co należy zwrócić uwagę?

Bezwzględnie pozostawić zamknięte
drzwiczki podczas pierwszych 10 minut
czasu pieczenia. W tym czasie ciasto
ptysiowe jest tak wrażliwe, że jego pu-
szyste wyrastanie mogłoby zostać zni-
weczone.

Ptysie lub eklerki należy nadziewać tuż
przed podaniem. Dzięki temu ciasto po-
zostanie doskonale chrupkie.

Ciasto kruche

Ciasto kruche lub zagniatane uda się
szczególnie dobrze w piekarniku z funk-
cją wilgoci, ponieważ doprowadzenie
pary sprawi, że ciasto będzie szczegól-
nie kruche.

Na co należy zwrócić uwagę?

Zagniatać ciasto tylko przez chwilę, po-
nieważ wypiek uzyskany po długim za-
gniataniu nie uzyska więcej pożądanej
kruchej konsystencji.

Aby uzyskać krótkie czasy zagniatania,
stosować możliwie miękki tłuszcz.

Schładzanie po zagniataniu poprawia
kruchą konsystencję gotowego wypie-
ku.

Przy rozwałkowywaniu ciasta należy
stosować możliwie mało mąki. Mięk-
kość ciasta pozostaje wówczas lepiej
zachowana.

Resztki ciasta zawsze mogą zostać ra-
zem z powrotem zagniecione. Jeśli cia-
sto zacznie się kruszyć, należy po pro-
stu dodać trochę wody.

Kruche ciasto daje się dobrze przecho-
wywać. W chłodziarce - dobrze zapako-
wane - pozostaje świeże przez 2–3 dni.

Ciasto ucierane

Ciasto ucierane to gęste ciasto o konsy-
stencji kremu lub żelu, składające się w
przeważającej części z tłuszczu, cukru i
jajek. Te składniki troszczą się o to, że-
by ciasto było wilgotne.

Na co należy zwrócić uwagę?

Utrzeć cukier z masłem na kremową
masę i rozrabiać powoli pozostałe
składniki.

Ciasta

23

Wszystkie zastosowane składniki po-
winny mieć temperaturę pokojową.

Jeśli ciasto stanie się zbyt gęste, można
dodać trochę płynu, na przykład mleka.

Oprószyć owoce, orzechy i kawałki cze-
kolady odrobiną mąki i wymieszać je z
ciastem dopiero na samym końcu.
Dzięki temu składniki te zostaną równo
rozłożone w cieście podczas pieczenia.

Upiec ciasto bezpośrednio po przyrzą-
dzeniu.

Aby sprawdzić dopieczenie po prostu
wbić w ciasto drewniany patyczek. Cia-
sto jest upieczone, gdy po wyjęciu nie
przyczepiają się do niego więcej żadne
wilgotne, klejące okruszki.

Ciepłe ciasto da się łatwiej oddzielić,
gdy podłoży się pod spód papier do
pieczenia zwilżony odrobiną wody.

Ciasto serowo-olejowe

Ciasto serowo-olejowe stanowi szybką
alternatywę dla ciasta drożdżowego i
bardzo je przypomina, gdy jest świeżo
upieczone.

Na co należy zwrócić uwagę?

Zagniatać składniki tylko przez chwilę.
W przeciwnym razie istnieje ryzyko, że
ciasto stanie się lepkie.

Upiec ciasto bezpośrednio po przyrzą-
dzeniu.

Ciasta

24

Szarlotka na cienkim cieście

Czas przyrządzania: 95 minut
Na 12 kawałków

Na nadzienie
500 g jabłek, kwaskowatych

Na ciasto
150 g masła | miękkiego
150 g cukru
8 g cukru waniliowego
3 jajka, wielkość M
2 łyżki soku cytrynowego
150 g mąki pszennej, typ 405
½ łyżeczki proszku do pieczenia

Do formy
1 łyżeczka masła

Do posypania
1 łyżka cukru pudru

Wyposażenie
ruszt
tortownica,  26 cm
sitko, drobne

Przyrządzanie
Jabłka obrać i poćwiartować. Ponaci-
nać na wypukłej stronie w odstępie
około 1 cm, wymieszać z sokiem cytry-
nowym i odstawić na bok.

Natłuścić tortownicę.

Masło, cukier i cukier waniliowy utrzeć
na krem w ciągu około 2 minut. Doda-
wać pojedynczo jajka i ucierać każde
przez ½ minuty.

Wsunąć ruszt do komory urządzenia.
Uruchomić program automatyczny lub
rozgrzać piekarnik.

Wymieszać mąkę z proszkiem do pie-
czenia i rozrobić z pozostałymi składni-
kami.

Rozłożyć ciasto równomiernie w tortow-
nicy. Jabłka wcisnąć lekko w ciasto wy-
pukłością do góry.

Wstawić tortownicę do komory urzą-
dzenia i upiec ciasto na żółtozłoto.

Zostawić ciasto na 10 minut w formie.
Następnie wyjąć z formy i pozostawić
na ruszcie do ostygnięcia. Oprószyć
cukrem pudrem.

Ciasta

25

Ustawienia
Program automatyczny
Ciasta | Szarlotka na cienkim cieście
Czas trwania programu: 63 [65] (65) mi-
nut

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 170–180 °C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wył. (Wł.) [Wył.]
Czas trwania: 45–55 minut
Poziom: 2 [1] (1)

Wskazówka
Zamiast cukru pudru ciasto można rów-
nież posmarować lekko podgrzaną,
gładko wymieszaną konfiturą morelową.

Ciasta

26

Szarlotka z pokryciem

Czas przyrządzania: 100 minut
Na 12 kawałków

Na ciasto
200 g masła | miękkiego
100 g cukru
16 g cukru waniliowego
1 jajko, wielkość M
350 g mąki pszennej, typ 405
1 łyżeczka proszku do pieczenia
1 szczypta soli

Na nadzienie
1,25 kg jabłek
50 g rodzynek
1 łyżka calvadosu
1 łyżka soku cytrynowego
½ łyżeczki cynamonu, zmielonego
50 g cukru

Do formy
1 łyżeczka masła

Do posmarowania
100 g cukru pudru
2 łyżki wody | ciepłej

Wyposażenie
tortownica,  26 cm
folia spożywcza
ruszt

Przyrządzanie
Na ciasto utrzeć na kremową masę ma-
sło, cukier, cukier waniliowy i jajko. Do-
dać mąkę, proszek do pieczenia i sól i
zagnieść. Odstawić ciasto na godzinę
w chłodnym miejscu.

Jabłka obrać i pokroić w cząstki. Wy-
mieszać z rodzynkami, calvadosem, so-
kiem cytrynowym i cynamonem.

Natłuścić tortownicę.

Podzielić ciasto na 3 części. Pierwszą
część rozwałkować na dnie tortownicy.
Złożyć tortownicę. Z drugiej części
uformować długi wałek i wylepić na
brzegu formy na wysokość około 4 cm.
Dno ponakłuwać wielokrotnie widel-
cem.

Wsunąć ruszt do komory urządzenia.
Uruchomić program automatyczny lub
rozgrzać piekarnik.

Trzecią część ciasta włożyć pomiędzy 2
warstwy folii spożywczej i rozwałkować
na wielkość tortownicy.

Wymieszać jabłka z cukrem i rozłożyć
na spodzie z ciasta. Położyć na wierz-
chu arkusz ciasta i skleić brzegi z cia-
stem wylepionym na krawędzi.

Wstawić tortownicę do komory urzą-
dzenia i upiec ciasto.

Pozostawić ciasto w formie do osty-
gnięcia na 10 minut. Następnie wyjąć z
formy i pozostawić na ruszcie do osty-
gnięcia.

Ciasta

27

Rozrobić cukier puder z wodą i posma-
rować nim ciasto.

Ustawienia
Program automatyczny
Ciasta | Szarlotka z pokryciem
Czas trwania programu: 77 [70] (78) mi-
nut

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 185–195 °C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wł.
Czas trwania: 55–65 minut
Poziom: 2 [1] (1)

Ciasta

28

Tort morelowy z polewą śmietanową

Czas przyrządzania: 80 minut
Na 12 kawałków

Na ciasto
250 g mąki pszennej, typ 405
1 łyżeczka proszku do pieczenia
125 g masła
125 g cukru
1 jajko, wielkość M

Na nadzienie
800 g moreli z puszki (masa odcieku) |
odsączonych

Na polewę
250 g śmietany
2 jajka, wielkość M
1 łyżka mąki ziemniaczanej
16 g cukru waniliowego
½ cytryny | tylko sok

Do formy
1 łyżeczka masła

Wyposażenie
tortownica,  26 cm
ruszt

Przyrządzanie
Na ciasto zagnieść mąkę, proszek do
pieczenia, masło, cukier i jajko na gład-
kie ciasto. Natłuścić tortownicę. Wyle-
pić ciasto równomiernie na dno tortow-
nicy.

Morele ułożyć na cieście wypukłą stro-
ną do góry.

Rozrobić wszystkie składniki na pole-
wę. Rozprowadzić polewę na morelach.

Wstawić na ruszcie do piekarnika i
upiec na złotożółto.

Ustawienia
Programy: Intensywny
Temperatura: 160–170 °C
Rozgrzewanie: Wył.
Crisp function: Wł.
Czas trwania: 50–60 minut
Poziom: 2 [1] (1)

Ciasta

29

Placek z dodatkami

Czas przyrządzania: 80 minut
Na 12 kawałków

Składniki
4 jajka, wielkość M
250 g masła
250 g cukru
1 łyżeczka soli
250 g mąki pszennej, typ 405
3 łyżeczki proszku do pieczenia
100 g kropli czekoladowych
1 łyżeczka cynamonu, zmielonego

Do formy
1 łyżeczka masła

Wyposażenie
tortownica,  26 cm
ruszt

Przyrządzanie
Rozdzielić jajka. Masło, cukier, sól
i żółtka utrzeć na gładką, kremową ma-
sę.

Białko ubić na sztywną pianę. Połowę
piany ostrożnie przełożyć pod mieszani-
nę żółtek z cukrem. Wymieszać mąkę z
proszkiem do pieczenia i dodać ją do
masy. Rozrobić pozostałą pianę.

Dodać krople czekoladowe i cynamon i
wymieszać.

Natłuścić tortownicę i wyłożyć do niej
ciasto.

Wsunąć ruszt do komory urządzenia.
Uruchomić program automatyczny lub
rozgrzać piekarnik zgodnie z krokiem 1.

Ręcznie:
Dopasować ustawienia zgodnie z kro-
kiem 2.

Wstawić tortownicę do komory urzą-
dzenia i upiec ciasto na złotobrązowo.

Ustawienia
Program automatyczny
Ciasta | Prosty placek
Czas trwania programu: 65 minut

Ręcznie
Krok 1
Programy: Grzanie górne i dolne
Temperatura: 190 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Poziom: 2 [1] (2)

Krok 2
Temperatura: 150–180 °C
Czas trwania: 60–65 minut

Wskazówka
Aby zintensyfikować smak, 50 g cukru
można zastąpić miodem. W zależności
od preferencji smakowych ciasto moż-
na doprawić suszonymi owocami, sie-
kanymi orzechami lub aromatem wani-
liowym.

Ciasta

30

Ciasto gruszkowe z polewą migdałową

Czas przyrządzania: 95 minut
Na 20 kawałków

Na spód
470 g mąki pszennej, typ 405
125 g cukru
20 g cukru waniliowego
250 g masła
1 jajko, wielkość M

Na nadzienie
4 puszki gruszek (à 460 g)

Na polewę
550 g śmietany kremówki
2 łyżki mąki ziemniaczanej
4 jajka, wielkość M
65 g cukru
2 łyżeczki cynamonu
40 g płatków migdałowych

Wyposażenie
blacha uniwersalna

Przyrządzanie
Mąkę, cukier, cukier waniliowy, masło i
jajko zagnieść na gładkie ciasto. Roz-
wałkować ciasto na blasze uniwersal-
nej.

Gruszki pokroić w plastry o grubości
1 cm i rozłożyć równomiernie na cie-
ście.

Rozrobić śmietanę kremówkę, mąkę
ziemniaczaną, jajka, cukier, cukier wa-
niliowy i cynamon.

Rozprowadzić polewę na gruszkach.
Posypać płatkami migdałowymi.

Wsunąć blachę uniwersalną do komory
urządzenia i upiec ciasto na jasnożółto.

Ustawienia
Programy: Intensywny
Temperatura: 150–160 °C
Rozgrzewanie: Wył.
Crisp function: Wł.
Czas trwania: 60–70 minut
Poziom: 2 [1] (1)

Ciasta

31

Ciasto biszkoptowe

Czas przyrządzania: 75 minut
Na 16 kawałków

Na ciasto
4 jajka, wielkość M
4 łyżki wody | gorącej
175 g cukru
200 g mąki pszennej, typ 405
1 łyżeczka proszku do pieczenia

Do formy
1 łyżeczka masła

Wyposażenie
ruszt
sitko, drobne
tortownica,  26 cm
papier do pieczenia

Przyrządzanie
Rozdzielić jajka. Białko ubić z wodą na
bardzo sztywną pianę. Powoli wsypy-
wać cukier. Roztrzepać żółtka i wymie-
szać z pianą.

Wsunąć ruszt do komory urządzenia.
Uruchomić program automatyczny lub
rozgrzać piekarnik.

Wymieszać mąkę z proszkiem do pie-
czenia, przesiać do mieszanki jajecznej
i wymieszać dużą trzepaczką do jajek.

Natłuścić spód tortownicy i wyłożyć pa-
pierem do pieczenia. Wyłożyć ciasto do
tortownicy i wygładzić.

Wstawić biszkopt do piekarnika i upiec
na złotożółto.

Po pieczeniu pozostawić ciasto w for-
mie do ostygnięcia przez 10 minut. Na-
stępnie wyjąć z formy i pozostawić na

ruszcie do ostygnięcia. Przekroić bisz-
kopt dwukrotnie w poziomie, tak żeby
powstały trzy części.

Posmarować przygotowanym nadzie-
niem.

Ustawienia
Program automatyczny
Ciasta | Spód biszkoptowy
Czas trwania programu: 46 [47] (47) mi-
nut

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 160–170 C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 30–40 minut
Poziom: 2 [1] (1)

Wskazówka
Aby uzyskać biszkopt o smaku czekola-
dowym wystarczy do mąki dodać 2–3
łyżeczki kakao.

Ciasta

32

Nadzienia biszkoptowe

Czas przyrządzania: 30 minut

Na nadzienie serowo-śmietankowe
500 g sera twarogowego, 20% tłuszczu
w suchej masie
100 g cukru
100 ml mleka, 3,5% tłuszczu
8 g cukru waniliowego
1 cytryna | tylko sok
6 listków żelatyny, białej
500 g śmietany

Do posypania
1 łyżka cukru pudru

Na nadzienie cappuccino
100 g czekolady, ciemnej
500 g śmietany
6 listków żelatyny, białej
80 ml espresso
80 ml likieru kawowego
16 g cukru waniliowego
1 łyżka kakao

Do posmarowania
3 łyżki śmietany | ubitej

Do posypania
1 łyżka kakao

Wyposażenie
patera na tort
sitko, drobne

Przyrządzanie nadzienia serowo-
śmietankowego
Na nadzienie serowo-śmietankowe roz-
robić ser twarogowy z cukrem, mle-
kiem, cukrem waniliowym i sokiem z
cytryny. Żelatynę namoczyć w zimnej
wodzie, odcisnąć, a następnie rozpu-
ścić w kuchence mikrofalowej lub na
płycie grzejnej przy małym ustawieniu.

Dodać do żelatyny trochę masy serowej
i rozrobić.

Rozrobić mieszaninę z pozostałą masą
serową i odstawić w chłodnym miejscu.
Śmietanę ubić na sztywno i wymieszać
z masą serową.

Położyć pierwszy spód biszkoptowy na
paterze, posmarować masą serową,
nałożyć drugi spód tortowy, posmaro-
wać masą serową i nałożyć trzeci spód
tortowy.

Dobrze schłodzić tort. Przed podaniem
oprószyć cukrem pudrem.

Ciasta

33

Przyrządzanie nadzienia cappuccino
Na nadzienie cappuccino stopić czeko-
ladę. Śmietanę ubić na sztywno. Żelaty-
nę namoczyć w zimnej wodzie, odci-
snąć, a następnie rozpuścić w kuchen-
ce mikrofalowej lub na płycie grzejnej
przy małym ustawieniu i nieco schło-
dzić.

Rozrobić z żelatyną połowę espresso i
likieru kawowego i wymieszać ze śmie-
taną.

Przepołowić masę kawowo-śmietano-
wą. Do jednej połowy dodać cukier wa-
niliowy, do drugiej czekoladę i kakao.

Położyć spód na paterze, skropić odro-
biną likieru kawowego i espresso i po-
smarować ciemną śmietaną. Nałożyć
drugi spód, skropić pozostałym płynem
i posmarować jasną śmietaną. Nałożyć
trzeci spód, posmarować śmietaną i
posypać kakao.

Wskazówka
Dla uzyskania wariantu owocowego do-
dać do nadzienia serowo-śmietankowe-
go nieco startej skórki cytrynowej i
300 g odsączonych cząstek mandary-
nek lub kawałków moreli.

Ciasta

34

Ciasto biszkoptowe

Czas przyrządzania: 55 minut
Na 16 kawałków

Na ciasto
190 (290) g cukru
8 (12) g cukru waniliowego
1 szczypta (2 szczypty) soli
125 (190) g mąki pszennej, typ 405
70 (110) g mąki ziemniaczanej
1 (1½) łyżeczka(i) proszku do pieczenia
4 (6) jajka(ek), wielkość M
4 (6) łyżki(ek) wody | gorącej

Do formy
1 łyżeczka masła

Wyposażenie
sitko, drobne
blacha do pieczenia lub blacha uniwer-
salna
papier do pieczenia
ręcznik kuchenny

Przyrządzanie
Wymieszać w misce cukier, cukier wa-
niliowy i sól. W drugiej misce wymie-
szać mąkę, mąkę ziemniaczaną i pro-
szek do pieczenia.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Rozdzielić jajka. Białko ubić z gorącą
wodą na bardzo sztywną pianę. Dosy-
pywać powoli mieszankę cukrową i roz-
rabiać. Rozrobić po kolei żółtka.

Przesiać mąkę na masę jajeczną. Wy-
mieszać dużą trzepaczką do jajek.

Natłuścić blachę do pieczenia lub bla-
chę uniwersalną i wyłożyć papierem do
pieczenia. Rozłożyć ciasto i gładko roz-
smarować.

Włożyć biszkopt do komory urządzenia
i upiec.

Jeśli biszkopt ma zostać wykorzystany
na roladę biszkoptową, natychmiast po
pieczeniu zrzucić arkusz ciasta na zwil-
żoną ścierkę kuchenną, zdjąć papier do
pieczenia i zwinąć. Pozostawić do osty-
gnięcia.

Posmarować przygotowanym nadzie-
niem.

Ciasta

35

Ustawienia
Program automatyczny
Ciasta | Biszkopciki
Czas trwania programu:
25 [24] (26) min.

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 180–190 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 15–25 minut
Poziom: 1

Ciasta

36

Nadzienia biszkoptowe

Czas przyrządzania: 30 minut

Na nadzienie ajerkoniakowo-śmie-
tankowe
3 (5) listki(ów) żelatyny, białej
150 (230) ml ajerkoniaku
500 (750) g śmietany

Na nadzienie borówkowo-śmietanko-
we
500 (750) g śmietany
16 (24) g cukru waniliowego
200 (300) g czerwonych borówek ze
słoika

Na nadzienie mangowo-śmietanko-
we
2 (3) mango, dojrzałe (à 300 g)
½ (1) pomarańczy(a), nieobrobionej(a) |
tylko skórka | starta
120 (180) g cukru
2 (3) pomarańcze | tylko sok (à 120 ml)
1 (1½) limonka(i) | tylko sok
7 (11) listków żelatyny, białej
500 (750) g śmietany

Do posypania
1 łyżka cukru pudru

Wyposażenie
patera na tort
sitko, drobne

Przyrządzanie nadzienia ajerkoniako-
wo-śmietankowego
Żelatynę namoczyć w zimnej wodzie,
odcisnąć, a następnie rozpuścić w ku-
chence mikrofalowej lub na płycie
grzejnej przy małym ustawieniu i nieco
schłodzić.

Dodać do żelatyny trochę ajerkoniaku i
wymieszać. Dodać wszystko do pozo-
stałego ajerkoniaku i rozrobić. Wstawić
masę do chłodziarki do zagęszczenia.

Śmietanę ubić na sztywno. Gdy masa
ajerkoniakowa zagęści się na tyle, że
będą pozostawały dobrze widoczne
ślady mieszania, domieszać ostrożnie
śmietanę. Odstawić krem w chłodziarce
do zagęszczenia na około 30 minut.

Następnie rozsmarować krem na bisz-
kopcie. Zwinąć od dłuższej strony i do
czasu spożycia odstawić w chłodnym
miejscu.

Tuż przed podaniem oprószyć cukrem
pudrem.

Ciasta

37

Przyrządzanie nadzienia borówkowo-
śmietankowego
Ubić na sztywno śmietanę z cukrem
waniliowym.

Rozsmarować borówki na biszkopcie.
Rozłożyć na wierzchu śmietanę. Zwinąć
od dłuższej strony i do czasu spożycia
odstawić w chłodnym miejscu.

Tuż przed podaniem oprószyć cukrem
pudrem.

Przyrządzanie nadzienia mangowo-
śmietankowego
Zmiksować mango ze skórką pomarań-
czową, cukrem, sokiem z pomarańczy i
limonek.

Żelatynę namoczyć w zimnej wodzie,
odcisnąć, a następnie rozpuścić w ku-
chence mikrofalowej lub na płycie
grzejnej przy małym ustawieniu i nieco
schłodzić.

Dodać nieco zmiksowanego mango do
żelatyny i rozrobić. Dodać wszystko do
pozostałego zmiksowanego mango i
rozrobić. Pozostawić masę w chłodziar-
ce do zagęszczenia.

Śmietanę ubić na sztywno. Gdy masa
mangowa zagęści się na tyle, że będą
pozostawały dobrze widoczne ślady
mieszania, domieszać ostrożnie śmieta-
nę. Odstawić krem w chłodziarce do
zagęszczenia na około 30 minut.

Następnie rozsmarować krem na bisz-
kopcie. Zwinąć od dłuższej strony i do
czasu spożycia odstawić w chłodnym
miejscu.

Tuż przed podaniem oprószyć cukrem
pudrem.

Ciasta

38

Ciasto maślane

Czas przyrządzania: 95 minut
Na 20 (30) kawałków

Na ciasto
42 (63) g drożdży, świeżych
200 (300) ml mleka, 3,5% tłuszczu | let-
niego
500 (750) g mąki pszennej, typ 405
50 (80) g cukru
½ (¾) łyżeczki soli
50 (80) g masła | miękkiego
1 (2) jajko(a), wielkość M

Na nadzienie
100 (150) g masła | miękkiego
100 (150) g płatków migdałowych
120 (180) g cukru
16 (24) g cukru waniliowego

Wyposażenie
blacha do pieczenia lub blacha uniwer-
salna

Przyrządzanie
Mieszając rozpuścić drożdże w mleku.
Zagnieść na gładkie ciasto z pozostały-
mi składnikami w ciągu 3–4 minut.

Uformować ciasto w kulę, wstawić w
misce do komory urządzenia i przykryć
wilgotną ścierką. Pozostawić do wyro-
śnięcia zgodnie z ustawieniami dla fazy
wyrastania 1.

Lekko zagnieść ciasto i rozwałkować je
na blasze do pieczenia lub blasze uni-
wersalnej. Pozostawić do wyrośnięcia
zgodnie z ustawieniami dla fazy wyra-
stania 2.

Na nadzienie wymieszać masło, cukier
waniliowy i połowę cukru. Zrobić palca-
mi zagłębienia w cieście. Napełnić za-
głębienia mieszaniną masła z cukrem.
Rozłożyć na cieście pozostały cukier i
płatki migdałowe.

W programie automatycznym:
Uruchomić program automatyczny i
wstawić ciasto do komory urządzenia.

Ręcznie:
Pozostawić ponownie do wyrośnięcia
na 10 minut w temperaturze pokojowej.
Następnie wstawić ciasto do komory u-
rządzenia i upiec na żółtozłoto.

Ustawienia
Wyrastanie ciasta drożdżowego
Faza wyrastania 1 i 2
Programy: Grzanie górne i dolne
Temperatura: 30 °C
Czas wyrastania: każdorazowo 20 mi-
nut

Ciasta

39

Pieczenie ciasta maślanego
Program automatyczny
Ciasta | Ciasto maślane
Czas trwania programu:
32 [34] (30) min.

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 175–185 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 20–30 minut
Poziom: 2

Ciasta

40

Ciasto owocowe ( 15 cm)

Czas przyrządzania: 225 minut + 12 godzin na przygotowanie owoców
Na 8 kawałków

Na ciasto
50 g wiśni koktajlowych (masa odcieku)
| odsączonych
50 g moreli, suszonych
25 g owoców, kandyzowanych
110 g rodzynek sułtańskich
110 g rodzynek
85 g rodzynek korynckich
3 łyżki winiaku
110 g masła | miękkiego
110 g cukru, brązowego
2 jajka, wielkość L
1 łyżka syropu cukrowego (melasy)
110 g mąki pszennej, typ 405
¼ łyżeczki mieszanki przypraw All Spi-
ce (cynamon, gałka muszkatołowa, zie-
le angielskie)
¼ łyżeczki cynamonu
⅛ łyżeczki gałki muszkatołowej, świeżo
zmielonej
25 g migdałów, siekanych
½ cytryny, nieobrobionej | tylko skórka
½ pomarańczy, nieobrobionej | tylko
skórka

Do formy
1 łyżeczka masła

Wyposażenie
tortownica,  15 cm
papier do pieczenia
papier śniadaniowy
nić kuchenna
ruszt

Przygotowanie owoców
Rozdrobnić wiśnie koktajlowe, morele i
owoce kandyzowane i włożyć do dużej
miski wraz z rodzynkami. Dodać winiak,
wymieszać i pozostawić do naciągnię-
cia na około 12 godzin.

Przyrządzanie
Utrzeć masło z cukrem na gładką masę.
Ucierając dodawać pojedynczo jajka.
Dodać melasę.

Wymieszać mąkę z przyprawami. Do
uzyskanej masy dodać mąkę wymie-
szaną z przyprawami, migdały, skórkę
cytrynową i pomarańczową i owoce na-
sączone winiakiem.

Natłuścić lekko tortownicę i wyłożyć
papierem do pieczenia.

Wyłożyć ciasto do tortownicy i wygła-
dzić. Przykryć tortownicę podwójną
warstwą papieru śniadaniowego. Za-
mocować papier nicią kuchenną na kra-
wędzi formy z ciastem.

Program automatyczny:
Wstawić do komory urządzenia na
ruszcie i upiec.

Ręcznie:
Wstawić do komory urządzenia na
ruszcie i upiec zgodnie z krokiem 1 i 2.

Pozostawić ciasto do ostygnięcia w for-
mie.

Ciasta

41

Ustawienia
Program automatyczny
Ciasta | Angielski placek owocowy |
Tortownica 15 cm
Czas trwania programu: 195 minut

Ręcznie
Krok 1
Programy: Grzanie górne i dolne
Temperatura: 140 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 45 minut
Poziom: 1

Krok 2
Temperatura: 120 °C
Czas trwania: 150 minut

Wskazówka
Zapakowane w papier śniadaniowy i fo-
lię aluminiową ciasto owocowe można
przechowywać nawet przez 3 miesiące.
Najlepiej polewać je winiakiem lub sher-
ry w regularnych odstępach czasu.

Ciasta

42

Ciasto owocowe ( 20 cm)

Czas przyrządzania: 270 minut + 12 godzin na przygotowanie owoców
Na 12 kawałków

Składniki
100 g wiśni koktajlowych (masa odcie-
ku) | odsączonych
100 g moreli, suszonych
50 g owoców, kandyzowanych
230 g rodzynek sułtańskich
230 g rodzynek
170 g rodzynek korynckich
6 łyżek winiaku
250 g masła | miękkiego
250 g cukru, brązowego
4 jajka, wielkość M
2 łyżki syropu cukrowego (melasy)
250 g mąki pszennej, typ 405
½ łyżeczki mieszanki przypraw All Spi-
ce (cynamon, gałka muszkatołowa, zie-
le angielskie)
½ łyżeczki cynamonu
¼ łyżeczki gałki muszkatołowej, świeżo
mielonej
50 g migdałów, siekanych
1 cytryna, nieobrobiona | tylko skórka
1 pomarańcza, nieobrobiona | tylko
skórka

Wyposażenie
tortownica,  20 cm
papier do pieczenia
papier śniadaniowy
nić kuchenna
ruszt

Przygotowanie owoców
Rozdrobnić wiśnie koktajlowe, morele i
owoce kandyzowane i włożyć do dużej
miski wraz z rodzynkami. Dodać winiak,
wymieszać i pozostawić do naciągnię-
cia na około 12 godzin.

Przyrządzanie
Utrzeć masło z cukrem na gładką masę.
Ucierając dodawać pojedynczo jajka.
Dodać melasę.

Wymieszać mąkę z przyprawami. Do
uzyskanej masy dodać mąkę wymie-
szaną z przyprawami, migdały, skórkę
cytrynową i pomarańczową i owoce na-
sączone winiakiem.

Natłuścić lekko tortownicę i wyłożyć
papierem do pieczenia.

Wyłożyć ciasto do tortownicy i wygła-
dzić. Przykryć tortownicę podwójną
warstwą papieru odpychającego
tłuszcz. Zamocować papier nicią ku-
chenną na krawędzi formy z ciastem.

Program automatyczny:
Wstawić do komory urządzenia na
ruszcie i upiec.

Ręcznie:
Wstawić do komory urządzenia na
ruszcie i upiec zgodnie z krokiem 1 i 2.

Pozostawić ciasto do ostygnięcia w for-
mie.

Ciasta

43

Ustawienia
Program automatyczny
Ciasta | Angielski placek owocowy |
Tortownica 20 cm
Czas trwania programu: 240 minut

Ręcznie
Krok 1
Programy: Grzanie górne i dolne
Temperatura: 140 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 60 minut
Poziom: 1

Krok 2
Temperatura: 120 °C
Czas trwania: 180 minut

Wskazówka
Zapakowane w papier śniadaniowy i fo-
lię aluminiową ciasto owocowe można
przechowywać nawet przez 3 miesiące.
Najlepiej polewać je winiakiem lub sher-
ry w regularnych odstępach czasu.

Ciasta

44

Ciasto owocowe ( 25 cm)

Czas przyrządzania: 315 minut + 12 godzin na przygotowanie owoców
Na 16 kawałków

Składniki
175 g wiśni koktajlowych (masa odcie-
ku) | odsączonych
175 g moreli, suszonych
75 g owoców, kandyzowanych
360 g rodzynek sułtańskich
360 g rodzynek
280 g rodzynek korynckich
10 łyżek winiaku
400 g masła | miękkiego
400 g cukru, brązowego
7 jajek, wielkość M
3 łyżki syropu cukrowego (melasy)
400 g mąki pszennej, typ 405
½ łyżeczki mieszanki przypraw All Spi-
ce (cynamon, gałka muszkatołowa, zie-
le angielskie)
⅔ łyżeczki cynamonu
½ łyżeczki gałki muszkatołowej, świeżo
zmielonej
75 g migdałów, siekanych
1½ cytryny, nieobrobionej | tylko skórka
1½ pomarańczy, nieobrobionej | tylko
skórka

Wyposażenie
tortownica,  25 cm
papier do pieczenia
papier śniadaniowy
nić kuchenna
ruszt

Przygotowanie owoców
Rozdrobnić wiśnie koktajlowe, morele i
owoce kandyzowane i włożyć do dużej
miski wraz z rodzynkami. Dodać winiak,
wymieszać i pozostawić do naciągnię-
cia na około 12 godzin.

Przyrządzanie
Utrzeć masło z cukrem na gładką masę.
Ucierając dodawać pojedynczo jajka.
Dodać melasę.

Wymieszać mąkę z przyprawami. Do
uzyskanej masy dodać mąkę wymie-
szaną z przyprawami, migdały, skórkę
cytrynową i pomarańczową i owoce na-
sączone winiakiem.

Natłuścić lekko tortownicę i wyłożyć
papierem do pieczenia.

Wyłożyć ciasto do tortownicy i wygła-
dzić. Przykryć tortownicę podwójną
warstwą papieru śniadaniowego. Za-
mocować papier nicią kuchenną na kra-
wędzi formy z ciastem.

Program automatyczny:
Wstawić do komory urządzenia na
ruszcie i upiec.

Ręcznie:
Wstawić do komory urządzenia na
ruszcie i upiec zgodnie z krokiem 1 i 2.

Pozostawić ciasto do ostygnięcia w for-
mie.

Ciasta

45

Ustawienia
Program automatyczny
Ciasta | Angielski placek owocowy |
Tortownica 25 cm
Czas trwania programu: 285 minut

Ręcznie
Krok 1
Programy: Grzanie górne i dolne
Temperatura: 140 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 75 minut
Poziom: 1

Krok 2
Temperatura: 120 °C
Czas trwania: 210 minut

Wskazówka
Zapakowane w papier śniadaniowy i fo-
lię aluminiową ciasto owocowe można
przechowywać nawet przez 3 miesiące.
Najlepiej polewać je winiakiem lub sher-
ry w regularnych odstępach czasu.

Ciasta

46

Ciasto serowe z blachy

Czas przyrządzania: 170 minut
Na 20 kawałków

Na spód
340 (530) g mąki pszennej, typ 405
4 (6) łyżeczki(ek) proszku do pieczenia
180 (280) g cukru
2 (3) jajka, wielkość M | tylko żółtko
180 (280) g masła

Na nadzienie
4 (6) jajka(ek), wielkość M
2 (3) jajka, wielkość M | tylko białko
460 (700) g cukru
18 (28) g cukru waniliowego
85 g (119 g) sosu w proszku do goto-
wania (waniliowego)
2 (4) buteleczki olejku cytrynowego lub
masła waniliowego
2,3 (3,5) kg chudego twarogu

Wyposażenie
blacha uniwersalna

Przyrządzanie
Na spód zrobić ze składników ciasto
zagniatane. Odstawić w chłodzie na
około 60 minut.

Rozwałkować ciasto na blasze uniwer-
salnej. Utworzyć brzeg do górnej kra-
wędzi blachy uniwersalnej. Spód pona-
kłuwać wielokrotnie widelcem.

Rozrobić wszystkie składniki na nadzie-
nie. Wyłożyć na spód i gładko rozsma-
rować.

Wstawić ciasto do komory urządzenia i
upiec.

Po upływie 5 minut czasu przyrządzania
pozostawić w wyłączonej komorze u-
rządzenia.

Ustawienia
Programy: Intensywny
Temperatura: 150–160 °C
Rozgrzewanie: Wył.
Crisp function: Wł.
Czas trwania: 70–80 minut
Poziom: 2 [1] (1)

Ciasta

47

Marmurek

Czas przyrządzania: 80 minut
Na 18 kawałków

Na ciasto
250 g masła | miękkiego
200 g cukru
8 g cukru waniliowego
4 jajka, wielkość M
200 g kwaśnej śmietany
400 g mąki pszennej, typ 405
16 g proszku do pieczenia
1 szczypta soli
3 łyżki kakao

Do formy
1 łyżeczka masła

Wyposażenie
forma wieńcowa  26 cm
ruszt

Przyrządzanie
Utrzeć na gładką masę masło, cukier i
cukier waniliowy. Dodawać pojedynczo
jajka, ucierając każde przez około ½ mi-
nuty. Dodać śmietanę. Wymieszać mą-
kę z proszkiem do pieczenia i solą i roz-
robić z pozostałymi składnikami.

Natłuścić formę wieńcową i wyłożyć do
niej połowę ciasta.

Drugą połowę ciasta wymieszać z ka-
kao. Rozłożyć ciemne ciasto na jasnym
cieście. Przeciągnąć spiralnie widelcem
przez warstwy ciasta.

Wstawić formę do komory urządzenia
na ruszcie i upiec ciasto.

Zostawić ciasto na 10 minut w formie.
Następnie wyjąć z formy i pozostawić
na ruszcie do ostygnięcia.

Ustawienia
Program automatyczny
Ciasta | Marmurek
Czas trwania programu: 55 minut

Ręcznie
Programy: Termonawiew Plus
Temperatura: 150–160 C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 50–60 minut
Poziom: 2 [1] (1)

Ciasta

48

Placek owocowy (ciasto francuskie)

Czas przyrządzania: 60 minut
Na 8 porcji

Na ciasto
230 g ciasta francuskiego

Na nadzienie
30 g orzechów laskowych, mielonych
500 g owoców (np. moreli, śliwek, gru-
szek, jabłek, wiśni) | w małych kawał-
kach

Na polewę
2 jajka, wielkość M
200 g śmietany
50 g cukru
1 łyżeczka cukru waniliowego

Wyposażenie
okrągła forma do pieczenia,  27 cm
ruszt

Przyrządzanie
Formę do pieczenia wyłożyć ciastem
francuskim i posypać orzechami lasko-
wymi.

Rozłożyć kawałki owoców na cieście.

Wsunąć ruszt. Uruchomić program au-
tomatyczny lub rozgrzać piekarnik
zgodnie z krokiem 1.

Na polewę rozrobić jajka, śmietanę, cu-
kier i cukier waniliowy i rozprowadzić na
owocach.

Ręcznie:
Dopasować ustawienia zgodnie z kro-
kiem 2.

Wstawić placek do komory urządzenia i
upiec ciasto na złotobrązowo.

Ustawienia
Program automatyczny
Ciasta | Tarta owocowa | Ciasto francu-
skie
Czas trwania programu: 36 minut

Ręcznie
Krok 1
Programy: Termonawiew Plus
Temperatura: 230 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wł.
Poziom: 1

Krok 2
Programy: Grzanie górne i dolne
Temperatura: 220–230 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wł.
Czas trwania: 36–42 min.

Ciasta

49

Placek owocowy (ciasto kruche)

Czas przyrządzania: 120 minut
Na 8 porcji

Na ciasto
200 g mąki pszennej, typ 405
65 ml wody
80 g masła
¼ łyżeczki soli

Na nadzienie
30 g orzechów laskowych, mielonych
500 g owoców (np. moreli, śliwek, gru-
szek, jabłek, wiśni) | w małych kawał-
kach

Na polewę
2 jajka, wielkość M
200 g śmietany
50 g cukru
1 łyżeczka cukru waniliowego

Wyposażenie
okrągła forma do pieczenia,  27 cm
ruszt

Przyrządzanie
Pokroić masło w kostkę i szybko za-
gnieść na gładkie ciasto z mąką, solą i
wodą. Odstawić w chłodzie na 30 mi-
nut.

Formę do pieczenia wyłożyć ciastem i
posypać orzechami laskowymi.

Owoce rozłożyć równomiernie na cie-
ście.

Wsunąć ruszt. Uruchomić program au-
tomatyczny lub rozgrzać piekarnik
zgodnie z krokiem 1.

Na polewę rozrobić jajka, śmietanę, cu-
kier i cukier waniliowy i rozprowadzić na
owocach.

Ręcznie:
Dopasować ustawienia zgodnie z kro-
kiem 2.

Wstawić placek do komory urządzenia i
upiec.

Ustawienia
Program automatyczny
Ciasta | Tarta owocowa | Kruche ciasto
Czas trwania programu: 43 minuty

Ręcznie
Krok 1
Programy: Termonawiew Plus
Temperatura: 230 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wł.
Poziom: 1

Krok 2
Programy: Grzanie górne i dolne
Temperatura: 220–240 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wł.
Czas trwania: 36–45 minut

Ciasta

50

Tort Sachera

Czas przyrządzania: 70 minut
Na 12 kawałków

Na ciasto
130 g czekolady, ciemnej
140 g masła
110 g cukru pudru
8 g cukru waniliowego
6 jajek, wielkość M
1 szczypta soli
110 g cukru
140 g mąki pszennej, typ 405
1 łyżeczka proszku do pieczenia

Do posmarowania
200 g konfitury morelowej

Na glazurę
200 g cukru
125 ml wody
150 g czekolady, ciemnej

Wyposażenie
sitko, drobne
ruszt
tortownica,  24 cm
papier do pieczenia

Przyrządzanie
Stopić czekoladę.

Utrzeć masło z cukrem pudrem na kre-
mową masę.

Rozdzielić jajka. Rozrobić żółtka. Rozro-
bić czekoladę.

Przesiać mąkę i wymieszać z proszkiem
do pieczenia. Ubić białkoa z solą i cu-
krem na sztywną masę. Na zmianę roz-
rabiać w cieście wymieszaną mąkę i
białko.

Wsunąć ruszt do komory urządzenia.
Uruchomić program automatyczny lub
rozgrzać piekarnik.

Wyłożyć tortownicę papierem do pie-
czenia i wyłożyć do niej ciasto. Wstawić
do komory urządzenia i upiec.

Pozostawić spód tortowy do ostygnię-
cia. W tym czasie podgrzać konfiturę
morelową na kuchence i przetrzeć
przez sitko.

Poprzecinać spód tortowy, powierz-
chnie przecięcia i boki posmarować de-
likatną konfiturą morelową.

Na glazurę zagotować cukier z wodą,
dodać i stopić czekoladę.

Rozłożyć równomiernie glazurę czeko-
ladową na torcie Sachera.

Ciasta

51

Ustawienia
Program automatyczny
Ciasta | Tort Sachera
Czas trwania programu: 55 minut

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 170 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wł. na 10 minut po wsu-
nięciu potrawy
Czas trwania: 55 minut
Poziom: 2 [1] (2)

Ciasta

52

Ciasto piaskowe

Czas przyrządzania: 80 minut
Na 18 kawałków

Na ciasto
250 g masła | miękkiego
250 g cukru
8 g cukru waniliowego
4 jajka, wielkość M
2 łyżki rumu
200 g mąki pszennej, typ 405
100 g mąki ziemniaczanej
2 łyżeczki proszku do pieczenia
1 szczypta soli

Do formy
1 łyżeczka masła
1 łyżka bułki tartej

Wyposażenie
ruszt
forma prostokątna, długość 30 cm

Przyrządzanie
Natłuścić formę prostokątną i wysypać
bułką tartą.

Wsunąć ruszt do komory urządzenia.
Uruchomić program automatyczny lub
rozgrzać piekarnik.

Masło, cukier i cukier waniliowy utrzeć
na puszystą masę. Utrzeć po kolei jajka
i dodać rum.

Wymieszać mąkę, mąkę ziemniaczaną,
proszek do pieczenia i sól i rozrobić z
pozostałymi składnikami.

Napełnić formę prostokątną ciastem i
wstawić do komory urządzenia wzdłuż
na ruszcie. Upiec ciasto.

Zostawić ciasto na 10 minut w formie.
Następnie wyjąć z formy i pozostawić
na ruszcie do ostygnięcia.

Ustawienia
Program automatyczny
Ciasta | Babka piaskowa
Czas trwania programu:
78 [83] (78) min.

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 155–165 °C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wł.
Czas trwania: 60–70 minut
Poziom: 2 [1] (1)

Ciasta

53

Ciasto czekoladowo-orzechowe

Czas przyrządzania: 75 minut + 12 godzin na chłodzenie
Na 16 kawałków

Składniki
200 g masła
250 g czekolady, ciemnej
250 g orzechów laskowych, mielonych
160 g cukru
3 łyżki espresso
1 łyżeczka aromatu waniliowo-burbono-
wego
6 jajek, wielkość M

Do formy
1 łyżka masła

Wyposażenie
tortownica,  26 cm lub 24 małe forem-
ki (à 100 ml)
papier do pieczenia
ruszt

Przyrządzanie
Stopić masło i czekoladę. Dodać orze-
chy laskowe, cukier, espresso i aromat
waniliowo-burbonowy. Pozostawić do
ostygnięcia.

Rozdzielić jajka. Rozrobić żółtka z masą
czekoladowo-maślaną. Białko ubić na
sztywna pianę i przełożyć pod ciasto.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Natłuścić tortownicę i wyłożyć papie-
rem do pieczenia lub natłuścić foremki.
Napełnić ciastem tortownicę lub forem-
ki.

Wstawić do komory urządzenia na
ruszcie i rozpocząć przyrządzanie.

Przed podaniem odstawić w chłodnym
miejscu na 12 godzin.

Ustawienia
Program automatyczny
Ciasta | Ciasto czekoladowo-orzech. |
Jedno większe / Wiele mniejszych
Czas trwania programu Jedno większe:
55 minut
Czas trwania programu Wiele mniej-
szych: 40 [28] (40) minut

Ręcznie
Jedno większe
Programy: Termonawiew Plus
Temperatura: 150 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 55 minut
Poziom: 2 [1] (1)

Wiele mniejszych
Programy: Termonawiew Plus
Temperatura: 150 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 40 [28] (40) minut
Poziom: 2 [1] (2)

Wskazówka
Podawać ze świeżymi jagodami.
Przy 12 foremkach zredukować ilość do
połowy, czas przyrządzania pozostaje
niezmieniony.

Ciasta

54

Strucla

Czas przyrządzania: 160 minut
Na 15 porcji

Na ciasto
42 g drożdży, świeżych
8 g cukru waniliowego
70 ml mleka, 3,5% tłuszczu | letniego
200 g rodzynek
50 g migdałów, siekanych
50 g kandyzowanej skórki cytrynowej
50 g kandyzowanej skórki pomarańczo-
wej
2–3 łyżki rumu
275 g masła | miękkiego
500 g mąki pszennej, typ 405
1 szczypta soli
100 g cukru
½ łyżeczki skórki cytrynowej, startej
1 jajko, wielkość M

Do posmarowania
75 g masła

Do posypania
50 g cukru

Do posypania
35 g cukru pudru

Wyposażenie
blacha do pieczenia lub blacha uniwer-
salna

Przyrządzanie
Rozpuścić drożdże i cukier waniliowy w
mleku i pozostawić do wyrośnięcia pod
przykryciem na 15 minut.

Rodzynki, migdały, skórkę cytrynową i
pomarańczową wymieszać z rumem i
odstawić na bok.

Zagnieść mleko drożdżowe z masłem,
mąką, solą, cukrem, skórką cytrynową i
jajkiem, tak żeby powstało gładkie cia-
sto. Krótko zagnieść skórkę cytrynową,
pomarańczową, rodzynki i migdały z ru-
mem.

Ciasto w misce wstawić do komory u-
rządzenia i przykryć wilgotną ścierką.
Pozostawić do wyrośnięcia zgodnie z
ustawieniami.

Uformować ciasto na odrobinie mąki w
struclę o długości około 30 cm. Wyło-
żyć na blachę do pieczenia lub blachę
uniwersalną, wsunąć do komory urzą-
dzenia i upiec.

Stopić masło do posmarowania, na-
smarować jeszcze gorącą struclę i po-
sypać cukrem.

Pozostawić do ostygnięcia, następnie
grubo oprószyć cukrem pudrem.

Ciasta

55

Ustawienia
Wyrastanie ciasta drożdżowego
Programy: Grzanie górne i dolne
Temperatura: 30 °C
Czas wyrastania: 60 minut

Pieczenie strucli
Program automatyczny
Ciasta | Keks
Czas trwania programu: 60 [55] (60) mi-
nut

Ręcznie
Programy: Termonawiew Plus
Temperatura: 150–160 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 55–65 minut
Poziom: 2 [1] (1)
Wskazówka
Zawinąć struclę w folię aluminiową i
przechowywać szczelnie zamkniętą w
torebce plastikowej.

Ciasta

56

Ciasto z kruszonką i owocami

Czas przyrządzania: 150 minut
Na 20 (30) kawałków

Na ciasto
42 (63) g drożdży, świeżych
150 (220) ml mleka, 3,5% tłuszczu | let-
niego
450 (680) g mąki pszennej, typ 405
50 (80) g cukru
90 (140) g masła | miękkiego
1 (2) jajko(a), wielkość M

Na nadzienie
1,25 (1,9) kg jabłek

Na kruszonkę
240 (360) g mąki pszennej, typ 405
150 (230) g cukru
16 (24) g cukru waniliowego
1 (2) łyżeczka(i) cynamonu
150 (230) g masła | miękkiego

Wyposażenie
blacha do pieczenia lub blacha uniwer-
salna

Przyrządzanie
Mieszając rozpuścić drożdże w mleku.
Z mąką, cukrem, masłem i jajkiem za-
gnieść na gładkie ciasto.

Uformować ciasto w kulę i wstawić do
komory urządzenia w odkrytej misce. Po-
zostawić do wyrośnięcia zgodnie z usta-
wieniami dla fazy wyrastania 1.

Jabłka obrać, usunąć gniazda nasienne
i pokroić w cząstki.

Lekko zagnieść ciasto i rozwałkować je
na blasze do pieczenia lub blasze uni-
wersalnej. Jabłka rozłożyć równomier-
nie na cieście. Wymieszać mąkę, cu-
kier, cukier waniliowy i cynamon i za-
gnieść z masłem na kruszonkę. Rozło-
żyć na jabłkach.

Wstawić ciasto do komory urządzenia i
pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 2.

Upiec ciasto na złotobrązowo.

Ustawienia
Wyrastanie ciasta drożdżowego
Faza wyrastania 1
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 30 minut

Faza wyrastania 2
Programy: Grzanie górne i dolne
Temperatura: 30 °C
Czas wyrastania: 30 minut

Pieczenie ciasta
Program automatyczny
Ciasta | Placek owocowy
Czas trwania programu: 56 [48] (56) mi-
nut

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 170–180 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wł. [Wył.] (Wł.)
Czas trwania: 45–55 minut
Poziom: 3 [2] (2)

Wskazówka
Zamiast jabłek można również zastoso-
wać 1 kg odpestkowanych śliwek lub
wiśni.

Wypieki

57

Drobne przysmaki
Muffinki, ciasteczka lub ptysie: każdy
chętnie sięga po takie przekąski.
W końcu często obowiązuje zasada „im
mniejsze - tym lepsze”. Degustacja
słodkich miniaturek sprawia szczególną
radość dużym i małym, starym i mło-
dym.

Wypieki

58

Ciasteczka wycinane

Czas przyrządzania: 135 minut
Na 70 sztuk (2 blachy)

Składniki
250 (380) g mąki pszennej, typ 405
½ (1) łyżeczki(a) proszku do pieczenia
80 (120) g cukru
8 (12) g cukru waniliowego
1 (1½) buteleczka(i) aromatu rumowego
3 (4) łyżki wody
120 (180) g masła | miękkiego

Wyposażenie
wałek do ciasta
foremki do wykrawania
2 blachy do pieczenia lub blachy uni-
wersalne

Przyrządzanie
Wymieszać mąkę, proszek do piecze-
nia, cukier i cukier waniliowy. Zagnieść
szybko z pozostałymi składnikami na
gładkie ciasto i odstawić na przynaj-
mniej 60 minut w chłodnym miejscu.

Rozwałkować ciasto na grubość około
3 mm, wyciąć ciasteczka i wyłożyć na
blachę do pieczenia lub blachę uniwer-
salną.

Wstawić ciasteczka do komory urzą-
dzenia i upiec.

Ustawienia
Program automatyczny
Wypieki | Ciasteczka wycinane | 1 bla-
cha /
2 blachy
Czas trwania programu 1 blacha:
25 [24] (25) min.
Czas trwania programu 2 blachy: 26 mi-
nut

Ręcznie
Programy: Termonawiew Plus
Temperatura: 140–150 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 25–35 minut
Poziom 1 blacha: 2 [2] (1)
Poziomy 2 blachy: 1 + 3 [1 + 2] (1 + 3)

Wskazówka
Ilość składników obowiązuje dla
2 blach. Dla 1 blachy przepołowić ilości
lub upiec ciasteczka partiami.

Wypieki

59

Muffinki jagodowe

Czas przyrządzania: 50 minut
Na 12 sztuk

Składniki
225 g mąki pszennej, typ 405
110 g cukru
8 g proszku do pieczenia
8 g cukru waniliowego
1 szczypta soli
1 łyżka miodu
2 jajka, wielkość M
100 ml maślanki
60 g masła | miękkiego
250 g czarnej jagody
1 łyżka mąki pszennej, typ 405

Wyposażenie
12 papierowych foremek do pieczenia,
 5 cm
blacha do muffinek na 12 sztuk
à  5 cm
ruszt

Przyrządzanie
Wymieszać mąkę, cukier, proszek do
pieczenia, cukier waniliowy i sól. Dodać
miód, jajka, maślankę i masło i krótko
rozrobić.

Jagody wymieszać z mąką i ostrożnie
wymieszać z ciastem.

Blachę do muffinek wyłożyć papierowy-
mi foremkami do pieczenia. Rozłożyć
ciasto równomiernie pomiędzy foremki.

Wstawić blachę z muffinkami na ruszcie
do piekarnika i upiec.

Ustawienia
Program automatyczny
Wypieki | Muffiny jagodowe
Czas trwania programu: 38 [41] (38) mi-
nut

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 165–175 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył. [Wł.] (Wył.)
Czas trwania: 35–45 minut
Poziom: 2 [1] (1)

Wskazówka
Do przepisu nadają się najlepiej borów-
ki amerykańskie. Mrożone jagody sto-
sować w stanie zamrożonym.

Wypieki

60

Linzer Augen

Czas przyrządzania: 70 minut
Na 30 sztuk

Na wypiek
200 g masła
300 g mąki pszennej, typ 405
100 g cukru pudru
8 g cukru waniliowego
2 jajka, wielkość M | tylko żółtko
100 g migdałów, obranych, zmielonych
½ cytryny, nieobrobionej | tylko skórka |
starta

Na nadzienie
200 g żelu porzeczkowego

Wyposażenie
folia spożywcza
blacha do pieczenia lub blacha uniwer-
salna
foremki do wycinania, okrągłe (w 2 wiel-
kościach)

Przyrządzanie
Masło rozkawałkować i z mąką, cukrem
pudrem, cukrem waniliowym, żółtkami,
migdałami i skórką cytrynową zagnieść
na gładkie ciasto, zawinąć w folię do
żywności i odstawić na 30 minut w
chłodnym miejscu.

Rozwałkować ciasto na grubość około
2 mm i wyciąć kółeczka. W połowie pla-
cuszków wyciąć dodatkowo mały otwo-
rek w środku (przy większych ciastecz-
kach wyciąć 3 otworki).

Wyłożyć placuszki na blachę do piecze-
nia lub blachę uniwersalną, wsunąć do
komory urządzenia i upiec na jasnożół-
to.

Po zakończeniu czasu przyrządzania
pozostawić na chwilę do ostygnięcia.
Letnie ciasteczka bez dziurek posmaro-
wać lekko podgrzanym żelem porzecz-
kowym i przykryć ciasteczkami z dziur-
ką. Posypać cukrem pudrem.

Wypieki

61

Ustawienia
Program automatyczny
Wypieki | Linzer Augen | 1 blacha /
2 blachy
Czas trwania programu 1 blacha:
12 minut
Czas trwania programu 2 blachy: 17 mi-
nut

Ręcznie
Na 1 blachę
Programy: Termonawiew Plus
Temperatura: 160 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 10–15 minut
Poziom: 2

Na 2 blachy
Programy: Termonawiew Plus
Temperatura: 160 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 13–19 minut
Poziom: 2 + 4 [1 + 3] (1 + 3)

Wskazówka
Ilość składników obowiązuje dla
2 blach do pieczenia. Dla 1 blachy do
pieczenia przepołowić ilości lub upiec
ciasteczka partiami.

Wypieki

62

Makaroniki migdałowe

Czas przyrządzania: 35 minut
Na 30 sztuk

Składniki
100 g gorzkich migdałów, obranych
200 g migdałów, słodkich, obranych
600 g cukru
1 szczypta soli
4 jajka, wielkość M | tylko białko

Wyposażenie
2 blachy do pieczenia lub blachy uni-
wersalne
papier do pieczenia
szpryca do wyciskania z tuleją

Przyrządzanie
Migdały zmielić w młynku w 2 krokach z
około jedną trzecią cukru.

Wymieszać pozostały cukier, nieco soli
i tyle białka, aż utworzy się ciągliwe cia-
sto.

Wyłożyć papierem do pieczenia bla-
chę(y) do pieczenia lub blachę(y) uni-
wersalną(e). Wycisnąć na papier małe
kulki ciasta za pomocą szprycy.

Uruchomić program automatyczny lub
rozgrzać piekarnik zgodnie z krokiem 1.

Zwilżyć łyżkę od spodu i rozsmarować
nią kulki ciasta.

Program automatyczny:
Wstawić makaroniki migdałowe do ko-
mory urządzenia i upiec na złotobrązo-
wo.

Ręcznie:
Wstawić makaroniki migdałowe do ko-
mory urządzenia i przyrządzić zgodnie z
krokiem 2 i 3.

Pozostawić makaroniki do ostygnięcia
na papierze do pieczenia, następnie je
oddzielić.

Ustawienia
Program automatyczny
Wypieki | Makaroniki migdałowe | 1 bla-
cha /
2 blachy
Czas trwania programu: 15 minut

Wypieki

63

Ręcznie
Na 1 blachę
Krok 1
Programy: Grzanie górne i dolne
Temperatura: 200 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.

Krok 2
Temperatura: 180 °C
Czas trwania: 11 minut
Poziom: 2 [3] (2)

Krok 3
Programy: Termonawiew Plus
Temperatura: 180 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 2–4 minuty

Na 2 blachy
Krok 1
Programy: Grzanie górne i dolne
Temperatura: 200 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.

Krok 2
Programy: Termonawiew Plus
Temperatura: 170 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 11 minut
Poziom: 1+3 [2+4] (1+3)

Krok 3
Temperatura: 180 °C
Czas trwania: 2–6 minut

Wskazówki
- Gorzkie migdały można zastąpić

przez słodkie migdały i ½ buteleczki
olejku z gorzkich migdałów.

- Ilość składników obowiązuje dla
2 blach. Dla 1 blachy przepołowić ilo-
ści lub upiec ciasteczka partiami.

Wypieki

64

Ciasteczka wyciskane

Czas przyrządzania: 50 minut
Na 50 (75) sztuk (2 blachy)

Składniki
160 (240) g masła | miękkiego
50 (80) g cukru, brązowego
50 (80) g cukru pudru
8 (12) g cukru waniliowego
1 (2) szczypta(y) soli
200 (300) g mąki pszennej, typ 405
1 (2) jajko(a), wielkość M | tylko białko

Wyposażenie
szpryca
tuleja gwiazdkowa, 9 mm
2 blachy do pieczenia lub blachy uni-
wersalne

Przyrządzanie
Masło utrzeć na krem. Dodać cukier,
cukier puder, cukier waniliowy i sól i
ucierać, aż utworzy się puszysta masa.
Dodać mąkę i na końcu białko.

Napełnić ciastem szprycę i wyciskać na
blachę do pieczenia lub blachę uniwer-
salną paski o długości około 5–6 cm.

Wstawić ciastka do komory urządzenia
i upiec na złotożółto.

Ustawienia
Program automatyczny
Wypieki | Ciasteczka kruche | 1 blacha /
2 blachy
Czas trwania programu 1 blacha:
22 [21] (31) min.
Czas trwania programu 2 blachy: 33 mi-
nuty

Ręcznie
1 blacha
Programy: Termonawiew Plus
Temperatura: 150–160 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 20–30 minut
Poziom: 2 [2] (1)

2 blachy
Programy: Termonawiew Plus
Temperatura: 140–150 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 30–40 minut
Poziom: 1 + 3 [1 + 2] (1 + 3)

Wskazówka
Ilość składników obowiązuje dla
2 blach. Dla 1 blachy przepołowić ilości
lub upiec ciasteczka partiami.

Wypieki

65

Rożki waniliowe

Czas przyrządzania: 110 minut
Na 90 (130) sztuk (2 blachy)

Na ciasto
280 (420) g mąki pszennej, typ 405
210 (320) g masła | miękkiego
70 (110) g cukru
100 (150) g migdałów, zmielonych

Do obtoczenia
70 (110) g cukru waniliowego

Wyposażenie
2 blachy do pieczenia lub blachy uni-
wersalne

Przyrządzanie
Mąkę, masło, cukier i migdały zagnieść
na gładkie ciasto. Odstawić ciasto na
ok. 30 minut do schłodzenia.

Oddzielić z ciasta małe porcje po około
7 g. Uformować w wałek, następnie w
rogalik lub rożek i wyłożyć na blachę do
pieczenia lub blachę uniwersalną.

Wstawić rożki waniliowe do komory u-
rządzenia i upiec na jasnożółto.

Jeszcze ciepłe rożki obtoczyć w cukrze
waniliowym.

Ustawienia
Program automatyczny
Wypieki | Rożki waniliowe | 1 blacha/ 2
blachy
Czas trwania programu 1 blacha:
31 minut
Czas trwania programu 2 blachy:
35 [36] (40) minut

Ręcznie
1 blacha
Programy: Termonawiew Plus
Temperatura: 140–150 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 25–35 minut
Poziom: 2 [2] (1)

2 blachy
Programy: Termonawiew Plus
Temperatura: 135–145 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 30–40 minut
Poziom: 1 + 3 [1 + 2] (1 + 3)

Wskazówka
Ilość składników obowiązuje dla
2 blach. Dla 1 blachy przepołowić ilości
lub upiec ciasteczka partiami.

Wypieki

66

Muffinki orzechowe

Czas przyrządzania: 95 minut
Na 12 sztuk

Składniki
80 g rodzynek
40 ml rumu
120 g masła | miękkiego
120 g cukru
8 g cukru waniliowego
2 jajka, wielkość M
140 g mąki pszennej, typ 405
1 łyżeczka proszku do pieczenia
120 g orzechów laskowych | grubo sie-
kanych

Wyposażenie
blacha do muffinek na 12 sztuk à 
5 cm
papierowe foremki do pieczenia,
 5 cm
ruszt

Przyrządzanie
Zostawić rodzynki do naciągnięcia w
rumie na około 30 minut.

Masło utrzeć na krem. Dodać po kolei
cukier, cukier waniliowy i jajka. Wymie-
szać mąkę i proszek do pieczenia i roz-
robić. Rozrobić orzechy laskowe. Na
końcu zagnieść rodzynki z rumem.

Blachę do muffinek wyłożyć papierowy-
mi foremkami do pieczenia. Rozłożyć
ciasto równomiernie pomiędzy foremki
za pomocą 2 łyżek.

Wstawić blachę z muffinkami na ruszcie
do piekarnika i upiec.

Ustawienia
Program automatyczny
Wypieki | Mufinki orzechowe
Czas trwania programu: 38 minut

Ręcznie
Programy: Termonawiew Plus
Temperatura: 150–160 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 30–40 minut
Poziom: 2 [1] (1)

Wypieki

67

Ptysie

Czas przyrządzania: 80 minut
Na 12 (18) sztuk

Składniki
250 (375) ml wody
50 (75) g masła
1 (2) szczypta(y) soli
170 (225) g mąki pszennej, typ 405
4 (6) jajka(ek), wielkość M
1 (1½) łyżeczka(i) proszku do pieczenia

Wyposażenie
szpryca
tuleja gwiazdkowa, 11 mm
blacha do pieczenia lub blacha uniwer-
salna

Przyrządzanie
Zagotować w garnku wodę, masło i sól.

Zdjąć garnek z kuchenki. Wsypać mąkę
do gotującego się płynu i mieszać do-
tąd, aż utworzy się kluska. „Przypalać”
kluskę w garnku stale mieszając, aż na
dnie garnka osadzi się biała warstwa.

Przełożyć masę do miski. Pojedynczo
dodawać jajka - tyle, żeby z ciasta da-
wało się ciągnąć połyskujące pasma.
Następnie rozrobić proszek do piecze-
nia.

Napełnić ciastem szprycę. Wycisnąć
różyczki na blachę do pieczenia lub bla-
chę uniwersalną. Upiec na żółtozłoto.

Po pieczeniu natychmiast przepołowić
ptysie w poziomie i pozostawić do
ostygnięcia. Jeśli występuje jeszcze
warstwa nieco wilgotnego ciasta, nale-
ży ją usunąć.

Ustawienia
Program automatyczny
Wypieki | Ptysie
Czas trwania programu: 48 minut

Ręcznie
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 160–170 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: po 15 minutach Wł.
Ilość/rodzaj uderzeń pary: 1 uderzenie
pary/ automatycznie
Czas trwania: 45–55 minut
Poziom: 2 [1] (1)

Wypieki

68

Nadzienia ptysiowe

Czas przyrządzania: 20 minut
Na 12 (18) ptysiów

Na nadzienie mandarynkowo-śmie-
tankowe
400 (600) g śmietany
16 (24) g cukru waniliowego
16 (24) g bitej śmietany w proszku
350 (530) g mandarynek z puszki (masa
odcieku)

Na nadzienie wiśniowo-śmietankowe
350 (530) g wiśni ze słoika (masa odcie-
ku)
100 (150) ml soku wiśniowego (ze sło-
ika)
40 (60) g cukru
1 (1½) łyżka(i) mąki ziemniaczanej
1 (2) łyżki wody
500 (750) g śmietany
30 (40) g cukru pudru
8 (12) g cukru waniliowego
16 (24) g bitej śmietany w proszku

Na nadzienie kawowo-śmietankowe
750 g (1,125 kg) śmietany
100 (150) g cukru
2 (3) łyżeczki kawy, rozpuszczalnej
16 (24) g bitej śmietany w proszku

Do posypania
1 łyżka cukru pudru

Wyposażenie
szpryca
tuleja gwiazdkowa, 12 mm

Przyrządzanie nadzienia mandaryn-
kowo-śmietankowego
Śmietanę ubić na sztywno z cukrem
wanilinowym i bitą śmietaną w proszku.
Odsączyć owoce i ułożyć na dolnych
połówkach ptysiów. Napełnić śmietaną
szprycę i wycisnąć ją na owoce.

Nałożyć górne połówki i podawać opró-
szone cukrem pudrem.

Wypieki

69

Przyrządzanie nadzienia wiśniowo-
śmietankowego
Odsączyć wiśnie i zebrać sok wiśniowy.

Zagotować sok wiśniowy z cukrem.

Rozrobić mąkę ziemniaczaną z wodą i
wymieszać z gorącym płynem. Zagoto-
wać, dodać wiśnie i odstawić do osty-
gnięcia.

Śmietanę ubijać przez około ½ minuty,
przesiać cukier puder, wymieszać z cu-
krem waniliowym i bitą śmietaną w
proszku, dodać do śmietany i ubić na
sztywno.

Napełnić dolne połówki ptysiów masą
wiśniową. Napełnić śmietaną szprycę i
wycisnąć ją na owoce.

Nałożyć górne połówki i podawać opró-
szone cukrem pudrem.

Przyrządzanie nadzienia kawowo-
śmietankowego
Śmietanę ubić na sztywno z cukrem,
kawą rozpuszczalną i bitą śmietaną w
proszku i napełnić nią szprycę.

Wycisnąć śmietanę kawową na dolne
połówki ptysiów.

Nałożyć górne połówki i podawać opró-
szone cukrem pudrem.

Chleb

70

Chrupiąca skórka - miękki śro-
dek
Świeżo upieczony, jeszcze ciepły chleb
jest najłatwiejszym do przyrządzenia
przysmakiem. Czy to do śniadania w
weekend posmarowany masłem i mar-
moladą, czy też po długim dniu pracy
jako sycący posiłek - chleb zna i lubi
(prawie) każdy.

Chleb

71

Wskazówki dotyczące przyrzą-
dzania
Aby chleb dobrze się udał, zebraliśmy
dla Państwa najważniejsze wskazówki
dotyczące wyrabiania ciasta.

Dla uzyskania dobrego chleba decydu-
jące znaczenie ma prawidłowy czas za-
gniatania:

– Gęste ciasta wymagają krótszego
czasu zagniatania niż ciasta rzadsze.

– Ciasta z mąką żytnią wymagają krót-
szego czasu zagniatania niż ciasta z
mąką pszenną.

Ciasta na chleb i bułki są spulchniane
za pomocą drożdży lub zakwasu. Aby
zawarte w cieście mikroorganizmy miały
optymalne warunki robocze i ciasto
możliwie najlepiej wyrastało, konieczna
jest wilgotna i ciepła atmosfera. Dlatego
do dojrzewania ciasta drożdżowego po-
lecamy specjalny program automatycz-
ny.

Doprowadzenie wilgoci przy pieczeniu
ma 2 pozytywne efekty:

– Przy opiekaniu skórka tworzy się na
cieście bardzo powoli. Dzięki temu
chleb ma więcej czasu, żeby ładnie
wyrosnąć.

– Dzięki kleikowaniu skrobi na po-
wierzchni chleba powstaje błyszczą-
ca, chrupiąca skórka.

Przyrządzanie ciasta drożdżowego
na chleb

1. Przyrządzić ciasto drożdżowe zgod-
nie z instrukcją w przepisie i pozosta-
wić do wyrośnięcia. Pomocne filmy
dotyczące formowania chleba i bułek
można poza tym znaleźć w aplikacji
Miele@mobile.

2. To, czy powierzchnia do obróbki cia-
sta musi zostać oprószona mąką, za-
leży od jego właściwości: jeśli ciasto
klei się do palców, powierzchnia ro-
bocza powinna być zawsze lekko
oprószona mąką.

3. Pociągnąć lekko ciasto od zewnątrz
do góry i zagnieść w środku. Powtó-
rzyć ten proces z każdej strony przy-
najmniej sześciokrotnie. Ciasto ukła-
da się szwem ciasta do dołu.

4. Kęs ciasta powinien teraz odpocząć
przez przynajmniej 1 minutę, zanim
zostanie uformowany w chleb lub
bułki.

Chleb

72

Przyrządzanie chleba i bagietek bez
formy

Chodzi tutaj o chleby, które są pieczone
bez formy, a ich formowanie odbywa
się ręcznie lub w odpowiednich naczy-
niach.
1. Ułożyć kęs ciasta szwem do góry i

krawędzią dłoni zrobić pośrodku
wzdłużne zagłębienie.

2. Złożyć jedną stronę do środka i za-
gnieść. Powtórzyć postępowanie po
drugiej stronie. Następnie obrócić
ciasto i lekko naciskając odpowied-
nio uformować.

3. Istnieją 2 możliwości utworzenia wzo-
ru:

– Jeśli ma zostać utworzony wzór
regularny, kęs ciasta należy poło-
żyć szwem do dołu i wykonać na-
cięcia na gładkim wierzchu.

– Jeśli ma zostać utworzony wzór
rustykalny, kęs ciasta należy poło-
żyć na gładkiej stronie, tak żeby
szew był skierowany do góry.

Co robić, gdy...

...ciasto jest zbyt gęste?

Dodać nieco płynu, ponieważ zawar-
tość wilgoci w mąkach ulega waha-
niom, tak że raz potrzeba więcej a raz
mniej płynu, żeby uzyskać ciągliwe cia-
sto.

...ciasto jest zbyt wilgotne?

Należy przedłużyć czas zagniatania, nie
powinno się jednak przekraczać 10 mi-
nut.

Jeśli dłuższe zagniatanie nie wystarczy,
należy po trochu dodawać mąki przy
zagniataniu.

...chleb się „rozpływa”?

Jedna możliwość to zmniejszenie czasu
wyrastania. Jeśli jest on zbyt długi, po-
wstaje zbyt wiele gazów, które nie mo-
gą być więcej utrzymane przez ciasto.
Ciasto przerasta i traci swoją formę.

Zimne dodatki w miarę możliwości po-
winny być zimne, ponieważ ciasto
ogrzewa się podczas zagniatania. Przy
zbyt wysokiej temperaturze ciasta pro-
ces wyrastania przebiega zbyt szybko.

W ciągu pierwszych 10 minut piec
chleb w wyższej temperaturze.

...gdy chleb ma niewielkie, wilgotne
miejsca (pasma wodne)?

W ciągu pierwszych 10 minut piec
chleb w niższej temperaturze.

Atmosfera pieczenia jest zbyt wilgotna,
tak że wilgoć z ciasta nie może zostać
odprowadzona do otoczenia.

Przedłużyć poszczególne fazy wyrasta-
nia, żeby wstępnie związać więcej wil-
goci w strukturze ciasta.

Chleb

73

...na chlebie pojawiają się niepożąda-
ne rysy?

W fazie wyrastania i w 1. fazie pieczenia
zawsze powinna panować wilgotna at-
mosfera. Wilgoć kondensuje na po-
wierzchni ciasta, dzięki czemu może się
utworzyć elastyczna skórka.

Kęs ciasta nie został nacięty wystarcza-
jąco głęboko i gęsto.

...chleb ma matową powierzchnię?

W fazie wyrastania i w 1. fazie pieczenia
należy się zatroszczyć o wystarczającą
wilgotność. Wilgoć sprawia, że skrobia
kleikuje na powierzchni ciasta.

...chleb nie jest wystarczająco chru-
piący?

W pierwszej fazie pieczenia należy za-
pewnić większą wilgotność, żeby ciasto
nie wyschło.

Dzięki przedłużeniu czasu pieczenia
więcej wilgoci może zostać oddane z
ciasta do otoczenia, co sprzyja utwo-
rzeniu grubszej i kruchej skórki.

W ciągu pierwszych 10 minut piec
chleb w wyższej temperaturze.

Chleb

74

Bagietki

Czas przyrządzania: 120 minut
Na 2 bagietki po 10 kromek

Składniki
21 g drożdży, świeżych
270 ml wody | zimnej
500 g mąki pszennej, typ 405
2 łyżeczki soli
½ łyżeczki cukru
1 łyżka masła | miękkiego

Wyposażenie
blacha do pieczenia lub blacha uniwer-
salna

Przyrządzanie
Mieszając rozpuścić drożdże w wodzie.
Z mąką, solą, cukrem i masłem za-
gnieść na gładkie ciasto w ciągu
6–7 minut.

Uformować ciasto w kulę i wstawić do
komory urządzenia w odkrytej misce.
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 1.

Przepołowić ciasto, uformować bagietki
o długości 35 cm, ułożyć w poprzek na
blasze do pieczenia lub blasze uniwer-
salnej i ponacinać wielokrotnie pod
skosem na głębokość 1 cm.

Program automatyczny:
Uruchomić program automatyczny i
włożyć bagietki do komory urządzenia.

Ręcznie:
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 2. Na-
stępnie upiec bagietki.

Ustawienia
Wyrastanie ciasta drożdżowego
Faza wyrastania 1
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 30 minut

Faza wyrastania 2
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 15 minut

Pieczenie chleba
Program automatyczny
Chleb | Bagietki
Czas trwania programu: 69 minut

Ręcznie
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 190–200 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: po 15 minutach Wł.
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ ręcznie, bezpośrednio po wsunię-
ciu potrawy
Czas trwania: 30–40 minut
Poziom: 2 [1] (1)

Chleb

75

Chleb szwajcarski

Czas przyrządzania: 160 minut
Na 15 porcji

Składniki
25 g drożdży, świeżych
300 ml mleka | letniego
350 g mąki pszennej, typ 405
150 g mąki żytniej, typ 997
1 łyżeczka soli

Do posypania
1 łyżka mąki pszennej, typ 405

Wyposażenie
blacha do pieczenia lub blacha uniwer-
salna

Przyrządzanie
Mieszając rozpuścić drożdże w mleku.
Z mąką i solą zagnieść na miękkie,
gładkie ciasto.

Uformować ciasto w kulę, włożyć do
miski i przykryć wilgotną ścierką. Pozo-
stawić do wyrośnięcia w temperaturze
pokojowej na 60 minut.

Uformować z ciasta okrągły bochenek i
wyłożyć na blachę uniwersalną. Opró-
szyć mąką. Ponacinać chleb z wierzchu
wzdłuż i w poprzek na głębokość około
1 cm.

Pozostawić do wyrośnięcia w tempera-
turze pokojowej na 30 minut.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Wstawić do komory urządzenia i upiec.

Ustawienia
Program automatyczny
Chleb | Chleb szwajcarski
Czas trwania programu: 48 minut

Ręcznie
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 180–210°C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 2 uderzenia
pary/ ręcznie, 1. po 6 minutach, 2. po
kolejnych 6 minutach
Czas trwania: 40 minut
Poziom: 2 [1] (2)

Wskazówka
Zaprawić ciasto kostkami boczku lub
orzechami.

Chleb

76

Chleb orkiszowy

Czas przyrządzania: 130 minut
Na 20 kromek

Składniki
120 g marchewki
42 g drożdży, świeżych
210 ml wody | zimnej
300 g pełnoziarnistej mąki orkiszowej
200 g mąki orkiszowej, typ 630
2 łyżeczki soli
100 g migdałów, całych

Wyposażenie
blacha do pieczenia lub blacha uniwer-
salna

Przyrządzanie
Zetrzeć marchewkę na drobne wiórki.

Mieszając rozpuścić drożdże w wodzie.
Z mąką, solą i olejem zagnieść na gład-
kie ciasto w ciągu 4–5 minut.

Dodać migdały i zagniatać przez kolej-
ne 2–3 minuty.

Uformować ciasto w kulę i wstawić do
komory urządzenia w odkrytej misce.
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 1.

Lekko zagnieść ciasto, uformować bo-
chenek o długości 25 cm, ułożyć w po-
przek na blasze do pieczenia lub blasze
uniwersalnej i ponacinać wielokrotnie
pod skosem na głębokość ½ cm.

Program automatyczny:
Uruchomić program automatyczny i
włożyć chleb do komory urządzenia.

Ręcznie:
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 2. Na-
stępnie upiec chleb.

Ustawienia
Wyrastanie ciasta drożdżowego
Faza wyrastania 1
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 30 minut

Faza wyrastania 2
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 15 minut

Pieczenie chleba
Program automatyczny
Chleb | Chleb orkiszowy
Czas trwania programu: 72 minuty

Ręcznie
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 180–190 °C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ ręcznie, bezpośrednio po wsunię-
ciu potrawy
Czas trwania: 50–60 minut
Poziom: 2 [1] (1)

Wskazówka
Zamiast migdałów można również za-
stosować orzechy włoskie lub pestki
dyni.

Chleb

77

Chleb pita

Czas przyrządzania: 100 minut
Na 1 placek (8 porcji)

Na ciasto
42 g drożdży, świeżych
200 ml wody | zimnej
375 g mąki pszennej, typ 405
1½ łyżeczki soli
2 łyżki oliwy z oliwek

Do posmarowania
woda
½ łyżki oliwy z oliwek

Do posypania
½ łyżki czarnuszki

Wyposażenie
blacha do pieczenia lub blacha uniwer-
salna

Przyrządzanie
Mieszając rozpuścić drożdże w wodzie.
Z mąką, solą i olejem zagnieść na gład-
kie ciasto w ciągu 6–7 minut.

Uformować ciasto w kulę i wstawić do
komory urządzenia w odkrytej misce. Po-
zostawić do wyrośnięcia zgodnie z usta-
wieniami dla fazy wyrastania 1.

Ciasto rozwałkować na płaski placek o
średnicy około 25 cm i wyłożyć na bla-
chę do pieczenia lub blachę uniwersal-
ną.

Posmarować cienko wodą. Posypać
placek czarnuszką i docisnąć. Posma-
rować oliwą z oliwek.

Program automatyczny:
Uruchomić program automatyczny i
włożyć chleb do komory urządzenia.

Ręcznie:
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 2. Na-
stępnie upiec chleb.

Ustawienia
Wyrastanie ciasta drożdżowego
Faza wyrastania 1
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 30 minut

Faza wyrastania 2
W temperaturze pokojowej
Czas wyrastania: 10 minut

Pieczenie chleba
Program automatyczny
Chleb | Chleb pita
Czas trwania programu: 44 minuty

Ręcznie
Programy: Pieczenie Plus + Grzanie g./
dol.
Temperatura: 200–210°C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ ręcznie, bezpośrednio po wsunię-
ciu potrawy
Czas trwania: 25–35 minut
Poziom: 2 [1] (1)

Wskazówka
Zagnieść w cieście 50 g smażonej ce-
buli i 2 łyżeczki ziół prowansalskich lub
50 g siekanych czarnych oliwek, 1 łyżkę
siekanych orzeszków piniowych i 1 ły-
żeczkę rozmarynu.

Chleb

78

Chałka drożdżowa

Czas przyrządzania: 140 minut
Na 16 kromek

Na ciasto
42 g drożdży, świeżych
150 ml mleka, 3,5% tłuszczu | letniego
500 g mąki pszennej, typ 405
70 g cukru
100 g masła
1 jajko, wielkość M
1 łyżeczka startej skórki cytrynowej
2 szczypty soli

Do posmarowania
2 łyżki mleka, 3,5% tłuszczu

Do posypania
20 g migdałów, pokrojonych w słupki
20 g cukru gruboziarnistego

Wyposażenie
blacha do pieczenia lub blacha uniwer-
salna

Przyrządzanie
Mieszając rozpuścić drożdże w mleku.
Z mąką, cukrem, masłem, jajkiem, skór-
ką cytrynową i solą zagnieść na gładkie
ciasto w ciągu 6–7 minut.

Uformować ciasto w kulę i wstawić do
komory urządzenia w odkrytej misce.
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 1.

Uformować z ciasta 3 wałki po 300 g i
40 cm długości. Zapleść warkocz z
3 wałków i wyłożyć na blachę do pie-
czenia lub blachę uniwersalną.

Posmarować chałkę mlekiem i posypać
cukrem i migdałami.

Program automatyczny:
Uruchomić program automatyczny i
włożyć chałkę do komory urządzenia.

Ręcznie:
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 2. Na-
stępnie upiec chałkę.

Chleb

79

Ustawienia
Wyrastanie ciasta drożdżowego
Faza wyrastania 1
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 30 minut

Faza wyrastania 2
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 15 minut

Pieczenie chleba
Program automatyczny
Chleb | Chałka drożdżowa
Czas trwania programu: 55 [50] (55) mi-
nut

Ręcznie
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 160–170°C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ ręcznie, bezpośrednio po wsunię-
ciu potrawy
Czas trwania: 30–40 minut
Poziom: 2 [1] (1)

Wskazówka
W zależności od preferencji smakowych
zagnieść w cieście 100 g rodzynek.

Chleb

80

Chałka szwajcarska

Czas przyrządzania: 120 minut
Na 20 kromek

Składniki
675 g mąki pszennej, typ 405
75 g mąki orkiszowej, typ 630
120 g masła | miękkiego
2 łyżeczki soli
42 g drożdży, świeżych
400 ml mleka | letniego

Wyposażenie
sitko, drobne
blacha do pieczenia lub blacha uniwer-
salna

Przyrządzanie
Przesiać mąkę do miski, dodać masło i
sól. Drożdże rozpuścić w mleku i dodać
do mąki.

Zagnieść składniki na gładkie ciasto.
Uformować ciasto w kulę, włożyć do
miski i przykryć wilgotną ścierką. Pozo-
stawić do wyrośnięcia w temperaturze
pokojowej na około 60 minut.

Uformować z ciasta 3 wałki. Zapleść
warkocz z 3 wałków i wyłożyć na bla-
chę do pieczenia lub blachę uniwersal-
ną.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Wsunąć do komory urządzenia i upiec.

Ustawienia
Program automatyczny
Chleb | Chałka
Czas trwania programu: 55 minut

Ręcznie
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 190 °C
Ilość/ rodzaj uderzeń pary: 2 uderzenia
pary/ ręcznie, 1. po 6 minutach, 2. po
kolejnych 6 minutach
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 55 minut
Poziom: 2 [1] (2)

Chleb

81

Chleb orzechowy

Czas przyrządzania: 200 minut
Na 25 kromek

Na ciasto
175 g śruty żytniej
500 g pełnoziarnistej mąki pszennej
14 g suszonych drożdży
2 łyżeczki soli
75 g syropu z buraka cukrowego
500 ml maślanki | letniej
50 g orzechów włoskich, przepołowio-
nych
100 g orzechów laskowych, całych

Do formy
1 łyżka masła

Wyposażenie
forma prostokątna, długość 30 cm
ruszt
kratka kuchenna

Przyrządzanie
Wymieszać śrutę, mąkę, suszone droż-
dże i sól. Wraz z syropem z buraka cu-
krowego i maślanką zagnieść na gład-
kie ciasto w ciągu 4–5 minut. Dodać
orzechy i zagniatać przez kolejne
2–3 minuty.

Wstawić ciasto do komory urządzenia
w misce bez przykrycia. Pozostawić do
wyrośnięcia zgodnie z ustawieniami.

Natłuścić formę prostokątną. Miękkie
ciasto zagnieść lekko na oprószonej
mąką powierzchni, uformować wałek o
długości około 28 cm i włożyć do formy
prostokątnej.

Wstawić do komory urządzenia na
ruszcie i upiec.

Po pieczeniu wyjąć chleb z formy, po-
zostawić do ostygnięcia na kratce ku-
chennej i szczelnie zapakować. Chleb
smakuje najlepiej, gdy zostanie rozkro-
jony dopiero następnego dnia.

Ustawienia
Wyrastanie ciasta drożdżowego
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 45 minut
Następnie pozostawić do wyrośnięcia
przez kolejne 15 minut w wyłączonym
piekarniku.

Pieczenie chleba
Program automatyczny
Chleb | Chleb orzechowy
Czas trwania programu: 105 minut

Ręcznie
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 150–160 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 2 uderzenia
pary/ sterowane czasem, 1. po 3 minu-
tach, 2. po 10 minutach
Czas trwania: 95–105 minut
Poziom: 2 [1] (1)

Chleb

82

Chleb żytni mieszany

Czas przyrządzania: 140 minut
Na 20 kromek

Na ciasto
21 g drożdży, świeżych
1 łyżka ekstraktu słodu jęczmiennego
350 ml wody | zimnej
350 g mąki żytniej, typ 1150
170 g mąki pszennej, typ 405
2½ łyżeczki soli
75 g zakwasu, w płynie

Do formy
1 łyżka masła

Wyposażenie
forma prostokątna, długość 25 cm
ruszt

Przyrządzanie
Mieszając rozpuścić drożdże i ekstrakt
słodu jęczmiennego w wodzie. Z mąką,
solą i zakwasem zagnieść na gładkie
ciasto w ciągu 3-4 minut.

Wstawić ciasto do komory urządzenia
w misce bez przykrycia. Pozostawić do
wyrośnięcia zgodnie z ustawieniami dla
fazy wyrastania 1.

Natłuścić formę prostokątną. Lekko ob-
robić ciasto silikonową szpatułką i prze-
łożyć do formy prostokątnej. Wygładzić
powierzchnię mokrą silikonową szpatuł-
ką.

Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 2.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Następnie upiec chleb.

Chleb

83

Ustawienia
Wyrastanie ciasta drożdżowego
Faza wyrastania 1
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 45 minut

Faza wyrastania 2
Programy: Grzanie górne i dolne
Temperatura: 30 °C
Czas wyrastania: 15 minut

Pieczenie chleba
Program automatyczny
Chleb | Chleb żytni mieszany
Czas trwania programu: 69 [67] (69) mi-
nut

Ręcznie
Programy: Pieczenie Plus + Grzanie g./
dol.
Temperatura: 220 °C, po 15 minutach
190 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: po 15 minutach Wł.
Ilość/ rodzaj uderzeń pary: 2 uderzenia
pary/ sterowane czasem, 1. po 1 minu-
cie, 2. po 7 minutach
Czas trwania: 55–65 minut
Poziom: 2 [1] (1)

Wskazówka
Zamiast ekstraktu słodu jęczmiennego
można również zastosować miód lub
syrop z buraka cukrowego.

Chleb

84

Chleb z ziaren

Czas przyrządzania: 140 minut
Na 25 kromek

Na ciasto
42 g drożdży, świeżych
420 ml wody | zimnej
400 g mąki żytniej, typ 1150
200 g mąki pszennej, typ 405
3 łyżeczki soli
1 łyżeczka miodu
150 g zakwasu, w płynie
20 g siemienia lnianego
50 g ziaren słonecznika
50 g sezamu

Do posypania
1 łyżka sezamu
1 łyżka siemienia lnianego
1 łyżka ziaren słonecznika

Do posmarowania
woda

Do formy
1 łyżka masła

Wyposażenie
forma prostokątna, długość 30 cm
ruszt

Przyrządzanie
Mieszając rozpuścić drożdże w wodzie.
Z mąką, solą, miodem i zakwasem za-
gnieść na miękkie ciasto w ciągu 3-4
minut.

Dodać siemię lniane, ziarna słonecznika
i sezam i zagniatać dalej przez
1–2 minuty.

Wstawić ciasto do komory urządzenia
w misce bez przykrycia. Pozostawić do
wyrośnięcia zgodnie z ustawieniami dla
fazy wyrastania 1.

Natłuścić formę prostokątną. Lekko ob-
robić ciasto silikonową szpatułką i prze-
łożyć do formy prostokątnej. Wygładzić
powierzchnię za pomocą mokrej siliko-
nowej szpatułki, posmarować wodą i
posypać mieszaniną ziaren.

Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 2.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Następnie upiec chleb.

Chleb

85

Ustawienia
Wyrastanie ciasta drożdżowego
Faza wyrastania 1
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 30 minut

Faza wyrastania 2
Programy: Grzanie górne i dolne
Temperatura: 30 °C
Czas wyrastania: 10–15 minut

Pieczenie chleba
Program automatyczny
Chleb | Chleb z kiełkami
Czas trwania programu: 69 [66] (69) mi-
nut

Ręcznie
Programy: Pieczenie Plus + Grzanie g./
dol.
Temperatura: 220 °C, po 15 minutach
190 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: po 15 minutach Wł.
Ilość/ rodzaj uderzeń pary: 2 uderzenia
pary/ sterowane czasem, 1. po 1 minu-
cie, 2. po 7 minutach
Czas trwania: 55–65 minut
Poziom: 2 [1] (1)

Chleb

86

Chleb tygrysi

Czas przyrządzania: 125 minut
Na 15 kromek

Na chleb
15 g drożdży, świeżych
300 ml wody | letniej
500 g mąki pszennej, typ 405
2 łyżeczki soli
20 g masła

Na polewę
100 g mąki ryżowej
125 ml wody
1 łyżeczka cukru
5 g suszonych drożdży

Wyposażenie
forma prostokątna, długość 25 cm
ruszt

Przyrządzanie
Mieszając rozpuścić drożdże w wodzie.
Z mąką, solą i masłem zagnieść na
gładkie ciasto.

Uformować kulę z ciasta i odstawić do
wyrośnięcia w temperaturze pokojowej
w misce pod przykryciem na 30 minut.

W międzyczasie rozrobić składniki na
polewę i odstawić do wyrośnięcia w
temperaturze pokojowej pod przykry-
ciem na 30 minut.

Następnie rozwałkować ciasto w kwa-
drat o boku 30 cm. 2 strony złożyć do
środka, tak żeby się zetknęły. Zawinąć
chleb od jednej ze złożonych stron
i włożyć do formy prostokątnej. Odsta-
wić jeszcze raz na 30 minut do wyro-
śnięcia pod przykryciem.

Wsunąć ruszt do komory urządzenia.
Uruchomić program automatyczny lub
rozgrzać piekarnik.

Posmarować chleb polewą.

Ręcznie:
Wstawić chleb do komory urządzenia i
upiec zgodnie z krokiem 1 i 2.

Program automatyczny:
Wstawić chleb do komory urządzenia i
upiec.

Chleb

87

Ustawienia
Program automatyczny
Chleb | Chleb tygrysi
Czas trwania programu: 35 minut

Ręcznie
Krok 1
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 220 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 2 uderzenia
pary/ ręcznie, 1. natychmiast po wsu-
nięciu potrawy, 2. po 5 minutach
Czas trwania: 20 minut
Poziom: 2 [1] (2)

Krok 2
Programy: Termonawiew Plus
Temperatura: 175–200 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 10–15 minut

Chleb

88

Chleb biały (forma)

Czas przyrządzania: 140 minut
Na 25 kromek

Na ciasto
21 g drożdży, świeżych
290 ml wody | zimnej
500 g mąki pszennej, typ 405
2 łyżeczki soli
½ łyżeczki cukru
1 łyżka masła

Do formy
1 łyżka masła

Wyposażenie
forma prostokątna, długość 30 cm
ruszt

Przyrządzanie
Mieszając rozpuścić drożdże w wodzie.
Z mąką, solą, cukrem i masłem za-
gnieść na gładkie ciasto w ciągu
6–7 minut.

Uformować ciasto w kulę i wstawić do
komory urządzenia w odkrytej misce.
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 1.

Natłuścić formę prostokątną. Lekko za-
gnieść ciasto, uformować wałek o dłu-
gości około 28 cm i włożyć do formy
prostokątnej. Naciąć wzdłuż na głębo-
kość około 1 cm.

Program automatyczny:
Uruchomić program automatyczny i
wsunąć chleb do komory urządzenia.

Ręcznie:
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 2. Na-
stępnie upiec.

Ustawienia
Wyrastanie ciasta drożdżowego
Faza wyrastania 1
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 30 minut

Faza wyrastania 2
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 15 minut

Pieczenie chleba
Program automatyczny
Chleb | Chleb biały | Forma
Czas trwania programu: 87 minut

Ręcznie
Programy: Pieczenie Plus + Grzanie g./
dol.
Temperatura: 190–200 °C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ ręcznie, bezpośrednio po wsunię-
ciu potrawy
Czas trwania: 55–65 minut
Poziom: 2 [1] (1)

Chleb

89

Chleb biały (bez formy)

Czas przyrządzania: 140 minut
Na 20 kromek

Składniki
21 g drożdży, świeżych
260 ml wody | zimnej
500 g mąki pszennej, typ 405
2 łyżeczki soli
½ łyżeczki cukru
1 łyżka masła

Wyposażenie
blacha do pieczenia lub blacha uniwer-
salna

Przyrządzanie
Mieszając rozpuścić drożdże w wodzie.
Z mąką, solą, cukrem i masłem za-
gnieść na gładkie ciasto w ciągu
6–7 minut.

Uformować ciasto w kulę i wstawić do
komory urządzenia w odkrytej misce.
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 1.

Lekko zagnieść ciasto, uformować bo-
chenek o długości około 25 cm i ułożyć
w poprzek na blasze do pieczenia lub
blasze uniwersalnej. Ponacinać wielo-
krotnie na głębokość 1 cm.

Program automatyczny:
Uruchomić program automatyczny i
włożyć chleb do komory urządzenia.

Ręcznie:
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 2. Na-
stępnie upiec chleb.

Ustawienia
Wyrastanie ciasta drożdżowego
Faza wyrastania 1
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 45 minut

Faza wyrastania 2
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 15 minut

Pieczenie chleba
Program automatyczny
Chleb | Chleb biały | Bez formy
Czas trwania programu: 64 minuty

Ręcznie
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 190–200 °C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: po 15 minutach Wł.
Ilość/ rodzaj uderzeń pary: 2 uderzenia
pary/ sterowane czasem, 1. po 1 minu-
cie, 2. po 8 minutach
Czas trwania: 30–40 minut
Poziom: 2 [1] (1)

Chleb

90

Chleb pszenny mieszany ciemny

Czas przyrządzania: 140 minut
Na 20 kromek

Na ciasto
350 g mąki pszennej pełnoziarnistej
150 g mąki żytniej, typ 1150
7 g suszonych drożdży
2½ łyżeczki soli
300 ml wody | zimnej
1 łyżeczka miodu
50 ml oleju

Do posypania
1 łyżka mąki pszennej pełnoziarnistej

Do formy
1 łyżka masła

Wyposażenie
forma prostokątna, długość 25 cm
ruszt

Przyrządzanie
Wymieszać mąkę, suszone drożdże i
sól. Z wodą, miodem i olejem zagnieść
na gładkie ciasto w ciągu 6–7 minut.

Uformować ciasto w kulę i wstawić do
komory urządzenia w odkrytej misce.
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 1.

Natłuścić formę prostokątną. Lekko za-
gnieść ciasto, uformować wałek o dłu-
gości 23 cm i włożyć do formy prosto-
kątnej. Najpierw wzdłuż, następnie w
poprzek ponacinać wielokrotnie na głę-
bokość około 1 cm, tak żeby powstały
małe kwadraty. Oprószyć mąką.

Program automatyczny:
Uruchomić program automatyczny i
włożyć chleb do komory urządzenia.

Ręcznie:
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 2.
Wstawić chleb do komory urządzenia i
rozpocząć przyrządzanie.

Ustawienia
Wyrastanie ciasta drożdżowego
Faza wyrastania 1
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 45 minut

Faza wyrastania 2
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 15 minut

Pieczenie chleba
Program automatyczny
Chleb | Chleb pszenny mieszany
Czas trwania programu: 92 minut

Ręcznie
Programy: Pieczenie Plus + Grzanie g./
dol.
Temperatura: 190–200 °C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: po 15 minutach Wł.
Ilość/ rodzaj uderzeń pary: 2 uderzenia
pary/ sterowane czasem, 1. po 1 minu-
cie, 2. po 8 minutach
Czas trwania: 55–65 minut
Poziom: 2 [1] (1)

Chleb

91

Chleb cukrowy

Czas przyrządzania: 70 minut
Na 15 kromek

Na chleb
25 g drożdży, świeżych
100 ml mleka, 3,5% tłuszczu | letniego
500 g mąki pszennej, typ 405
odrobina soli
90 g masła
2 jajka, wielkość M
3 łyżki syropu imbirowego
40 g imbiru, konserwowego | siekanego
1 łyżeczka cynamonu
100 g cukru gruboziarnistego

Do formy
1 łyżka masła
1 łyżka cukru

Wyposażenie
forma prostokątna, długość 25 cm
ruszt

Przyrządzanie
Mieszając rozpuścić drożdże w mleku.
Z mąką, solą, masłem, jajkami i syro-
pem imbirowym zagnieść na gładkie
ciasto. Uformować kulę z ciasta i od-
stawić do wyrośnięcia w temperaturze
pokojowej w misce na 60 minut.

Natłuścić formę prostokątną i wysypać
cukrem.

Zagnieść w cieście imbir, cynamon i
cukier. Uformować ciasto, wyłożyć do
formy prostokątnej i pozostawić do wy-
rośnięcia na kolejne 15 minut.

Wsunąć ruszt do komory urządzenia.
Uruchomić program automatyczny lub
rozgrzać piekarnik zgodnie z krokiem 1.

Powierzchnię chleba posypać cukrem.

Program automatyczny:
Wstawić chleb do komory urządzenia i
upiec na złotobrązowo.

Ręcznie:
Wstawić chleb do komory urządzenia i
upiec na złotobrązowo zgodnie z kro-
kiem 2 i 3.

Ustawienia
Program automatyczny
Chleb | Chleb cukrowy
Czas trwania programu: 40 minut

Ręcznie
Krok 1
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 200 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Poziom: 2 [1] (2)

Krok 2
Temperatura: 190 °C
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ ręcznie, bezpośrednio po wsunię-
ciu potrawy
Czas trwania: 5 minut

Krok 3
Programy: Termonawiew Plus
Temperatura: 160–170 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 35 minut

Bułki

92

Bułki wieloziarniste

Czas przyrządzania: 140 minut
Na 8 sztuk

Na ciasto
10 g otrąb pszennych
25 g szałwii hiszpańskiej (chia)
25 g ziaren słonecznika
½ łyżeczki soli
240 ml wody | letniej
150 g mąki orkiszowej, typ 630
150 g mąki pszennej pełnoziarnistej
1 szczypta cukru
1 łyżeczka soli
10 g drożdży, świeżych
½ łyżeczki octu
1 łyżeczka oleju

Do posmarowania
woda

Do obtoczenia
1 łyżka siemienia lnianego
1 łyżka sezamu
1 łyżka maku

Wyposażenie
blacha do pieczenia lub blacha uniwer-
salna

Przyrządzanie
Wymieszać otręby pszenne, ziarna chia,
ziarna słonecznika, sól i wodę i pozo-
stawić do spęcznienia przynajmniej na
90 minut.

Wymieszać mąkę, cukier i sól. Wkru-
szyć drożdże. Z octem, olejem i ziarna-
mi wraz z wodą zagnieść na gładkie
ciasto w ciągu 9–10 minut.

Uformować ciasto w kulę i wstawić do
komory urządzenia w odkrytej misce.
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 1.

Wymieszać siemię lniane, sezam i mak.

Z miękkiego ciasta uformować 8 bułek
po 75 g. Posmarować z wierzchu odro-
biną wody, obtoczyć w mieszance zia-
ren i wyłożyć na blachę do pieczenia
lub blachę uniwersalną.

Program automatyczny:
Uruchomić program automatyczny i
włożyć bułki do komory urządzenia.

Ręcznie:
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 2. Na-
stępnie upiec bułki.

Bułki

93

Ustawienia
Wyrastanie ciasta drożdżowego
Faza wyrastania 1
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 45 minut

Faza wyrastania 2
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 30 minut

Pieczenie bułek
Program automatyczny
Bułki | Bułki wieloziarniste
Czas trwania programu: 77 minut
Ręcznie
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 170–180 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: po 15 minutach Wł.
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ ręcznie, bezpośrednio po wsunię-
ciu potrawy
Czas trwania: 30–40 minut
Poziom: 2 [1] (1)

Bułki

94

Bułki pszenne

Czas przyrządzania: 140 minut
Na 8 sztuk

Na ciasto
10 g drożdży, świeżych
200 ml wody | zimnej
340 g mąki pszennej, typ 405
1½ łyżeczki soli
1 łyżeczka cukru
1 łyżeczka masła

Wyposażenie
blacha do pieczenia lub blacha uniwer-
salna

Przyrządzanie
Mieszając rozpuścić drożdże w wodzie.
Z mąką, solą, cukrem i masłem za-
gnieść na gładkie ciasto w ciągu
6–7 minut.

Uformować ciasto w kulę i wstawić do
komory urządzenia w odkrytej misce.
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 1.

Uformować z ciasta 8 bułek po 70 g i
wyłożyć na blachę do pieczenia lub bla-
chę uniwersalną. Ponacinać na krzyż na
głębokość około ½ cm.

Program automatyczny:
Uruchomić program automatyczny i
włożyć bułki do komory urządzenia.

Ręcznie:
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 2. Na-
stępnie upiec bułki.

Ustawienia
Wyrastanie ciasta drożdżowego
Faza wyrastania 1
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 45 minut

Faza wyrastania 2
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 30 minut

Pieczenie bułek
Program automatyczny
Bułki | Bułki pszenne
Czas trwania programu: 72 minuty

Ręcznie
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 170–180 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: po 15 minutach Wł.
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ ręcznie, bezpośrednio po wsunię-
ciu potrawy
Czas trwania: 30–40 minut
Poziom: 2 [1] (1)

Wskazówka
Uformować bułki, posmarować wodą i
zanurzyć w maku lub sezamie. Alterna-
tywnie posypać grubą solą i całym
kminkiem.

Bułki

95

Bułki żytnie

Czas przyrządzania: 140 minut + 12–15 godzin na rozczyn
Na 8 sztuk

Na ciasto
250 g pełnoziarnistej mąki żytniej
75 g zakwasu, w płynie
7 g suszonych drożdży
300 ml wody | zimnej
300 g mąki pszennej, typ 405
2 łyżeczki soli

Do posypania
2 łyżki pełnoziarnistej mąki żytniej

Wyposażenie
blacha do pieczenia lub blacha uniwer-
salna

Przyrządzanie
Pełnoziarnistą mąkę żytnią, zakwas
chlebowy, suszone drożdże i wodę roz-
robić na papkę. Wyłożyć do miski i
przykryć ścierką. Pozostawić do wyro-
śnięcia w temperaturze pokojowej na
12–15 godzin.

Z mąką pszenną i sola zagnieść na
gładkie ciasto w ciągu 6–7 minut.

Uformować ciasto w kulę i wstawić do
komory urządzenia w odkrytej misce.
Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 1.

Podzielić ciasto na 8 porcji po 110 g i
położyć na powierzchni oprószonej mą-
ką.

Pociągnąć lekko ciasto od zewnątrz do
góry i zagnieść w środku. Powtórzyć tę
czynność wielokrotnie.

Uformować dłońmi kule z kawałków
ciasta.

Kęsy ciasta wyłożyć na blachę do pie-
czenia lub blachę uniwersalną szwem
do góry i grubo oprószyć mąką.

Pozostawić do wyrośnięcia zgodnie z
ustawieniami dla fazy wyrastania 2.

Uruchomić program automatyczny lub
rozgrzać piekarnik. Następnie upiec
bułki.

Bułki

96

Ustawienia
Wyrastanie ciasta drożdżowego
Faza wyrastania 1
Zastosowania specjalne | Wyrastanie
ciasta | Wyrastanie 45 minut
Następnie pozostawić do wyrośnięcia
przez kolejne 15 minut w wyłączonym
piekarniku.

Faza wyrastania 2
Programy: Grzanie górne i dolne
Temperatura: 30 °C
Czas wyrastania: 30 minut

Pieczenie chleba
Program automatyczny
Bułki | Bułki żytnie
Czas trwania programu:
ok. 45 [42] (45] min.

Ręcznie
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 190–200 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: po 15 minutach Wł.
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ ręcznie, bezpośrednio po wsunię-
ciu potrawy
Czas trwania: 25–35 minut
Poziom: 2 [2] (1)

Pizza

97

Najpyszniejsze drobiazgi na
świecie
Pizze, tarty, pasztety itp. są dla wielu
bezkonkurencyjnym numerem 1 na każ-
dą okazję – czy to jako sycący posiłek
przy rodzinnym stole, czy też jako bufet
na przyjęcie lub przekąska podczas za-
bawy lub wieczora spędzanego przed
telewizorem. Czasem jest to połączenie
łagodnego ciasta z odważnymi i wyrazi-
stymi dodatkami, innym razem fantazyj-
na modyfikacja klasycznych przepisów
– pikantne smakołyki budzą swoim za-
pachem nasze pożądanie i przy odrobi-
nie fantazji mogą być ciągle odkrywane
na nowo.

Pizza

98

Flamm

Czas przyrządzania: 150 minut
Na 4 (6) kawałków

Na ciasto
275 (410) g mąki pszennej, typ 405
1 (1½) łyżeczka(i) soli
3½ (5) łyżki(ek) oliwy z oliwek
120 (180) ml wody | zimnej

Na nadzienie
120 (180) g cebuli
100 (150) g boczku, wędzonego
200 (300) g śmietany kremówki
sól
pieprz
gałka muszkatołowa

Wyposażenie
wałek do ciasta
blacha do pieczenia lub blacha uniwer-
salna

Przyrządzanie
Mąkę, sól, olej i wodę zagnieść na gład-
kie ciasto. Uformować ciasto w kulę,
włożyć do miski i przykryć ścierką. Po-
zostawić do wyrośnięcia w temperatu-
rze pokojowej na 90 minut.

Na nadzienie pokroić w kostkę cebulę i
boczek. Rozgrzać powlekaną patelnię i
przysmażyć na niej boczek. Dodać ce-
bulę, poddusić i pozostawić do osty-
gnięcia. Doprawić do smaku solą, pie-
przem i gałką muszkatołową.

Rozwałkować ciasto na blasze do pie-
czenia lub blasze uniwersalnej i wielo-
krotnie ponakłuwać widelcem.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Rozsmarować na cieście śmietanę kre-
mówkę i rozłożyć na wierzchu miesza-
ninę cebuli z boczkiem.

Wstawić flamm do komory urządzenia i
upiec.

Pizza

99

Ustawienia
Program automatyczny
Pizza itp. | Tarta chlebowa
Czas trwania programu:
34 [30] (43) min.

Ręcznie
Programy: Grzanie górne i dolne
Temperatura 220–230 °C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wł.
Czas trwania: 25–35 minut
Poziom: 1

Wskazówka
Alternatywnie obłożyć flamm pomidor-
kami cherry i drobno posiekanym se-
rem kozim. Po przyrządzaniu skropić
flamm 1 łyżką płynnego miodu i obłożyć
świeżą rukolą.

Pizza

100

Pizza (ciasto drożdżowe)

Czas przyrządzania: 90 minut
Na 4 (6) porcji (Blacha do pieczenia), na 2 porcje (Okrągła blacha do pieczenia)

Na ciasto (Blacha do pieczenia)
30 (42) g drożdży, świeżych
170 (250) ml wody | letniej
300 (450) g mąki pszennej, typ 405
1 (1½) łyżeczka(i) cukru
1 (1½) łyżeczka(i) soli
½ (1) łyżeczki(a) tymianku, otartego
1 (1½) łyżeczka(i) oregano, otartego
1 (1½) łyżka(i) oleju

Na nadzienie (Blacha do pieczenia)
2 (3) cebule
1 (1½) ząbek(ka) czosnku
400 (600) g pomidorów z puszki, obra-
nych, w kawałkach
2 (3) łyżki koncentratu pomidorowego
1 (1½) łyżeczka(i) cukru
1 (1½) łyżeczka(i) oregano, otartego
1 (1½) liść(cia) laurowy(ego)
1 (1½) łyżeczka(i) soli
pieprz
125 (190) g sera mozzarella
125 (190) g sera gouda, startego

Do przysmażania
1 łyżka oliwy z oliwek

Na ciasto (Okrągła blacha do piecze-
nia)
10 g drożdży, świeżych
70 ml wody | letniej
130 g mąki pszennej, typ 405
½ łyżeczki cukru
½ łyżeczki soli
tymianek, otarty
½ łyżeczki oregano, otartego
1 łyżeczka oleju

Na nadzienie (Okrągła blacha do pie-
czenia)
1 cebula
½ ząbka czosnku
200 g pomidorów z puszki, obranych, w
kawałkach
1 łyżka koncentratu pomidorowego
½ łyżeczki cukru
½ łyżeczki oregano, otartego
½ liścia laurowego
½ łyżeczki soli
pieprz
60 g sera mozzarella
60 g sera gouda, startego

Do przysmażania
1 łyżeczka oliwy z oliwek

Wyposażenie
wałek do ciasta
blacha do pieczenia lub blacha uniwer-
salna lub okrągła blacha do pieczenia i
ruszt

Przyrządzanie
Mieszając rozpuścić drożdże w wodzie.
Z mąką, cukrem, solą, tymiankiem, ore-
gano i oliwą zagnieść na gładkie ciasto
w ciągu 6–7 minut.

Uformować ciasto w kulę, włożyć do
miski i przykryć wilgotną ścierką. Pozo-
stawić do wyrośnięcia w temperaturze
pokojowej na 20 minut.

Na nadzienie pokroić cebulę i czosnek
w drobną kostkę. Rozgrzać oliwę na
patelni. Zeszklić cebulę i czosnek. Do-
dać pomidory, koncentrat pomidorowy,
cukier, oregano, liść laurowy i sól.

Pizza

101

Doprowadzić sos do wrzenia i gotować
dalej przez kilka minut na małym ogniu.

Wyjąć liść laurowy, doprawić do smaku
solą i pieprzem. Pokroić mozzarellę w
plastry.

Rozwałkować ciasto na blasze do pie-
czenia lub blasze uniwersalnej. Dla
okrągłej formy do pieczenia rozwałko-
wać ciasto na wymiar i wyłożyć do for-
my. Pozostawić do wyrośnięcia w tem-
peraturze pokojowej na 10 minut.

Uruchomić program automatyczny lub
rozgrzać piekarnik zgodnie z krokiem 1.

Rozłożyć sos na cieście. Pozostawić
przy tym krawędź o szerokości około
1 cm. Obłożyć mozzarellą i posypać se-
rem gouda.

Ręcznie:
Dopasować ustawienia zgodnie z kro-
kiem 2.

Wstawić pizzę do komory urządzenia i
upiec.

Ustawienia
Program automatyczny
Pizza itp. | Pizza | Ciasto drożdżowe |
Blacha do pieczenia / Okrągła blacha
do pieczenia
Czas trwania programu Blacha do pie-
czenia: 42 [45] (46) min.
Czas trwania programu Okrągła blacha
do pieczenia: 33 [29] (33) min.

Ręcznie
Blacha do pieczenia
Programy: Grzanie górne i dolne
Temperatura: 210–220 °C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wł.
Czas trwania: 25–35 minut
Poziom: 2 [1] (2)

Okrągła blacha do pieczenia
Programy: Grzanie górne i dolne
Temperatura: 210–220 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wł.
Czas trwania: 20–30 minut
Poziom: 1

Wskazówka
Alternatywnie obłożyć pizzę szynką, sa-
lami, pieczarkami, cebulą lub tuńczy-
kiem.

Pizza

102

Pizza (ciasto twarogowo-olejowe)

Czas przyrządzania: 60 minut
Na 4 (6) porcje(i) (Blacha do pieczenia), na 2 porcje (Okrągła blacha do pieczenia)

Na ciasto (Blacha do pieczenia)
120 (180) g sera twarogowego,
20% tłuszczu w suchej masie
4 (6) łyżki(ek) mleka, 3,5% tłuszczu
4 (6) łyżki(ek) oleju
2 (3) jajka, wielkość M | tylko żółtko
1 (1½) łyżeczka(i) soli
1½ (2½) łyżeczki proszku do pieczenia
250 (380) g mąki pszennej, typ 405

Na nadzienie (Blacha do pieczenia)
2 (3) cebule
1 (1½) ząbek(ka) czosnku
400 (600) g pomidorów z puszki, obra-
nych, w kawałkach
2 (3) łyżki koncentratu pomidorowego
1 (1½) łyżeczka(i) cukru
1 (1½) łyżeczka(i) oregano
1 (1½) liść(cia) laurowy(ego)
1 (1½) łyżeczka(i) soli
pieprz
125 (190) g sera mozzarella
125 (190) g sera gouda, startego

Do przysmażania
1 (1½) łyżka(i) oliwy z oliwek

Na ciasto (Okrągła blacha do piecze-
nia)
50 g sera twarogowego, 20% tłuszczu
w suchej masie
2 łyżki mleka, 3,5% tłuszczu
2 łyżki oleju
½ łyżeczki soli
1 jajko, wielkość M | tylko żółtko
1 łyżeczka proszku do pieczenia
110 g mąki pszennej, typ 405

Na nadzienie (Okrągła blacha do pie-
czenia)
1 cebula
½ ząbka czosnku
200 g pomidorów z puszki, obranych, w
kawałkach
1 łyżka koncentratu pomidorowego
½ łyżeczki cukru
½ łyżeczki oregano
½ liścia laurowego
½ łyżeczki soli
pieprz
60 g sera mozzarella
60 g sera gouda, startego

Do przysmażania
1 łyżeczka oliwy z oliwek

Wyposażenie
wałek do ciasta
blacha do pieczenia lub blacha uniwer-
salna lub okrągła blacha do pieczenia i
ruszt

Przyrządzanie
Na nadzienie pokroić cebulę i czosnek
w drobną kostkę. Rozgrzać oliwę na
patelni. Zeszklić cebulę i czosnek. Do-
dać pomidory, koncentrat pomidorowy,
cukier, oregano, liść laurowy i sól.

Doprowadzić sos do wrzenia i gotować
dalej przez kilka minut na małym ogniu.

Wyjąć liść laurowy. Przyprawić do sma-
ku solą i pieprzem. Pokroić mozzarellę
w plastry.

Pizza

103

Na ciasto rozrobić ser twarogowy z
mlekiem, olejem, żółtkiem i solą. Wy-
mieszać mąkę z proszkiem do piecze-
nia. Z tego połowę domieszać do cia-
sta. Następnie resztę zagnieść.

Rozwałkować ciasto na blasze do pie-
czenia lub blasze uniwersalnej. Dla
okrągłej formy do pieczenia rozwałko-
wać ciasto na wymiar i wyłożyć do for-
my.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Rozłożyć sos na cieście. Pozostawić
przy tym krawędź o szerokości około
1 cm. Obłożyć mozzarellą i posypać se-
rem gouda.

Wstawić pizzę do komory urządzenia i
upiec.

Ustawienia
Program automatyczny
Pizza itp. | Pizza | Ciasto twarogowo-
olejowe | Blacha do pieczenia / Okrągła
blacha do pieczenia
Czas trwania programu Blacha do pie-
czenia: 38 [33] (40) min.
Czas trwania programu Okrągła blacha
do pieczenia: 33 [27] (32) min.

Ręcznie
Blacha do pieczenia
Programy: Grzanie górne i dolne
Temperatura: 190–200 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wł.
Czas trwania: 30–40 minut
Poziom: 3 [1] (2)

Okrągła blacha do pieczenia
Programy: Grzanie górne i dolne
Temperatura: 190–200 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wł.
Czas trwania: 20–30 minut
Poziom: 3 [2] (2)

Wskazówka
Alternatywnie obłożyć pizzę szynką, sa-
lami, pieczarkami, cebulą lub tuńczy-
kiem.

Pizza

104

Quiche Lorraine

Czas przyrządzania: 65 minut
Na 4 porcje

Na ciasto
125 g mąki pszennej, typ 405
40 ml wody
50 g masła

Na nadzienie
25 g boczku, przerośniętego, wędzone-
go
75 g bekonu
100 g szynki, gotowanej
1 ząbek czosnku
25 g pietruszki, świeżej
100 g sera gouda, startego
100 g emmentalera, startego

Na polewę
125 g śmietany
2 jajka, wielkość M
gałka muszkatołowa

Wyposażenie
wałek do ciasta
forma do pieczenia, okrągła
ruszt

Przyrządzanie
Mąkę, masło i wodę zagnieść na gład-
kie ciasto. Odstawić na ok. 30 minut do
lodówki.

Na nadzienie pokroić w kostkę boczek,
bekon i szynkę. Posiekać czosnek i pie-
truszkę. Przysmażyć boczek na powle-
kanej patelni. Dodać bekon i szynkę i
udusić. Dołożyć czosnek i pietruszkę i
pozostawić do ostygnięcia.

Na polewę rozrobić śmietanę, jajka i
gałkę muszkatołową.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Ciasto rozwałkować i wyłożyć na okrą-
głą formę do pieczenia. Utworzyć przy
tym podwyższoną krawędź. Rozłożyć
mieszankę szynkową na cieście i posy-
pać serem. Polać polewą.

Wstawić kisz na do komory urządzenia
na ruszcie i upiec.

Ustawienia
Program automatyczny
Pizza itp. | Quiche Lorraine
Czas trwania programu:
36 [32] (46) min.

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 220–230 °C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wł.
Czas trwania: 25–35 minut
Poziom: 1

Pizza

105

Tarta pikantna (ciasto francuskie)

Czas przyrządzania: 70 minut
Na 8 porcji

Na ciasto
230 g ciasta francuskiego

Na nadzienie warzywne
500 g warzyw (np. pora, marchewki,
brokuła, szpinaku) | w małych kawał-
kach
1 łyżeczka masła
50 g sera, ostrego | startego

Na nadzienie serowe
70 g boczku | pokrojonego w kostkę
280 g sera, ostrego | startego

Na polewę
2 jajka, wielkość M
200 g śmietany
sól
pieprz
gałka muszkatołowa

Wyposażenie
okrągła forma do pieczenia,  27 cm
ruszt

Przyrządzanie
Formę do pieczenia wyłożyć ciastem
francuskim.

Przyrządzanie tarty warzywnej:
Warzywa poddusić na maśle i pozosta-
wić do ostygnięcia. Rozłożyć na cieście
i posypać serem.

Przyrządzanie tarty serowej:
Przysmażyć boczek i pozostawić do
ostygnięcia, rozłożyć na cieście i posy-
pać serem.

Wsunąć ruszt. Uruchomić program au-
tomatyczny lub rozgrzać piekarnik.

Na polewę rozrobić jajka i śmietanę.
Doprawić do smaku solą, pieprzem i
gałką muszkatołową. Polać tartę pole-
wą i upiec na złotobrązowo.

Ustawienia
Program automatyczny
Pizza itp. | Tarta pikantna | Ciasto fran-
cuskie
Czas trwania programu: 36 minut

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 220–230 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wł.
Czas trwania: 36–42 min.
Poziom: 1

Wskazówka
Ostre odmiany sera to np. greyer, sbrinz
i emmentaler.

Pizza

106

Tarta pikantna (ciasto kruche)

Czas przyrządzania: 100 minut
Na 8 porcji

Na ciasto kruche
80 g masła
200 g mąki pszennej, typ 405
65 ml wody
¼ łyżeczki soli

Na nadzienie warzywne
500 g warzyw (np. pora, marchewki,
brokuła, szpinaku) | w małych kawał-
kach
1 łyżeczka masła
50 g sera, ostrego | startego

Na nadzienie serowe
70 g boczku | pokrojonego w kostkę
290 g sera, ostrego (np. greyer, sbrinz i
emmentaler) | startego

Na polewę
2 jajka, wielkość M
200 g śmietany
sól
pieprz
gałka muszkatołowa

Wyposażenie
okrągła forma do pieczenia,  27 cm
ruszt

Przyrządzanie
Pokroić masło w kostkę i szybko za-
gnieść na gładkie ciasto z mąką, solą i
wodą. Odstawić w chłodzie na 30 mi-
nut.

Wyłożyć ciastem formę do pieczenia.

Przyrządzanie tarty warzywnej:
Warzywa poddusić na maśle i pozosta-
wić do ostygnięcia. Rozłożyć na cieście
i posypać serem.

Przyrządzanie tarty serowej:
Przysmażyć boczek i pozostawić do
ostygnięcia, rozłożyć na cieście i posy-
pać serem.

Wsunąć ruszt. Uruchomić program au-
tomatyczny lub rozgrzać piekarnik.

Na polewę rozrobić jajka i śmietanę.
Doprawić do smaku solą, pieprzem i
gałką muszkatołową. Polać tartę pole-
wą.

Wstawić do komory urządzenia i upiec
na złotobrązowo.

Ustawienia
Program automatyczny
Pizza itp. | Tarta pikantna | Kruche cia-
sto
Czas trwania programu: 43 minuty

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 220–240 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wł.
Czas trwania: 36–45 minut
Poziom: 1

Wskazówka
Alternatywnie można zastosować 230 g
gotowego ciasta kruchego.

Mięso

107

Każde danie z drobiu udane
Kto od czasu do czasu ma w swoim ja-
dłospisie drób, wieprzowinę, wołowinę,
jagnięcinę, dziczyznę itp., ten żyje zdro-
wo, smacznie i z urozmaiceniem. Dania
z drobiu są szczególnie godne polece-
nia dla naszego dobrego samopoczu-
cia. Mięso, które można przyrządzać na
niezliczoną ilość sposobów, wraz z naj-
przeróżniejszymi przyprawami, sosami i
dodatkami uzyskuje ciągle nowe smaki i
dzięki tej zmienności – raz egzotycznie,
raz bardzo tradycyjnie – potrafi nawet
łączyć kultury.

Mięso

108

Wskazówki dotyczące przyrzą-
dzania

Pieczenie mięs

Dzięki wysokiej temperaturze przy pie-
czeniu mięs tworzy się brązowa skórka.
Substancje resztkowe skórki są odpo-
wiedzialne za typowy smak pieczeni.

– Przyprawić drób lub mięso do smaku
i posmarować olejem przed włoże-
niem do piekarnika.

– Jeśli w programie automatycznym
lub przepisie zalecane jest zastoso-
wanie brytfanny, te programy są
optymalnie dostosowane do brytfan-
ny Gourmet Miele. Przy zastosowa-
niu brytfanny szklanej, ceramicznej
lub stalowej należy zredukować
zgodnie z potrzebą ilość dolewanych
płynów.

– W niektórych programach po pew-
nym czasie trzeba uzupełnić płyn
i w razie potrzeby zdjąć pokrywę. Na
wyświetlaczu pojawi się odpowiednia
wskazówka. Przy ręcznych ustawie-
niach ten krok jest wspomniany w
przepisie.

– Drób należy zawsze wkładać do pie-
karnika piersią do góry. Posmarować
skórę lekko osoloną wodą 10 minut
przed końcem czasu pieczenia. Dzię-
ki temu skórka stanie się przepysznie
chrupiąca.

Pieczenie delikatne

W przypadku pieczenia delikatnego na-
leży najpierw ostro przysmażyć mięso
na patelni, a następnie ugotować w
temperaturze poniżej 100 °C. Ta metoda
nadaje się szczególnie do chudego mię-
sa, które później jest kruche i soczyste.

– Stosować wyłącznie dobrze skrusza-
łe, chude mięso bez ścięgien i tłusz-
czu. Kości muszą wcześniej zostać
oddzielone.

– Nie przykrywać mięsa podczas przy-
rządzania.

– Po zakończeniu przyrządzania mięso
ma optymalną temperaturę spożycia.
Proszę je wyłożyć na podgrzane tale-
rze i podawać z bardzo gorącym so-
sem, żeby zbyt szybko nie ostygło.

Mięso

109

Pieczeniomierz

Perfekcyjnie przyrządzone mięso nie
jest już więcej zastrzeżone tylko dla ku-
charzy. Ponieważ: Z temperatury we-
wnętrznej sztuki mięsa można bezpo-
średnio wyprowadzić jego stopień przy-
rządzenia. Wiele piekarników Miele dys-
ponuje pieczeniomierzem, który umożli-
wia osiągnięcie perfekcyjnych rezulta-
tów.

– Zwrócić uwagę na to, żeby metalowa
końcówka pieczeniomierza była wbi-
ta w środek najgrubszego miejsca w
mięsie.

– Jeśli mięso będzie zbyt małe lub zbyt
cienkie, na wystającą część piecze-
niomierza można nabić kawałek su-
rowego ziemniaka.

– Końcówka pieczeniomierza z czujni-
kiem nie może dotykać żadnych ko-
ści, ścięgien ani warstwy tłuszczu.

– W przypadku drobiu pieczeniomierz
należy wbić głęboko w przedni, naj-
grubszy obszar piersi.

– Przy zastosowaniu bezprzewodowe-
go pieczeniomierza uchwyt powinien
być w miarę możliwości skierowany
ukośnie do góry.

– Na początku procesu przyrządzania
na wyświetlaczu pokazywany jest
przybliżony czas przyrządzania, który
do końca jest cały czas dopasowy-
wany.

– Jeśli przyrządza się równocześnie kil-
ka kawałków mięsa, pieczeniomierz
należy wbić w najgrubszy kawałek.

Mięso

110

Kaczka (nadziewana)

Czas przyrządzania: 135 minut
Na 4 porcje

Na kaczkę
1 kaczka (à 2 kg), oprawiona
1 łyżeczka soli
pieprz
1 łyżeczka tymianku

Na nadzienie
2 pomarańcze | pokrojone w kostkę
1 jabłko | pokrojone w kostkę
1 cebula | pokrojona w kostkę
½ łyżeczki soli
pieprz
1 łyżeczka tymianku, otartego
1 liść laurowy

Na sos
350 ml bulionu drobiowego
400 ml wody
125 ml soku pomarańczowego
125 ml białego wina
1 łyżeczka mąki ziemniaczanej
1 łyżka wody | zimnej
sól
pieprz

Wyposażenie
brytfanna Gourmet
pieczeniomierz
4 szpilki do rolad

Przyrządzanie
Przyprawić kaczkę solą, pieprzem i ty-
miankiem.

Na nadzienie wymieszać kostki poma-
rańczy, jabłek i cebuli. Przyprawić solą,
pieprzem, tymiankiem i liściem lauro-
wym.

Włożyć nadzienie do kaczki i zamknąć
szpilkami do rolad.

Włożyć kaczkę piersią do góry do bryt-
fanny Gourmet. Wbić pieczeniomierz.
Wsunąć brytfannę Gourmet do komory
urządzenia.

Program automatyczny:
Uruchomić program automatyczny. Wy-
mieszać bulion drobiowy i wodę. Po
wezwaniu na wyświetlaczu podlewać
¼ l płynu co 30 minut.

Ręcznie:
Przyrządzać zgodnie z z ustawieniami.
Wymieszać bulion drobiowy i wodę. Co
30 minut podlać ¼ l płynu.

Wyjąć kaczkę po zakończeniu czasu
przyrządzania. Ewentualnie zebrać
tłuszcz i wlać sos pieczeniowy do garn-
ka. Dodać pozostały bulion drobiowy,
białe wino i sok pomarańczowy.

Rozrobić mąkę ziemniaczaną w niewiel-
kiej ilości wody i zagęścić nią sos. Na-
stępnie zagotować. Przyprawić do sma-
ku solą i pieprzem.

Mięso

111

Ustawienia
Program automatyczny
Mięso | Drób | Kaczka
Czas trwania programu: ok. 115 minut

Ręcznie
Programy: Autopieczenie
Temperatura: 180–190 °C
Temperatura wewnętrzna: 95 °C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 100–120 minut
Poziom: 2 [2] (1)

Mięso

112

Gęś (nadziewana)

Czas przyrządzania: 200 minut
Na 6 porcji

Składniki
2 łyżeczki kminku, mielonego
1 łyżka majeranku
sól
pieprz
1 gęś
(à 3½ kg) bez wnętrzności, oprawiona
2 jabłka
2 pomarańcze, nieobrobione
3 cebule dymki
250 ml czerwonego wina
250 ml bulionu z gęsi

Wyposażenie
wykałaczki
brytfanna Gourmet
ruszt

Przyrządzanie
Wymieszać kminek, majeranek, sól i
pieprz i przyprawić gęś. Pozostawić
mieszaninę przypraw do naciągnięcia
na ok. 15 minut.

W międzyczasie dobrze umyć jabłka
i pomarańcze, wraz ze skórką pokroić
w duże kawałki i włożyć do brzucha gę-
si. Wedle uznania zamknąć otwór wy-
kałaczkami.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Napełnić brytfannę Gourmet gorącą
wodą mniej więcej na wysokość palca.
Włożyć gęś do brytfanny Gourmet pier-
sią do dołu. Obłożyć gęś cebulą dymką.

Program automatyczny:
Wsunąć brytfannę Gourmet do komory
urządzenia i upiec.

Ręcznie:
Wsunąć brytfannę Gourmet do komory
urządzenia i piec zgodnie z krokiem 1, 2
i 3.

Obrócić gęś po upływie połowy czasu
przyrządzania. Odlać tłuszcz z brytfan-
ny Gourmet do garnka.

Po zakończeniu czasu przyrządzania
wyjąć gęś z brytfanny Gourmet i pozo-
stawić na chwilę w spokoju. Nadzienie
pomarańczowo-jabłkowe służy wyłącz-
nie do nadania smaku i nie jest przez-
naczone do spożycia.

Mięso

113

Usunąć cebulę dymkę. Zgasić sos pie-
czeniowy czerwonym winem, uzupełnić
bulionem z gęsi i dobrze zagotować na
płycie grzejnej.

Podawać gęś z sosem.

Ustawienia
Program automatyczny
Mięso | Drób | Gęś | nadziewana
Czas trwania programu: 180 minut

Ręcznie
Krok 1
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 220 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 3 uderzenia
pary/ ręcznie, 1. natychmiast po wsu-
nięciu potrawy, 2. po 5 minutach, 3. po
kolejnych 10 minutach
Czas trwania: 25 minut
Poziom: 2 [1] (1)

Krok 2
Programy: Termonawiew Plus
Temperatura: 160 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 75 minut

Krok 3
Programy: Termonawiew Plus
Temperatura: 140 °C
Czas trwania: 80 minut

Wskazówka
Do podgrzania zluzować gęś, wyłożyć
na blachę do pieczenia i podgrzewać
przez 5 minut pod grillem rozgrzanym
do 240 °C.

Mięso

114

Gęś (bez nadzienia)

Czas przyrządzania: 200 minut
Na 4 porcje

Składniki
1 gęś, oprawiona (à 4,5 kg)
2 łyżki soli
500 ml bulionu warzywnego

Wyposażenie
brytfanna Gourmet
pieczeniomierz

Przyrządzanie
Natrzeć gęś solą w środku i od ze-
wnątrz.

Włożyć gęś piersią do góry do brytfan-
ny Gourmet. Wbić pieczeniomierz.
Wsunąć brytfannę Gourmet do komory
urządzenia i rozpocząć przyrządzanie.

Po 30 minutach podlać bulionem wa-
rzywnym.

Po kolejnych 30 minutach polać sosem
pieczeniowym.

Ustawienia
Program automatyczny
Mięso | Drób | Gęś | bez nadzienia
Czas trwania programu: ok. 170 minut

Ręcznie
Programy: Autopieczenie
Temperatura: 160–170 °C
Temperatura wewnętrzna: 95 °C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 180–200 minut
Poziom: 2 [2] (1)

Mięso

115

Kurczak

Czas przyrządzania: 75 minut
Na 2 porcje

Składniki
1 kurczak, oprawiony (à 1,2 kg)
2 łyżki oleju
1½ łyżeczki soli
2 łyżeczki papryki w proszku, słodkiej
1 łyżeczka curry

Wyposażenie
ruszt
forma do zapiekanek, 22 cm x 29 cm
pieczeniomierz
nić kuchenna

Przyrządzanie
Rozrobić olej z solą, papryką w proszku
i curry i posmarować kurczaka.

Udka kurczaka związać razem nicią ku-
chenną włożyć piersią do góry do formy
do zapiekanek. Wbić pieczeniomierz.

Ustawić formę do zapiekanek na rusz-
cie i wsunąć do komory urządzenia w
taki sposób, żeby udka były skierowane
w stronę drzwiczek. Upiec kurczaka.

Ustawienia
Program automatyczny
Mięso | Drób | Kurczak | W całości
Czas trwania programu: ok. 60 minut

Ręcznie
Programy: Autopieczenie
Temperatura: 170–180 °C
Temperatura wewnętrzna: 85 °C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: ok. 55–65 minut
Poziom: 2 [1] (1)

Mięso

116

Kurze udka

Czas przyrządzania: 75 minut
Na 4 porcje

Na kurze udka
2 łyżki oleju
1½ łyżeczki soli
pieprz
1 łyżeczka papryki w proszku
4 udźce z kurczaka (à 200 g), oprawione

Na warzywa
4 łyżki oleju
1 papryka, czerwona | w dużych, jedna-
kowej wielkości kawałkach
1 papryka, żółta | w dużych, jednakowej
wielkości kawałkach
1 bakłażan | w dużych, jednakowej wiel-
kości kawałkach
1 cukinia | w dużych, jednakowej wiel-
kości kawałkach
2 cebule | pokrojone w grubą kostkę
2 ząbki czosnku | lekko zgniecione
2 gałązki rozmarynu, świeżego
4 gałązki tymianku, świeżego
200 g pomidorków koktajlowych | prze-
połowionych
200 ml pomidorów, przetartych
100 ml bulionu warzywnego
½ łyżeczki soli
pieprz
1 łyżeczka cukru
papryka w proszku, ostra

Wyposażenie
blacha uniwersalna
brytfanna Gourmet

Przyrządzanie
Rozrobić olej, sól, pieprz i paprykę i po-
smarować udka. Wyłożyć kurze udka
na blachę uniwersalną, wsunąć do ko-
mory urządzenia i upiec.

Na warzywa rozgrzać olej w brytfannie
Gourmet na płycie grzejnej przy śred-
nim lub wysokim ustawieniu. Przysma-
żyć paprykę i bakłażana często miesza-
jąc. Dodać cukinię, cebulę i czosnek i
smażyć przy średnim ustawieniu często
mieszając.

Wymieszać ze sobą rozmaryn i tymia-
nek. Dodać zioła, połówki pomidorów,
przetarte pomidory i bulion i krótko za-
gotować przy średnim lub wysokim
ustawieniu. Gotować powoli przy śred-
nim ustawieniu przez około 15 minut
wielokrotnie mieszając.

Doprawić do smaku solą, pieprzem, cu-
krem i papryką w proszku. Ułożyć udka
na warzywach.

Ustawienia
Program automatyczny
Mięso | Drób | Kurczak | Udko kurczaka
Czas trwania programu: 33 minuty

Ręcznie
Programy: Pieczenie Plus + Autopieczenie
Temperatura: 190–200 °C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ sterowane czasem, po 15 minu-
tach
Czas trwania: 30–40 minut
Poziom: 2 [2] (1)

Mięso

117

Indyk (nadziewany)

Czas przyrządzania: 230 minut
Na 8 porcji

Na nadzienie
125 g rodzynek
2 łyżki wina likierowego (madera)
3 łyżki oleju
3 cebule | pokrojone w kostkę
100 g ryżu parboiled
150 ml wody
½ łyżeczki soli
100 g orzeszków pistacjowych, obra-
nych
sól
pieprz
curry
Garam Masala (mieszanka przypraw)

Na indyka
1 indyk (à 5 kg), oprawiony
1 łyżka soli
2 łyżeczki pieprzu
500 ml bulionu drobiowego

Na sos
250 ml wody
150 g śmietany kremówki
2 łyżki mąki ziemniaczanej
2 łyżki wody | zimnej
sól
pieprz

Wyposażenie
brytfanna Gourmet
pieczeniomierz
6 wykałaczek
nić kuchenna

Przyrządzanie
Na nadzienie skropić rodzynki winem li-
kierowym. Poddusić cebulę w oleju.
Dodać ryż, krótko poddusić i zgasić
wodą. Dodać sól. Krótko zagotować i
pozostawić ryż do spęcznienia przy

małym grzaniu. Dodać orzeszki pista-
cjowe i rodzynki i wymieszać. Przypra-
wić do smaku solą, pieprzem, curry i
Garam Masala.

Przyprawić indyka solą i pieprzem. Na-
pełnić indyka nadzieniem i zamknąć
wykałaczkami i nicią kuchenną. Ewen-
tualnie związać lekko udka. Włożyć in-
dyka piersią do góry do brytfanny Gou-
rmet i wbić w niego pieczeniomierz.

Wsunąć brytfannę Gourmet do komory
urządzenia i rozpocząć przyrządzanie.

Po 30 minutach i kolejnych 30 minutach
podlać za każdym razem ¼ bulionu
drobiowego. Następnie smarować so-
sem pieczeniowym co 30 minut.

Wyjąć indyka i zgasić sos pieczeniowy
wodą. Dodać śmietanę kremówkę. Roz-
robić mąkę ziemniaczaną w zimnej wo-
dzie i zagęścić nią sos. Następnie za-
gotować. Przyprawić do smaku solą i
pieprzem.

Ustawienia
Program automatyczny
Mięso | Drób | Indyk | W całości
Czas trwania programu: ok. 180 minut
Ręcznie
Programy: Autopieczenie
Temperatura: 150–160 °C
Temperatura wewnętrzna: 85 °C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: ok. 160–180 minut
Poziom: 2 [2] (1)

Mięso

118

Udziec z indyka

Czas przyrządzania: 125 minut
Na 4 porcje

Na udziec z indyka
2 łyżki oleju
1 łyżeczka soli
pieprz
1 udziec z indyka (à 1,2 kg), oprawiony
500 ml wody

Na sos
1 puszka połówek moreli (à 280 g) | od-
sączonych
150 ml wody
200 g śmietany
200 g chutney z mango
sól
pieprz

Wyposażenie
brytfanna Gourmet
pieczeniomierz

Przyrządzanie
Rozrobić olej z solą i pieprzem i posma-
rować udziec. Włożyć udziec z indyka
skórą do góry do brytfanny Gourmet i
wbić w niego pieczeniomierz. Wsunąć
brytfannę Gourmet do komory urządze-
nia i rozpocząć przyrządzanie.

Po 45 minutach podlać wodą i kontynu-
ować przyrządzanie. W tym czasie po-
kroić połówki moreli na kawałki.

Wyjąć udziec. Na sos zgasić sos pie-
czeniowy wodą. Dodać śmietanę i chut-
ney i krótko zagotować.

Dodać do sosu kawałki moreli. Przypra-
wić do smaku solą i pieprzem. Ponow-
nie zagotować.

Ustawienia
Program automatyczny
Mięso | Drób | Indyk | Udziec z indyka
Czas trwania programu: ok. 76 minut

Ręcznie
Programy: Pieczenie Plus + Autopiecze-
nie
Temperatura: 190–200 °C
Temperatura wewnętrzna: 85 °C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 2 uderzenia
pary/ sterowane czasem, 1. po 10 mi-
nutach, 2. po kolejnych 25 minutach
Czas trwania: ok. 70–80 minut
Poziom: 2 [2] (1)

Mięso

119

Polędwica cielęca (pieczenie)

Czas przyrządzania: 125 minut
Na 4 porcje

Na polędwicę cielęcą
2 łyżki oleju
1 łyżeczka soli
pieprz
1 kg polędwicy cielęcej, oprawionej

Do przysmażania
2 łyżki oleju

Na sos
30 g smardzy, suszonych
300 ml wody | wrzącej
1 cebula
30 g masła
150 g śmietany
30 ml białego wina
3 łyżki wody | zimnej
1 łyżka mąki ziemniaczanej
sól
pieprz
cukier

Wyposażenie
blacha uniwersalna
pieczeniomierz
sitko, drobne

Przyrządzanie
Uruchomić program automatyczny lub
rozgrzać piekarnik.

Rozgrzać na patelni olej do przysmaża-
nia i ostro przysmażyć polędwicę po
1 minucie z każdej strony.

Rozrobić olej z solą i pieprzem i posma-
rować polędwicę.

Wyłożyć polędwicę na blachę uniwer-
salną i wbić w nią pieczeniomierz. Wsu-
nąć blachę uniwersalną do komory u-
rządzenia i rozpocząć przyrządzanie.

Na sos zalać smardze wodą i moczyć
przez 15 minut.

Pokroić cebulę w kostkę. Odcedzić
smardze na sitku, zbierając przy tym
wodę. Wycisnąć smardze i pokroić w
małą kostkę.

Dusić cebulę na maśle przez 5 minut.
Dodać smardze i dusić przez kolejne
5 minut.

Dodać wodę z grzybów, śmietanę i wi-
no i zagotować. Rozrobić mąkę ziem-
niaczaną w wodzie i zagęścić nią sos.
Ponownie krótko zagotować. Doprawić
do smaku solą, pieprzem i cukrem.

Ustawienia
Program automatyczny
Mięso | Cielęcina | Polędwica cielęca |
Pieczenie
Czas trwania programu: ok. 43 minuty

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 160–170 °C
Temperatura wewnętrzna: 45 °C (rare),
57 °C (medium), 75 °C (done)
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: ok. 30–40 minut, (rare),
40–50 minut (medium), 50–60 minut
(done)
Poziom: 2 [1] (1)

Wskazówka
Zamiast suszonych smardzy można
również zastosować borowiki.

Mięso

120

Polędwica cielęca (pieczenie delikatne)

Czas przyrządzania: 100 minut
Na 4 porcje

Na polędwicę cielęcą
2 łyżki oleju
1 łyżeczka soli
pieprz
1 kg polędwicy cielęcej, oprawionej

Do przysmażania
2 łyżki oleju

Wyposażenie
ruszt
blacha uniwersalna
pieczeniomierz

Przyrządzanie
Postawić ruszt na blachę uniwersalną i
wsunąć do komory urządzenia. Urucho-
mić program automatyczny lub zasto-
sowanie specjalne.

Rozrobić olej z solą i pieprzem i posma-
rować polędwicę.

Rozgrzać na patelni olej do przysmaża-
nia i ostro przysmażyć polędwicę po
1 minucie z każdej strony.

Wyjąć polędwicę i wbić w nią piecze-
niomierz.

Ułożyć polędwicę na ruszcie i rozpo-
cząć przyrządzanie.

Ustawienia
Program automatyczny
Mięso | Cielęcina | Polędwica cielęca |
Pieczenie delikatne
Czas trwania programu: ok. 92 minuty

Ręcznie
Zastosowania specjalne | Pieczenie de-
likatne
Temperatura: 80–100 °C
Temperatura wewnętrzna: 45 °C (rare),
57 °C (medium), 66 °C (done)
Czas trwania: ok. 40–60 minut, (rare),
70–80 minut (medium), 90–120 minut
(done)
Poziom: 2 [1] (1)

Mięso

121

Gicz cielęca

Czas przyrządzania: 150 minut
Na 4 porcje

Na gicz cielęcą
2 łyżki oleju
1½ łyżeczki soli
½ łyżeczki pieprzu
1 gicz cielęca (à 1,5 kg), oprawiona
1 cebula
1 opakowanie goździków
2 marchewki
80 g selera
1 łyżka koncentratu pomidorowego
800 ml wywaru cielęcego
200 ml wody

Na sos
75 g śmietany
1½ łyżki mąki ziemniaczanej
2 łyżki wody | zimnej
sól
pieprz

Wyposażenie
brytfanna Gourmet
pieczeniomierz
blender
sitko, drobne

Przyrządzanie
Rozrobić olej z solą i pieprzem i posma-
rować gicz.

Poćwiartować cebulę i ponabijać goź-
dzikami. Obrać selera i marchewkę i
pokroić w grubą kostkę.

Warzywa, koncentrat pomidorowy i gicz
cielęcą włożyć do brytfanny Gourmet.
Wbić pieczeniomierz. Wsunąć brytfan-
nę Gourmet do komory urządzenia i
rozpocząć przyrządzanie.

Po 50 minutach dolać połowę wywaru i
połowę wody. Po kolejnych 30 minu-
tach dolać pozostałą połowę wywaru i
wody.

Wyjąć gicz i warzywa. Usunąć goździki
z cebuli.

Warzywa i sos pieczeniowy przełożyć
do garnka i zmiksować blenderem.
Przetrzeć piure przez sitko, podlać
śmietaną i zagotować.

Rozrobić mąkę ziemniaczaną w wodzie
i zagęścić nią sos. Ponownie krótko za-
gotować. Przyprawić do smaku solą i
pieprzem.

Ustawienia
Program automatyczny
Mięso | Cielęcina | Gicz cielęca
Czas trwania programu: ok. 120 minut

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 190–200 °C
Temperatura wewnętrzna: 76 °C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: ok. 120–130 minut
Poziom: 2 [2] (1)

Mięso

122

Karczek cielęcy (pieczenie)

Czas przyrządzania: 60 minut
Na 4 porcje

Na karczek cielęcy
2 łyżki oleju
1 łyżeczka soli
pieprz
1 kg karkówki cielęcej, oprawionej

Do przysmażania
2 łyżki oleju

Wyposażenie
pieczeniomierz
blacha uniwersalna

Przyrządzanie
Uruchomić program automatyczny lub
rozgrzać piekarnik.

Rozgrzać na patelni olej do przysmaża-
nia i ostro przysmażyć karkówkę po
1 minucie z każdej strony.

Wyjąć karkówkę. Rozrobić olej z solą i
pieprzem i posmarować karkówkę.

Wbić pieczeniomierz. Wstawić karczek
na blasze uniwersalnej do komory urzą-
dzenia i rozpocząć przyrządzanie.

Ustawienia
Program automatyczny
Mięso | Cielęcina | Karkówka cielęca |
Pieczenie
Czas trwania programu: ok. 50 minut

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 180–190 °C
Temperatura wewnętrzna: 45 °C (rare),
57 °C (medium), 75 °C (done)
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: ok. 30–40 minut, (rare),
40–50 minut (medium), 50–60 minut
(done)
Poziom: 2 [1] (1)

Mięso

123

Karczek cielęcy (pieczenie delikatne)

Czas przyrządzania: 150 minut
Na 4 porcje

Na karczek cielęcy
2 łyżki oleju
1 łyżeczka soli
pieprz
1 kg karkówki cielęcej, oprawionej

Do przysmażania
2 łyżki oleju

Wyposażenie
ruszt
blacha uniwersalna
pieczeniomierz

Przyrządzanie
Postawić ruszt na blachę uniwersalną i
wsunąć do komory urządzenia. Urucho-
mić program automatyczny lub zasto-
sowanie specjalne.

Rozrobić olej z solą i pieprzem i posma-
rować karkówkę.

Rozgrzać na patelni olej do przysmaża-
nia i ostro przysmażyć karkówkę po
1 minucie z każdej strony.

Wyjąć karkówkę i wbić w nią pieczenio-
mierz.

Położyć karkówkę na ruszcie i rozpo-
cząć przyrządzanie.

Ustawienia
Program automatyczny
Mięso | Cielęcina | Karkówka cielęca |
Pieczenie delikatne
Czas trwania programu: ok. 134 minuty

Ręcznie
Zastosowania specjalne | Pieczenie de-
likatne
Temperatura: 80–100 °C
Temperatura wewnętrzna: 45 °C (rare),
57 °C (medium), 66 °C (done)
Czas trwania: ok. 70–90 minut, (rare),
100–130 minut (medium), 130–150 mi-
nut (done)
Poziom: 2 [1] (1)

Mięso

124

Duszona pieczeń cielęca

Czas przyrządzania: 150 minut
Na 4 porcje

Na pieczeń
2 łyżki oleju
1 łyżeczka soli
pieprz
1 kg cielęciny (udziec lub łopatka),
oprawionej
2 marchewki | pokrojone w grubą kost-
kę
2 pomidory | pokrojone w grubą kostkę
2 cebule | pokrojone w grubą kostkę
2 kości szpikowe (cielęce lub wołowe)
500 ml wywaru cielęcego
500 ml wody

Na sos
250 g śmietany
1 łyżeczka mąki ziemniaczanej
1 łyżka wody | zimnej
sól
pieprz

Do przysmażania
2 łyżki oleju

Wyposażenie
brytfanna Gourmet z pokrywą
sitko, drobne
blender

Przyrządzanie
Uruchomić program automatyczny lub
rozgrzać piekarnik.

Rozgrzać olej w brytfannie Gourmet i
ostro przysmażyć mięso po 1 minucie z
każdej strony.

Wyjąć cielęcinę. Rozrobić olej z solą i
pieprzem i posmarować cielęcinę.

Przysmażyć warzywa w brytfannie Gou-
rmet. Dodać kości i cielęcinę. Podlać
połowę wody i połowę wywaru cielęce-
go. Wsunąć brytfannę Gourmet do ko-
mory urządzenia. Przyrządzać pod
przykryciem.

Po 95 minutach zdjąć pokrywę, a po
kolejnych 5 minutach podlać pozostały
wywar cielęcy i wodę i przyrządzić do
końca.

Wyjąć cielęcinę, kości i połowę warzyw.
Pozostałe warzywa i sos pieczeniowy
przełożyć do garnka i zmiksować blen-
derem. Przetrzeć piure przez sitko, do-
dać śmietanę i zagotować.

Rozrobić mąkę ziemniaczaną w niewiel-
kiej ilości wody i zagęścić nią sos. Po-
nownie krótko zagotować. Przyprawić
do smaku solą i pieprzem.

Ustawienia
Program automatyczny
Mięso | Cielęcina | Pieczeń duszona
Czas trwania programu:
127 [125] (127) minut

Ręcznie
Programy: Termonawiew Plus
Temperatura: 160–170 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 120–130 minut
Poziom: 2 [2] (1)

Mięso

125

Ossobuco

Czas przyrządzania: 130 minut
Na 6 porcji

Na ossobuco
2 łyżki oleju
1 pomidor | pokrojony w kostkę
1 cebula | drobno siekana
80 g marchewki | pokrojonej w kostkę
80 g selera | pokrojonego w kostkę
50 g pora | w krążkach
4 ząbki czosnku | drobno siekane
1 łyżka koncentratu pomidorowego
6 plastrów giczy cielęcej
(po około 250 g)
sól
pieprz | świeżo mielony
2 łyżki mąki pszennej, typ 405
50 g masła klarowanego
200 ml białego wina
800 ml bulionu wołowego
1 łyżka sosu pieczeniowego w paście
30 g rozmarynu
30 g szałwii
30 g tymianku

Do posypania
1 łyżka pietruszki | siekanej
1 cytryna, niebrobiona | tylko skórka |
starta

Wyposażenie
brytfanna Gourmet z pokrywą

Przyrządzanie
Uruchomić program automatyczny lub
rozgrzać piekarnik zgodnie z krokiem 1.

Wlać olej do brytfanny Gourmet. Dodać
warzywa, czosnek i koncentrat pomido-
rowy.

Wstawić brytfannę Gourmet do komory
urządzenia i dusić zgodnie z krokiem 2.

Przyprawić gicz solą i pieprzem i obto-
czyć w mące. Rozgrzać na patelni ma-
sło klarowane i przysmażyć gicz cielęcą
po 3–4 minuty z każdej strony.

Cielęcinę, białe wino, bulion wołowy,
sos pieczeniowy w paście i zioła dodać
do warzyw w brytfannie Gourmet. Dusić
pod przykryciem zgodnie z krokiem 3.

Podawać gicz z sosem, skórką cytryno-
wą i pietruszką.

Ustawienia
Program automatyczny
Mięso | Cielęcina | Ossobuco
Czas trwania programu: 110 minut

Ręcznie
Krok 1
Programy: Termonawiew Plus
Temperatura: 200 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.

Krok 2
Temperatura: 180 °C
Czas trwania: 10 minut
Poziom: 2 [1] (1)

Krok 3
Temperatura: 180 °C
Czas trwania: 90 minut

Mięso

126

Żeberka jagnięce z warzywami

Czas przyrządzania: 60 minut
Na 4 porcje

Składniki
2 łyżeczki rozmarynu
2 ząbki czosnku, siekane
30 g oleju
80 g musztardy dijon
2 łyżeczki kminu rzymskiego
1 łyżeczka miodu
¼ łyżeczki soli
pieprz, świeżo mielony
2 żeberka jagnięce (po 8 kotletów każ-
de), oprawione
2 marchewki
1 słodki ziemniak
4 młode ziemniaki
2 czerwone buraki, małe
2 cebule
2 łyżki oleju
sól
pieprz

Wyposażenie
ruszt lub blacha do grillowania i smaże-
nia
blacha uniwersalna
folia aluminiowa

Przyrządzanie
Wymieszać rozmaryn, czosnek, olej,
musztardę dijon, kmin rzymski, miód,
sól i pieprz i rozsmarować na żeber-
kach. Umieścić żeberka na ruszcie lub
blasze do pieczenia i grillowania, usta-
wić na blasze uniwersalnej i wsunąć do
komory urządzenia.

Obrać marchewkę i słodkiego ziemnia-
ka i pokroić w drobną kostkę. Przepoło-
wić młode ziemniaki. Cebule i czerwone
buraki pokroić w piórka.

Wymieszać warzywa z olejem, wyłożyć
na blachę uniwersalną i przyprawić so-
lą. Blachę uniwersalną z warzywami
wsunąć pod mięso i przyrządzać zgod-
nie z krokiem 1.

Wyjąć żeberka z piekarnika, wsunąć
warzywa na wyższy poziom i przyrzą-
dzać zgodnie z krokiem 2.

Po zakończeniu przyrządzania zawinąć
żeberka w folię aluminiową, pozostawić
w spokoju na ok. 10 minut, następnie
ponacinać i podawać z warzywami.

Ustawienia
Program automatyczny
Mięso | Jagnięcina | Korona jagnięca z
warzywami
Czas trwania programu: 34 minuty
Ręcznie
Krok 1
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 190 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 2 uderzenia
pary/ ręcznie, 1. po osiągnięciu tempe-
ratury, 2. po kolejnych 10 minutach
Czas trwania: 24 minuty
Poziom: 3 (żeberka jagnięce) + 2 (wa-
rzywa) [3 (żeberka jagnięce) + 1 (warzy-
wa)] (2)
Krok 2
Programy: Grill z nawiewem
Temperatura: 190 °C
Czas trwania: 10 minut
Poziom: 2

Mięso

127

Udziec jagnięcy

Czas przyrządzania: 140 minut
Na 6 porcji

Na udziec jagnięcy
3 łyżki oleju
1½ łyżeczki soli
½ łyżeczki pieprzu
2 ząbki czosnku | zgniecione
3 łyżeczki ziół prowansalskich
1 udziec jagnięcy (à 1,5 kg), oprawiony

Do podlania
100 ml czerwonego wina
400 ml bulionu warzywnego

Na sos
500 ml wody
50 g śmietany kremówki
3 łyżki wody | zimnej
3 łyżeczki mąki ziemniaczanej
sól
pieprz

Wyposażenie
brytfanna Gourmet z pokrywą
pieczeniomierz

Przyrządzanie
Wymieszać olej, sól, pieprz, czosnek i
zioła i posmarować jagnięcinę.

Włożyć udziec do brytfanny Gourmet i
wbić w niego pieczeniomierz. Wsunąć
brytfannę Gourmet do komory urządze-
nia. Przyrządzać pod przykryciem.

Po 30 minutach zdjąć pokrywę. Podlać
winem i bilionem warzywnym i kontynu-
ować przyrządzanie.

Wyjąć udziec i zgasić sos pieczeniowy
wodą. Dodać śmietanę kremówkę i
krótko zagotować. Rozrobić mąkę
ziemniaczaną w niewielkiej ilości wody i

zagęścić nią sos. Ponownie krótko za-
gotować. Przyprawić do smaku solą i
pieprzem.

Ustawienia
Program automatyczny
Mięso | Jagnięcina | Udziec jagnięcy
Czas trwania programu: ok. 130 minut

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 170–180 °C
Temperatura wewnętrzna: 76 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: ok. 100–120 minut
Poziom: 2 [2] (1)

Mięso

128

Comber jagnięcy (pieczenie)

Czas przyrządzania: 30 minut
Na 4 porcje

Na comber jagnięcy
2 łyżki oleju
1 łyżeczka soli
pieprz
3 górki jagnięce (à 300 g), oprawione

Do przysmażania
1 łyżka oleju

Wyposażenie
blacha uniwersalna
pieczeniomierz

Przyrządzanie
Uruchomić program automatyczny lub
rozgrzać piekarnik.

Rozgrzać na patelni olej do przysmaża-
nia i ostro przysmażyć mięso po 1 mi-
nucie z każdej strony.

Wymieszać olej, sól i pieprz i posmaro-
wać jagnięcinę.

Wyłożyć jagnięcinę na blachę uniwer-
salną i wbić w nią pieczeniomierz. Wsu-
nąć blachę uniwersalną do komory u-
rządzenia. Rozpocząć przyrządzanie ja-
gnięciny.

Ustawienia
Program automatyczny
Mięso | Jagnięcina | Comber jagnięcy |
Pieczenie
Czas trwania programu: ok. 23 minuty

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 180–190 °C
Temperatura wewnętrzna: 53 °C (rare),
65 °C (medium), 80 °C (done)
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: ok. 10–15 minut, (rare),
15–20 minut (medium), 20–25 minut
(done)
Poziom: 2 [1] (1)

Mięso

129

Comber jagnięcy (pieczenie delikatne)

Czas przyrządzania: 90 minut
Na 4 porcje

Na comber jagnięcy
2 łyżki oleju
1 łyżeczka soli
pieprz
3 górki jagnięce (à 300 g), oprawione

Do przysmażania
1 łyżka oleju

Wyposażenie
ruszt
blacha uniwersalna
pieczeniomierz

Przyrządzanie
Postawić ruszt na blachę uniwersalną i
wsunąć do komory urządzenia. Urucho-
mić program automatyczny lub zasto-
sowanie specjalne.

Rozrobić olej z solą i pieprzem i posma-
rować jagnięcinę.

Rozgrzać na patelni olej do przysmaża-
nia i ostro przysmażyć mięso po 1 mi-
nucie z każdej strony.

Wyjąć jagnięcinę i wbić w nią piecze-
niomierz.

Położyć jagnięcinę na ruszcie i rozpo-
cząć przyrządzanie.

Ustawienia
Program automatyczny
Mięso | Jagnięcina | Comber jagnięcy |
Pieczenie delikatne
Czas trwania programu: ok. 75 minut

Ręcznie
Zastosowania specjalne | Pieczenie de-
likatne
Temperatura: 95–105 °C
Temperatura wewnętrzna: 53 °C (rare),
65 °C (medium), 68 °C (done)
Czas trwania: ok. 25–35 minut, (rare),
65–75 minut (medium), 80–90 minut
(done)
Poziom: 2 [1] (1)

Mięso

130

Wołowina Wellington

Czas przyrządzania: 120 minut
Na 6 porcji

Składniki
850 g polędwicy wołowej, oprawionej
pieprz, czarny | świeżo zmielony
sól
1½ łyżki oleju
3 łyżki masła
2 szalotki | drobno siekane
2 ząbki czosnku | zgniecione
250 g pieczarek | pokrojonych w drobną
kostkę
2 łyżki liści tymianku, świeżych | sieka-
nych
100 ml wermutu, bardzo wytrawnego
150 g pasztetu z wątróbki, delikatnego
15 g pietruszki, świeżej
12 plastrów boczku, nie wędzonego
500 g ciasta francuskiego
2 jajka, wielkość M | tylko żółtko | roz-
trzepane
1 łyżeczka wody

Do przysmażania
1 łyżka oleju

Wyposażenie
folia spożywcza
papier do pieczenia
blacha do pieczenia lub blacha uniwer-
salna
pieczeniomierz

Przyrządzanie
Przyprawić polędwicę pieprzem i solą i
posmarować ze wszystkich stron ole-
jem. Rozgrzać na patelni olej do przy-
smażania i przysmażać polędwicę, aż
będzie brązowa ze wszystkich stron.
Odstawić do ostygnięcia.

Stopić masło na patelni. Przysmażyć w
nim szalotkę i czosnek, aż szalotka sta-
nie się szklista. Dodać pieczarki i tymia-
nek. Dusić przez kolejne 5–6 minut. Do-
dać wino i gotować przez kolejne
10 minut, aż wygotuje się płyn. Dodać
pasztet z wątróbki i pietruszkę i wymie-
szać. Doprawić do smaku. Pozostawić
do ostygnięcia.

2 kawałki folii do żywności rozłożyć na
zakładkę na czystym blacie roboczym
lub na dużej desce do krojenia. Ułożyć
na niej w 2 rzędach podwójną warstwę
lekko zachodzących na siebie plastrów
boczku. Rozłożyć na boczku połowę
masy pieczarkowej. Na to położyć polę-
dwicę wołową i przykryć ją pozostałą
masą pieczarkową. Używając krawędzi
folii spożywczej zawinąć boczek wokół
polędwicy wołowej, żeby utworzyć ści-
sły, podłużny wałek. Wstawić go do
chłodziarki.

Rozwałkować ciasto francuskie. Opró-
szyć powierzchnię mąką. Jedną trzecią
ciasta francuskiego rozwałkować na
około 18 cm x 30 cm, pozostałe ciasto
na około 28 cm x 36 cm. Zdjąć folię
spożywczą z polędwicy wołowej i poło-
żyć polędwicę pośrodku mniejszego
kawałka rozwałkowanego ciasta. Ubić
żółtko z wodą i posmarować krawędzie
ciasta oraz wierzch i boki zapakowanej
polędwicy.

Ostrożnie podnieść większy kawałek
rozwałkowanego ciasta za pomocą wał-
ka do ciasta, ułożyć go na polędwicy i

Mięso

131

dobrze docisnąć. Uformować krawędź
o szerokości około 3 cm. Szczelnie za-
mknąć krawędź widelcem. Całe ciasto
posmarować żółtkiem. Chłodzić przy-
najmniej 30 minut do 24 godzin.

Wyłożyć blachę do pieczenia lub blachę
uniwersalną papierem do pieczenia i
umieścić na niej wołowinę Wellington.
Wbić pieczeniomierz.

Uruchomić program automatyczny lub
rozgrzać piekarnik zgodnie z krokiem 1.

Program automatyczny:
Wstawić wołowinę Wellington do komo-
ry urządzenia i rozpocząć przyrządza-
nie.

Ręcznie:
Wstawić wołowinę Wellington do komo-
ry urządzenia i przyrządzić zgodnie z
krokiem 2 i 3.

Pozostawić w spokoju, wraz z piecze-
niomierzem, na 10 minut.

Pokroić w plastry i podawać.

Ustawienia
Program automatyczny
Mięso | Wołowina | Wołowina Welling-
ton
Czas trwania programu: ok. 60 minut

Ręcznie
Krok 1
Programy: Termonawiew Plus
Temperatura: 210 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.

Krok 2
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 200 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 2 uderzenia
pary/ ręcznie, 1. po 10 minutach, 2. po
kolejnych 5 minutach
Czas trwania: 20 minut
Poziom: 2 [1] (1)

Krok 3
Programy: Termonawiew Plus
Temperatura: 180 °C
Temperatura wewnętrzna: 48 °C (rare),
53 °C (medium), 60 °C (done)
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wł.
Czas trwania: ok. 45 minut

Wskazówka
Pasującym dodatkiem jest zielona fa-
solka.
Zamiast wermutu można również zasto-
sować białe wytrawne wino.

Mięso

132

Gulasz holenderski

Czas przyrządzania: 250 minut
Na 8 porcji

Składniki
30 g masła
3 łyżki oleju
1,2 kg mięsa wołowego, oprawionego |
pokrojonego w kostkę
sól
pieprz
500 g cebuli | pokrojonej w drobną
kostkę
2 liście laurowe
4 goździki
1 łyżka cukru, brązowego
2 łyżki mąki pszennej, typ 405
1,2 l bulionu wołowego
70 ml octu

Wyposażenie
brytfanna Gourmet z pokrywą

Przyrządzanie
Rozgrzać masło na patelni. Gdy tylko
zaczną się tworzyć pęcherzyki, dolać
oleju i rozgrzać.

Przyprawić wołowinę solą i pieprzem i
przysmażyć ze wszystkich stron.

Dodać cebulę, liście laurowe, goździki i
cukier i smażyć przez kolejne 3 minuty.

Oprószyć wołowinę mąką i smażyć
przez dalsze 2-3 minuty.

Stale mieszając dodać bulion wołowy
i ocet, tak żeby utworzył się gładki sos.

Przełożyć mięso do brytfanny Gourmet.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Program automatyczny:

Wsunąć brytfannę Gourmet do komory
urządzenia i rozpocząć przyrządzanie.

Ręcznie:
Wsunąć brytfannę Gourmet do komory
urządzenia i przyrządzać zgodnie z kro-
kiem 1 i 2.

Przed podaniem jeszcze raz przyprawić
solą i pieprzem.

Ustawienia
Program automatyczny
Mięso | Wołowina | Gulasz holenderski
Czas trwania programu: 210 minut

Ręcznie
Krok 1
Programy: Termonawiew Plus
Temperatura: 180 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 45 minut
Poziom: 2

Krok 2
Temperatura: 150 °C
Czas trwania: 165 minut

Mięso

133

Polędwica wołowa (pieczenie)

Czas przyrządzania: 55 minut
Na 4 porcje

Na polędwicę wołową
2 łyżki oleju
1 łyżeczka soli
pieprz
1 kg polędwicy wołowej, oprawionej

Do przysmażania
2 łyżki oleju

Wyposażenie
blacha uniwersalna
pieczeniomierz

Przyrządzanie
Uruchomić program automatyczny lub
rozgrzać piekarnik.

Rozgrzać na patelni olej do przysmaża-
nia i ostro przysmażyć polędwicę po
1 minucie z każdej strony.

Rozrobić olej z solą i pieprzem i posma-
rować polędwicę.

Położyć polędwicę na blasze uniwersal-
nej, wbić pieczeniomierz i wsunąć do
komory urządzenia. Rozpocząć przy-
rządzanie polędwicy.

Ustawienia
Program automatyczny
Mięso | Wołowina | Polędwica wołowa |
Pieczenie
Czas trwania programu: ok. 43 minuty

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 180–190 °C
Temperatura wewnętrzna: 45 °C (rare),
54 °C (medium), 75 °C (done)
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: ok. 20–30 minut, (rare),
35–45 minut (medium), 50–60 minut
(done)
Poziom: 2 [1] (1)

Mięso

134

Polędwica wołowa (pieczenie delikatne)

Czas przyrządzania: 95 minut
Na 4 porcje

Na polędwicę wołową
2 łyżki oleju
1 łyżeczka soli
pieprz
1 kg polędwicy wołowej, oprawionej

Do przysmażania
2 łyżki oleju

Wyposażenie
ruszt
blacha uniwersalna
pieczeniomierz

Przyrządzanie
Postawić ruszt na blachę uniwersalną i
wsunąć do komory urządzenia. Urucho-
mić program automatyczny lub zasto-
sowanie specjalne.

Rozrobić olej z solą i pieprzem i posma-
rować polędwicę.

Rozgrzać na patelni olej do przysmaża-
nia i ostro przysmażyć polędwicę po
1 minucie z każdej strony.

Wyjąć polędwicę i wbić w nią piecze-
niomierz.

Położyć polędwicę na ruszcie i rozpo-
cząć przyrządzanie.

Ustawienia
Program automatyczny
Mięso | Wołowina| Polędwica wołowa |
Pieczenie delikatne
Czas trwania programu: ok. 85 minut

Ręcznie
Zastosowania specjalne | Pieczenie de-
likatne
Temperatura: 80–100 °C
Temperatura wewnętrzna: 45 °C (rare),
57 °C (medium), 66 °C (done)
Czas trwania: ok. 50–70 minut, (rare),
70–90 minut (medium), 100–120 minut
(done)
Poziom: 2 [1] (1)

Mięso

135

Duszona pieczeń wołowa

Czas przyrządzania: 145 minut
Na 4 porcje

Na pieczeń
2 łyżki oleju
1 łyżeczka soli
pieprz
1 kg mięsa wołowego (udziec lub łopat-
ka), oprawionego
200 g marchewki | pokrojonej w grubą
kostkę
2 cebule | pokrojone w grubą kostkę
50 g selera | pokrojonego w grubą kost-
kę
1 liść laurowy
500 ml bulionu wołowego
500 ml wody

Do przysmażania
2 łyżki oleju

Na sos
250 ml wody
125 g śmietany kremówki
1 łyżeczka mąki ziemniaczanej
1 łyżka wody | zimnej
sól
pieprz

Wyposażenie
brytfanna Gourmet z pokrywą
sitko
blender

Przyrządzanie
Uruchomić program automatyczny lub
rozgrzać piekarnik.

Olej do przysmażania rozgrzać w patel-
ni Gourmet. Przysmażyć wołowinę po
1 minucie z każdej strony.

Wyjąć wołowinę. Rozrobić olej z solą i
pieprzem i posmarować wołowinę.

Przysmażyć warzywa w brytfannie Gou-
rmet. Dodać wołowinę i liść laurowy.
Dolać połowę wody i połowę bulionu
wołowego.

Wsunąć brytfannę Gourmet do komory
urządzenia i rozpocząć przyrządzanie
pod przykryciem.

Po 105 minutach dolać pozostały bulion
wołowy i pozostałą wodę, a po kolej-
nych 10 minutach zdjąć pokrywę.

Na sos wyjąć wołowinę i liść laurowy.
W razie potrzeby dolać wody. Warzywa
i sos pieczeniowy przełożyć do garnka i
zmiksować blenderem. Przetrzeć piure
przez sitko, dodać śmietanę kremówkę
i zagotować.

Rozrobić mąkę ziemniaczaną w niewiel-
kiej ilości wody i zagęścić nią sos. Po-
nownie krótko zagotować. Przyprawić
do smaku solą i pieprzem.

Ustawienia
Program automatyczny
Mięso | Wołowina | Wołowina duszona
Czas trwania programu: 131 minut

Ręcznie
Programy: Termonawiew Plus
Temperatura: 150–160 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 120–130 minut
Poziom: 2 [2] (1)

Mięso

136

Rostbef (pieczenie)

Czas przyrządzania: 80 minut
Na 4 porcje

Na rostbef
2 łyżki oleju
1 łyżeczka soli
pieprz
1 kg rostbefu, oprawionego

Do przysmażania
2 łyżki oleju

Na remuladę
150 g jogurtu, 3,5% tłuszczu
150 g majonezu
2 ogórki konserwowe
2 łyżki kaparów
1 łyżka pietruszki
2 szalotki
1 łyżka szczypiorku
½ łyżeczki soku z cytryny
sól
cukier

Wyposażenie
blacha uniwersalna
pieczeniomierz

Przyrządzanie
Uruchomić program automatyczny lub
rozgrzać piekarnik.

Rozgrzać na patelni olej do przysmaża-
nia. Przysmażyć ostro rostbef po 1 mi-
nucie z każdej strony.

Wyjąć rostbef. Rozrobić olej z solą i
pieprzem i posmarować rostbef.

Wyłożyć rostbef na blachę uniwersalną i
wbić w niego pieczeniomierz.

Wsunąć blachę uniwersalną do komory
urządzenia i rozpocząć przyrządzanie
rostbefu.

Na remuladę rozrobić gładko jogurt z
majonezem. Posiekać drobno ogórki
konserwowe, kapary i pietruszkę. Sza-
lotkę pokroić w drobną kostkę i posie-
kać szczypiorek. Wszystko razem do-
dać do mieszanki jogurtowo-majonezo-
wej. Doprawić remuladę do smaku so-
kiem cytrynowym, solą i cukrem.

Ustawienia
Program automatyczny
Mięso | Wołowina | Rostbef | Pieczenie
Czas trwania programu: ok. 53 minuty

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 180–190 °C
Temperatura wewnętrzna: 45 °C (rare),
54 °C (medium), 75 °C (done)
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: ok. 35–45 minut, (rare),
45–55 minut (medium), 55–65 minut
(done)
Poziom: 2 [1] (1)

Mięso

137

Rostbef (pieczenie delikatne)

Czas przyrządzania: 130 minut
Na 4 porcje

Na rostbef
2 łyżki oleju
1 łyżeczka soli
pieprz
1 kg rostbefu, oprawionego

Do przysmażania
2 łyżki oleju

Wyposażenie
ruszt
blacha uniwersalna
pieczeniomierz

Przyrządzanie
Postawić ruszt na blachę uniwersalną i
wsunąć do komory urządzenia. Urucho-
mić program automatyczny lub zasto-
sowanie specjalne.

Rozrobić olej z solą i pieprzem i posma-
rować rostbef.

Rozgrzać na patelni olej do przysmaża-
nia i ostro przysmażyć rostbef po 1 mi-
nucie z każdej strony.

Wyjąć rostbef i wbić pieczeniomierz.

Położyć rostbef na ruszcie i rozpocząć
przyrządzanie.

Ustawienia
Program automatyczny
Mięso | Wołowina | Rostbef | Pieczenie
delikatne
Czas trwania programu: ok. 117 minut

Ręcznie
Zastosowania specjalne | Pieczenie de-
likatne
Temperatura: 80–100 °C
Temperatura wewnętrzna: 45 °C (rare),
57 °C (medium), 66 °C (done)
Czas trwania: ok. 60–80 minut, (rare),
100–130 minut (medium), 130–160 mi-
nut (done)
Poziom: 2 [1] (1)

Mięso

138

Yorkshire Pudding

Czas przyrządzania: 40 minut
Na 12 sztuk

Składniki
12 łyżeczek oleju
190 g mąki pszennej, typ 405
1 łyżeczka soli
3 jajka, wielkość M
225 ml mleka, 3,5% tłuszczu

Wyposażenie
blacha do muffinek na 12 sztuk
à  5 cm
ruszt

Przyrządzanie
Do każdej foremki wlać 1 łyżeczkę ole-
ju.

Ustawić blachę do muffinek na ruszcie i
wsunąć do komory urządzenia. Urucho-
mić program automatyczny lub roz-
grzać piekarnik zgodnie z krokiem 1.

Wymieszać mąkę i sól. Pośrodku ufor-
mować zagłębienie, wbić jajka, roztrze-
pać i powoli rozmieszać z mąką od ze-
wnątrz.

Dodać mleko i powoli rozrobić na gład-
kie ciasto.

Gdy tylko komora urządzenia osiągnie
temperaturę, rozdzielić ciasto równo-
miernie pomiędzy foremki do muffinek.

Ręcznie:
Dopasować ustawienia zgodnie z kro-
kiem 2.

Upiec na złotobrązowo.

Ustawienia
Program automatyczny
Mięso | Wołowina | Yorkshire Pudding
Czas trwania programu:
28 [30] (22) min.

Ręcznie
Krok 1
Programy: Termonawiew Plus (Grzanie
górne i dolne)
Temperatura: 210 °C [210 °C] (250 °C)
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ ręcznie, bezpośrednio po wsunię-
ciu potrawy
Poziom: 2 [2] (1)

Krok 2
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 210 °C [210 °C] (225 °C)
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ ręcznie, bezpośrednio po wsunię-
ciu potrawy
Czas trwania: 26–30 [28–32]
(20–25) min.

Mięso

139

Pieczeń belgijska

Czas przyrządzania: 85 minut
Na 10 porcji

Składniki
1 kg mięsa mielonego, z wieprzowiny
3 jajka, wielkość M
200 g bułki tartej
1 łyżeczka papryki w proszku
sól
pieprz

Wyposażenie
blacha uniwersalna

Przyrządzanie
Wymieszać mięso mielone z jajkami,
bułką tartą, papryką w proszku, solą
i pieprzem.

Uformować z mięsa mielonego boche-
nek podobny do chleba i wyłożyć go na
blachę uniwersalną.

Program automatyczny:
Wsunąć blachę uniwersalną do komory
urządzenia i rozpocząć przyrządzanie
pieczeni.

Ręcznie:
Wsunąć blachę uniwersalną do komory
urządzenia i przyrządzić pieczeń zgod-
nie z krokiem 1, 2 i 3.

Ustawienia
Program automatyczny
Mięso | Wieprzowina | Belgijska pieczeń
siekana
Czas trwania programu: 75 minut

Ręcznie
Krok 1
Programy: Termonawiew Plus
Temperatura: 220 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 15 minut
Poziom: 2 [1] (2)

Krok 2
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 170 °C
Ilość/rodzaj uderzeń pary: 1 uderzenie
pary/ automatycznie
Czas trwania: 40 minut

Krok 3
Temperatura: 140 °C
Czas trwania: 20 minut

Mięso

140

Schab pieczony (pieczenie)

Czas przyrządzania: 90 minut
Na 4 porcje

Na pieczeń
1 kg schabu bez kości, oprawionego

Na pesto
50 g orzeszków piniowych
60 g pomidorów, suszonych, w oleju
30 g pietruszki, gładkiej
30 g bazylii
1 ząbek czosnku
50 g twardego sera (parmezan), starte-
go
5 łyżek oleju słonecznikowego
5 łyżek oliwy z oliwek

Wyposażenie
blacha uniwersalna
pieczeniomierz
blender

Przyrządzanie
Wyłożyć schab na blachę uniwersalną i
wbić w niego pieczeniomierz. Wsunąć
blachę uniwersalną do komory urządze-
nia i rozpocząć przyrządzanie schabu.

Na pesto uprażyć orzeszki piniowe na
patelni. Pomidory, pietruszkę, bazylię i
czosnek pokroić w grube kawałki.
Zmiksować razem z orzeszkami pinio-
wymi, parmezanem i olejem słoneczni-
kowym. Rozrobić oliwę z oliwek.

Ustawienia
Program automatyczny
Wieprzowina | Wędzonka | Pieczenie
Czas trwania programu: ok. 55 minut

Ręcznie
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 150–160 °C
Temperatura wewnętrzna: 63 °C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: sterowane
czasem, 1. po 5 minutach, 2. po 20 mi-
nutach, 3 po 40 minutach
Czas trwania: ok. 50–60 minut
Poziom: 2 [1] (1)

Wskazówka
W przypadku pomidorów suszonych,
które nie są zalane olejem, wystarczy
30 g. Przed przyrządzaniem zalać je
wrzącą wodą i namaczać przez około
10 minut. Następnie odlać wodę.

Mięso

141

Schab pieczony (pieczenie delikatne)

Czas przyrządzania: 170 minut
Na 4 porcje

Na pieczeń
1 kg schabu bez kości, oprawionego

Do przysmażania
2 łyżki oleju

Wyposażenie
ruszt
blacha uniwersalna
pieczeniomierz

Przyrządzanie
Postawić ruszt na blachę uniwersalną i
wsunąć do komory urządzenia. Urucho-
mić program automatyczny lub roz-
grzać piekarnik zgodnie z krokiem 1.

Rozgrzać na patelni olej do przysmaża-
nia. Przysmażyć ostro schab po 1 mi-
nucie z każdej strony.

Wyjąć schab i wbić pieczeniomierz.

Położyć schab na ruszcie i rozpocząć
przyrządzanie.

Ustawienia
Program automatyczny
Wieprzowina | Wędzonka | Pieczenie
delikatne
Czas trwania programu: ok. 160 minut

Ręcznie
Zastosowania specjalne | Pieczenie de-
likatne
Temperatura: 95–105 °C
Temperatura wewnętrzna: 63 °C
Czas trwania: ok. 140–160 minut
Poziom: 2 [1] (1)

Mięso

142

Pieczeń z chrupiącą skórką

Czas przyrządzania: 190 minut
Na 6 porcji

Na pieczeń
1,5 kg mięsa wieprzowego z tłuszczy-
kiem (słoniną), oprawionego
3 łyżki oleju
1½ łyżeczki soli
½ łyżeczki pieprzu

Do podlania
500 ml bulionu warzywnego

Na sos
400 ml wody
150 g śmietany kremówki
3 łyżeczki mąki ziemniaczanej
3 łyżki wody | zimnej
sól
pieprz

Wyposażenie
brytfanna Gourmet
pieczeniomierz

Przyrządzanie
Ponacinać tłuszczyk bardzo ostrym no-
żem wzdłuż i w poprzek w odstępach
około 2 cm.

Rozrobić olej z solą i pieprzem i posma-
rować wieprzowinę.

Włożyć wieprzowinę do brytfanny Gou-
rmet tłuszczykiem do góry, wbić pie-
czeniomierz, wsunąć do komory urzą-
dzenia i rozpocząć przyrządzanie.

Po 90 minutach podlać bulionem wa-
rzywnym i kontynuować przyrządzanie.

Wyjąć wieprzowinę i zgasić sos piecze-
niowy wodą. Dodać śmietanę kremów-
kę i zagotować.

Rozrobić mąkę ziemniaczaną w niewiel-
kiej ilości wody i zagęścić nią sos. Po-
nownie krótko zagotować. Przyprawić
do smaku solą i pieprzem.

Ustawienia
Program automatyczny
Mięso | Wieprzowina | Pieczeń z chru-
piącą skórką
Czas trwania programu: ok. 155 minut

Ręcznie
Krok 1
Programy: Pieczenie Plus + Grzanie g./
dol.
Temperatura: 130 °C
Temperatura wewnętrzna: 85 °C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 3 uderzenia
pary/ sterowane czasem, 1. po 5 minu-
tach, 2. po 20 minutach, 3 po 70 minu-
tach
Czas trwania: ok. 50 minut
Poziom: 2

Krok 2
Temperatura: 250 °C
Crisp function: Wł.
Czas trwania: ok. 20 minut

Krok 3
Temperatura: 190–200 °C
Czas trwania: ok. 80–90 minut

Mięso

143

Pieczeń z szynki

Czas przyrządzania: 150 minut
Na 4 porcje

Na pieczeń
2 łyżki musztardy
1 łyżeczka soli
½ łyżeczki pieprzu
½ łyżeczki papryki w proszku
1 kg wieprzowiny (szynki), oprawionej

Do przysmażania
2 łyżki oleju

Do podlania
250 ml bulionu warzywnego

Na sos
300 ml wody
250 ml bulionu warzywnego
100 g śmietany kremówki
2 łyżeczki mąki ziemniaczanej
1 łyżka wody | zimnej
sól
pieprz
cukier

Wyposażenie
brytfanna Gourmet z pokrywą
pieczeniomierz

Przyrządzanie
Rozrobić musztardę, sól, pieprz i papry-
kę w proszku i posmarować tym wie-
przowinę.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Rozgrzać olej w brytfannie Gourmet i
przysmażyć wieprzowinę z każdej strony.
Zgasić za pomocą ¼ l bulionu warzyw-
nego.

Wbić pieczeniomierz. Wsunąć brytfannę
Gourmet do komory urządzenia. Przyrzą-
dzać pieczeń z szynki pod przykryciem.

Po 55 minutach zdjąć pokrywę i przy-
rządzić do końca.

Wyjąć mięso wieprzowe. Zgasić sos
pieczeniowy wodą i bulionem warzyw-
nym. Dodać śmietanę kremówkę i za-
gotować. Rozrobić mąkę ziemniaczaną
w niewielkiej ilości wody i zagęścić nią
sos. Ponownie krótko zagotować. Do-
prawić do smaku solą, pieprzem i cu-
krem.

Ustawienia
Program automatyczny
Mięso | Wieprzowina | Szynka pieczona
Czas trwania programu: ok. 138 minut

Ręcznie
Krok 1
Programy: Pieczenie Plus + Grzanie g./
dol.
Temperatura: 160 °C
Temperatura wewnętrzna: 85 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 2 uderzenia
pary/ sterowane czasem, 1. po 60 minu-
tach, 2. po 90 minutach
Czas trwania: ok. 55 minut
Poziom: 2 [2] (1)

Krok 2
Temperatura: 140 °C
Czas trwania: ok. 70–80 minut

Mięso

144

Boczek

Czas przyrządzania: 210 minut
Na 6 porcji

Składniki
1 surowy boczek (1,5–2 kg, odkostnio-
ny), oprawiony
sól
250 g miodu | płynnego
2 łyżki sosu sojowego, słodkiego (ke-
tjap manis)
2 łyżeczki sosu sojowego
1 łyżeczka imbiru, świeżego | drobno
startego
1 łyżeczka „pięciu przypraw” (Five Spi-
ce)
1 papryka chili, czerwona, duża |
oczyszczona, drobno siekana
1 papryka chili, zielona, duża | oczysz-
czona, drobno siekana

Wyposażenie
ruszt lub blacha do grillowania i smaże-
nia
blacha uniwersalna

Przyrządzanie
Ponacinać skórkę boczku ostrym no-
żem wzdłuż i wszerz w odstępach
1 cm. Położyć skórką do góry na rusz-
cie lub na blasze do grillowania i sma-
żenia. Ustawić ruszt lub blachę do gril-
lowania i smażenia blasze uniwersalnej i
wsunąć do komory urządzenia.

Program automatyczny:
Następnie rozpocząć przyrządzanie.

Ręcznie:
Przyrządzić zgodnie z krokiem 1-4.

Na sos włożyć do garnka miód, sos so-
jowy, drobno starty imbir i przyprawę
Five Spice, wymieszać i gotować przez
10 minut na kuchence na małym ogniu.
Trzymać w cieple i krótko przed poda-
niem dodać paprykę chili.

Boczek przed rozkrojeniem pozostawić
w spokoju na 10 minut. Pokroić mięso
na porcje i podawać z sosem.

Mięso

145

Ustawienia
Program automatyczny
Mięso | Wieprzowina | Boczek
Czas trwania programu: 165 minut

Ręcznie
Krok 1
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 200 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 170 minut
Ilość/ rodzaj uderzeń pary: 2 uderzenia
pary/ ręcznie, 1. natychmiast po wsu-
nięciu potrawy, 2. po kolejnych 30 mi-
nutach
Czas trwania: 30 minut
Poziom: 2 [1] (2)

Krok 2
Temperatura: 150 °C
Crisp function: Wł.
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ ręcznie, natychmiast po rozpo-
częciu kroku przyrządzania
Czas trwania: 120 minut

Krok 3
Programy: Termonawiew Plus
Temperatura: 210 [230] (230) °C
Czas trwania: 5 minut

Krok 4
Programy: Grill z nawiewem
Temperatura: 210 [230] (230) °C
Czas trwania: 10 minut

Wskazówka
Podawać z gotowanym na parze Pak
Choi lub kapustą pekińską.

Mięso

146

Polędwiczki wieprzowe (pieczenie)

Czas przyrządzania: 60 minut
Na 4 porcje

Na polędwiczki wieprzowe
2 łyżki oleju
1 łyżeczka soli
pieprz
3 polędwiczki wieprzowe (à 350 g),
oprawione

Do przysmażania
2 łyżki oleju

Na sos
500 g szalotki
20 g masła
1 łyżka cukru
100 ml białego wina
400 ml bulionu warzywnego
4 łyżki octu balsamicznego
3 łyżeczki miodu
½ łyżeczki soli
pieprz
1½ łyżeczki mąki ziemniaczanej
2 łyżki wody | zimnej

Wyposażenie
blacha uniwersalna
pieczeniomierz

Przyrządzanie
Uruchomić program automatyczny lub
rozgrzać piekarnik.

Rozgrzać na patelni olej do przysmaża-
nia. Przysmażyć ostro polędwiczki po
1 minucie z każdej strony.

Rozrobić olej z solą i pieprzem i posma-
rować polędwiczki.

Wyłożyć polędwiczki na blachę uniwer-
salną i wbić pieczeniomierz. Wsunąć
blachę uniwersalną do komory urządze-
nia. Rozpocząć przyrządzanie polędwi-
czek.

Na sos przepołowić szalotki wzdłuż i
pokroić na cienkie plasterki. Rozgrzać
masło na patelni. Przysmażyć w nim
szalotkę na średnim ogniu, aż lekko się
przyrumieni.

Posypać szalotkę cukrem i skarmelizo-
wać przy niskim ustawieniu grzania.
Zgasić winem, bulionem warzywnym i
octem balsamicznym. Gotować dalej na
średnim ogniu przez około 30 minut.

Doprawić sos do smaku miodem, solą i
pieprzem. Rozrobić mąkę ziemniaczaną
w niewielkiej ilości wody i zagęścić nią
sos. Ponownie krótko zagotować.

Mięso

147

Ustawienia
Program automatyczny
Wieprzowina | Polędwica wieprzowa |
Pieczenie
Czas trwania programu: ok. 44 minuty

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 150–160 °C
Temperatura wewnętrzna: 60 °C (rare),
66 °C (medium), 75 °C (done)
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: ok. 25–35 minut, (rare),
35–45 minut (medium), 45–55 minut
(done)
Poziom: 2 [1] (1)

Mięso

148

Polędwiczki wieprzowe (pieczenie delikatne)

Czas przyrządzania: 95 minut
Na 4 porcje

Na polędwiczki wieprzowe
2 łyżki oleju
1 łyżeczka soli
pieprz
3 polędwiczki wieprzowe (à 350 g),
oprawione

Do przysmażania
2 łyżki oleju

Wyposażenie
ruszt
blacha uniwersalna
pieczeniomierz

Przyrządzanie
Postawić ruszt na blachę uniwersalną i
wsunąć do komory urządzenia. Urucho-
mić program automatyczny lub roz-
grzać piekarnik zgodnie z krokiem 1.

Rozrobić olej z solą i pieprzem i posma-
rować polędwiczki.

Rozgrzać na patelni olej do przysmaża-
nia. Przysmażyć ostro polędwiczki po
1 minucie z każdej strony.

Wyjąć polędwiczki i wbić pieczenio-
mierz.

Program automatyczny:
Położyć polędwiczki na ruszcie i rozpo-
cząć przyrządzanie.

Ręcznie:
Dopasować ustawienia zgodnie z kro-
kiem 2. Położyć polędwiczki na ruszcie i
rozpocząć przyrządzanie.

Ustawienia
Program automatyczny
Wieprzowina | Polędwica wieprzowa |
Pieczenie delikatne
Czas trwania programu: ok. 83 minuty

Ręcznie
Zastosowania specjalne | Pieczenie de-
likatne
Temperatura: 90–100 °C
Temperatura wewnętrzna: 60 °C (rare),
66 °C (medium), 69 °C (done)
Czas trwania: ok. 60–75 minut, (rare),
75–85 minut (medium), 85–95 minut
(done)
Poziom: 2 [1] (1)

Mięso

149

Szynka świąteczna

Czas przyrządzania: 190 minut + 5 godzin na ługowanie
Na 14 porcji

Składniki
3½ kg szynki z tłuszczykiem, peklowa-
nej, oprawionej
2 jajka, wielkość M | tylko żółtko
2 łyżki mąki ziemniaczanej
2 łyżki musztardy, ostrej
2 łyżki musztardy, słodkiej
1 łyżeczka bułki tartej

Wyposażenie
brytfanna Gourmet
pieczeniomierz
folia aluminiowa

Przyrządzanie
Zamoczyć szynkę w dużej misce na
5 godzin w wodzie do ługowania.

Ostrym nożem naciąć tłuszczyk na
krzyż. Owinąć szynkę folią aluminiową i
włożyć do brytfanny Gourmet. Wbić
pieczeniomierz i rozpocząć przyrządza-
nie.

Wyjąć szynkę i nieco ją ostudzić. Zdjąć
folię aluminiową i odkroić wierzchnią
część tłuszczyku. Rozgrzać piekarnik
zgodnie z ustawieniami.

Wymieszać żółtko, mąkę ziemniaczaną
i musztardę i posmarować tym mięso z
wierzchu. Posypać bułką tartą i zapiec
szynkę.

Ustawienia
Program automatyczny
Mięso | Wieprzowina | Szynka świą-
teczna
Czas trwania programu: ok. 170 minut

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 165–175 °C
Temperatura wewnętrzna: 85 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: ok. 160–170 minut
Poziom: 2 [2] (1)

Zapiekanie szynki
Programy: Grzanie górne i dolne
Temperatura: 200 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 15 minut
Poziom: 2 [2] (1)

Mięso

150

Udziec zajęczy

Czas przyrządzania: 150 minut + 12 godzin na marynowanie
Na 6 porcji

Składniki
2 udźce zajęcze (à 400 g), oprawione
500 ml maślanki
sól
pieprz
20 g masła klarownego
50 ml czerwonego wina
200 g śmietany
6 jagód jałowca
2 liście laurowe
50 g boczku, tłustego lub przerośnięte-
go | w plastrach
250 ml bulionu
150 ml wody
2 łyżki mąki ziemniaczanej
2 łyżki wody

Wyposażenie
brytfanna Gourmet z pokrywą

Przyrządzanie
Włożyć udźce do maślanki na około
12 godzin. W tym czasie wielokrotnie
obracać.

Spłukać udźce wodą, wysuszyć i oskó-
rować. Przyprawić solą i pieprzem.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Rozgrzać masło klarowane w brytfannie
Gourmet na kuchence. Ostro przysma-
żyć udźce ze wszystkich stron. Zgasić
czerwonym winem i połową śmietany.
Dodać jagody jałowca i liście laurowe.
Obłożyć udźce plastrami boczku.

Wstawić brytfannę Gourmet do komory
urządzenia. Przyrządzać udźce pod
przykryciem zgodnie z krokiem 1.

Po 20 minutach dodać bulion i kontynu-
ować przyrządzanie pod przykryciem.

Wyjąć udźce, uzupełnić sos pieczenio-
wy pozostałą śmietaną i wodą. Rozro-
bić mąkę ziemniaczaną z wodą i dodać
do sosu. Wszystko razem zagotować.
Włożyć udźce z powrotem do sosu.

Ustawienia
Program automatyczny
Mięso | Dziczyzna | Udziec zajęczy
Czas trwania programu: 132 minuty

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 140–150 °C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 120–130 minut
Poziom: 2 [2] (1)

Mięso

151

Królik

Czas przyrządzania: 110 minut
Na 4 porcje

Na królika
1,3 kg królika, oczyszczonego
1 łyżeczka soli
pieprz
2 łyżki musztardy Dijon
30 g masła
100 g bekonu, pokrojonego w kostkę
2 cebule | pokrojone w kostkę
1 łyżeczka tymianku, otartego
125 ml białego wina
125 ml wody

Na sos
1 łyżka musztardy Dijon
100 g śmietany kremówki
1 łyżka mąki ziemniaczanej
2 łyżki wody
sól
pieprz

Wyposażenie
brytfanna Gourmet z pokrywą

Przyrządzanie
Pokroić królika na 6 części. Przyprawić
solą i pieprzem i posmarować musztar-
dą.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Rozgrzać masło w brytfannie Gourmet.
Przysmażyć dookoła bekon i kawałki
królika. Przysmażyć cebulę i tymianek.
Zgasić białym winem i wodą.

Wsunąć brytfannę Gourmet do komory
urządzenia. Przyrządzać królika pod
przykryciem.

Wyjąć kawałki królika. Dodać musztar-
dę i śmietanę kremówkę i zagotować
na płycie grzejnej.

Rozrobić mąkę ziemniaczaną w niewiel-
kiej ilości wody i zagęścić nią sos. Po-
nownie krótko zagotować. Przyprawić
do smaku solą i pieprzem.

Ustawienia
Program automatyczny
Mięso | Dziczyzna | Królik
Czas trwania programu: 82 minuty

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 140–150 °C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 60–70 minut
Poziom: 2 [2] (1)

Mięso

152

Comber z jelenia

Czas przyrządzania: 160 minut + 24 godziny na marynowanie
Na 4 porcje

Na bejcę
500 ml czerwonego wina
250 ml wody
1 marchewka | pokrojona w kostkę
3 cebule | pokrojone w kostkę

Na comber z jelenia
1,2 kg combra z jelenia, oprawionego
1 łyżeczka soli
1 łyżeczka pieprzu, grubo mielonego
½ łyżeczki szałwii, mielonej
½ łyżeczki tymianku
60 g boczku, przerośniętego | w pla-
strach

Na sos
500 ml bulionu lub wywaru z dziczyzny
350 g wiśni ze słoika (masa odcieku)
200 ml soku wiśniowego (ze słoika)
200 g śmietany
1 łyżka mąki ziemniaczanej
1 łyżka wody
sól
pieprz
cukier

Do przysmażania
2 łyżki oleju

Wyposażenie
brytfanna Gourmet
blacha uniwersalna
pieczeniomierz

Przyrządzanie
Na bejcę doprowadzić do wrzenia wino,
wodę, marchewkę i cebulę. Polać com-
ber letnim płynem i pozostawić na 24
godziny w chłodziarce do naciągnięcia.

Wyjąć mięso i osuszyć. Odstawić bejcę
na bok. Wymieszać sól, pieprz i zioła i
natrzeć tym comber.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

W brytfannie Gourmet rozgrzać olej do
przysmażania i ostro przysmażyć com-
ber po 1 minucie z każdej strony.

Wyłożyć comber na blachę uniwersalną
i wbić w niego pieczeniomierz. Obłożyć
comber boczkiem. Wsunąć blachę uni-
wersalną do komory urządzenia. Roz-
począć przyrządzanie combra z jelenia.

Po 35 minutach dolać bulionu lub wy-
waru z dziczyzny i kontynuować przy-
rządzanie.

Na sos rozcieńczyć sos pieczeniowy w
brytfannie Gourmet wywarem z dziczy-
zny. Odcedzić wiśnie zbierając sok z
wiśni. Wyjąć comber, uzupełnić sos
pieczeniowy sokiem wiśniowym, śmie-
taną i wodą lub bejcą.

Rozrobić mąkę ziemniaczaną z wodą i
dodać do sosu. Wszystko razem zago-
tować i dodać wiśnie. Doprawić do
smaku solą, pieprzem i cukrem oraz
ew. bejcą.

Mięso

153

Ustawienia
Program automatyczny
Mięso | Dziczyzna | Comber z jelenia
Czas trwania programu: ok. 100 minut

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 160–170 °C °C
Temperatura wewnętrzna: 60 °C (rare),
72 °C (medium), 81 °C (done)
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: ok. 75–85 minut, (rare),
85–95 minut (medium), 95–105 minut
(done)
Poziom: 2 [1] (2)

Mięso

154

Comber z sarny

Czas przyrządzania: 110 minut + 24 godziny na marynowanie
Na 6 porcji

Na comber z sarny
1,2 kg combra z sarny, oprawionego
1½ l maślanki
1 łyżeczka przyprawy do dziczyzny
(mieszanka przypraw)
1 łyżeczka soli
pieprz

Do przysmażania
30 g masła klarownego

Na sos
125 ml czerwonego wina
800 ml wywaru z dziczyzny
125 g śmietany kremówki
2 łyżki mąki ziemniaczanej
4 łyżki wody | zimnej
sól
pieprz
cukier
przyprawa do dziczyzny (mieszanka
przypraw)

Wyposażenie
brytfanna Gourmet
blacha uniwersalna
pieczeniomierz

Przyrządzanie
Comber uwolnić ze skóry i włożyć do
maślanki na około 24 godziny. W tym
czasie wielokrotnie obracać.

Spłukać comber na zimno i osuszyć.
Przyprawić przyprawą do dziczyzny,
solą i pieprzem.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Przysmażyć comber ze wszystkich stron
w brytfannie Gourmet z masłem klaro-
wanym. Ewentualnie podzielić mięso.

Wyjąć comber, wyłożyć na blachę uni-
wersalną i wbić pieczeniomierz. Wsu-
nąć blachę uniwersalną do komory u-
rządzenia. Rozpocząć przyrządzanie
combra z sarny.

Na sos rozcieńczyć sos pieczeniowy w
brytfannie Gourmet czerwonym winem i
wywarem z dziczyzny. Dodać śmietanę
kremówkę. Rozrobić mąkę ziemniacza-
ną w niewielkiej ilości wody i zagęścić
nią sos. Zagotować. Doprawić do sma-
ku solą, pieprzem, cukrem i przyprawą
do dziczyzny.

Ustawienia
Program automatyczny
Mięso | Dziczyzna | Comber z sarny
Czas trwania programu: ok. 55 minut

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 140–150 °C
Temperatura wewnętrzna: 60 °C (rare),
72 °C (medium), 81 °C (done)
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: ok. 20–30 minut, (rare), 30–
40 minut (medium), 40–50 minut (done)
Poziom: 2 [1] (1)

Wskazówka
Do podania podgrzać lekko 6 połówek
gruszki z puszki. Położyć zagłębieniem
do góry obok combra i napełnić każdą 1
łyżeczką konfitury z czerwonej borówki.

Ryby

155

Prosimy do stołu!
Wiele smacznych potraw bardziej
sprzyja podniebieniu niż talii. Dobrze
jest wiedzieć, że potrawy z ryb należą
tutaj do chwalebnych wyjątków i są za-
równo pyszne, jak i zdrowe. W zależno-
ści od dostępności ryb, przyzwyczajeń
kulinarnych i preferencji lokalnych, na
całym świecie trafiają na stół różne
przysmaki, które prawie zawsze są war-
te spróbowania. Niektóre z nich gorąco
Państwu polecamy w poniższym roz-
dziale.

Ryby

156

Wskazówki dotyczące przyrzą-
dzania
Do przyrządzania ryb nadają się różne
programy, przykładowo Pieczenie Plus,
Termonawiew Plus lub Grzanie górne i dol-
ne.

Następujące wskazówki powinny być
dla Państwa pomocne przy przyrządza-
niu:

– Ryba przyrządzana w całości jest go-
towa, gdy źrenice oczu są białe, a
płetwa grzbietowa daje się łatwo od-
dzielić.

– Smażona, duszona i grillowana ryba
jest gotowa, gdy mięso łatwo odcho-
dzi od ości.

– Przyprawić rybę do smaku i przed
włożeniem do piekarnika obłożyć ją
skrawkami masła.

– Zwrócić uwagę na to, żeby metalowa
końcówka pieczeniomierza była wbi-
ta w środek najgrubszego miejsca w
rybie.

– Ewentualnie wbić pieczeniomierz za
głową ryby równolegle do kręgosłu-
pa.

Ryby

157

Dorada

Czas przyrządzania: 60 minut
Na 4 porcje

Składniki
800 g młodych ziemniaków, małych
4 dorady (à 300 g), całe, oprawione
1 cytryna | tylko sok
sól
pieprz cytrynowy
2 papryki, czerwone | w dużych kawał-
kach
3 cukinie, zielone lub żółte | w plastrach
4 szalotki | pokrojone w piórka
3 ząbki czosnku | drobno siekane
300 g sera owczego | w kostkach
4 gałązki rozmarynu
4 gałązki tymianku
10 łyżek oliwy z oliwek

Wyposażenie
brytfanna Gourmet
pieczeniomierz

Przyrządzanie
Podgotować ziemniaki w łupinach przez
około 10 minut.

Rozgrzać piekarnik.

Skropić dorady sokiem cytrynowym.
Przyprawić solą i pieprzem cytryno-
wym.

Ziemniaki wymieszać z warzywami, se-
rem owczym, rozmarynem i tymian-
kiem. Przyprawić solą i pieprzem cytry-
nowym i wstawić do brytfanny Gour-
met.

Położyć dorady na warzywach i wbić
pieczeniomierz. Wsunąć brytfannę
Gourmet do komory urządzenia i rozpo-
cząć przyrządzanie.

Ustawienia
Programy: Pieczenie Plus + Grzanie g./
dol.
Temperatura: 170–180 °C
Temperatura wewnętrzna: 75 °C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 2 uderzenia
pary/ sterowane czasem, 1. po 5 minu-
tach, 2. po 15 minutach
Czas trwania: ok. 30–45 minut
Poziom: 2 [1] (1)

Wskazówka
Młode ziemniaczki mają średnicę
2,5-4 cm.

Ryby

158

Pstrąg

Czas przyrządzania: 65 minut
Na 4 porcje

Na pstrąga
4 pstrągi (à 250 g), oprawione
2 łyżki soku cytrynowego
sól
pieprz

Na nadzienie
200 g pieczarek, świeżych
½ cebuli
1 ząbek czosnku
25 g pietruszki
sól
pieprz

Do obłożenia
3 łyżki masła

Wyposażenie
blacha uniwersalna
pieczeniomierz

Przyrządzanie
Skropić pstrągi sokiem cytrynowym.
Posypać solą i pieprzem w środku i na
zewnątrz.

Na nadzienie oczyścić pieczarki. Cebu-
lę, czosnek, pieczarki i pietruszkę drob-
no posiekać i wymieszać. Przyprawić
mieszankę solą i pieprzem.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Napełnić pstrągi mieszanką i ułożyć
obok siebie na blasze uniwersalnej.
Wbić pieczeniomierz. Obłożyć skrawka-
mi masła.

Wsunąć blachę uniwersalną do komory
urządzenia. Rozpocząć przyrządzanie
pstrągów.

Ustawienia
Program automatyczny
Ryby | Pstrąg
Czas trwania programu: ok. 36 minut

Ręcznie
Programy: Pieczenie Plus + Grzanie g./
dol.
Temperatura: 210–220 °C
Temperatura wewnętrzna: 75 °C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ sterowane czasem, 1. po 5 minu-
tach
Czas trwania: ok. 15–25 minut
Poziom: 2 [1] (1)

Wskazówka
Podawać pstrągi z plasterkami cytryny i
przyrumienionym masłem.

Ryby

159

Karp

Czas przyrządzania: 90 minut
Na 6 porcji

Składniki
450 ml wody
50 ml octu
50 ml białego wina
1 karp, wypatroszony, z łuską
(à 1,5 kg), gotowy do przyrządzania
sól
1 liść laurowy
5 ziaren pieprzu

Wyposażenie
brytfanna Gourmet
pieczeniomierz

Przyrządzanie
Wodę z octem i białym winem dopro-
wadzić do wrzenia na kuchence.

Nieskrobanego karpia oczyścić ostroż-
nie pod wodą, nie uszkadzając warstwy
śluzu.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Posolić karpia w środku i polać go po-
łową wody octowej.

Włożyć karpia do brytfanny Gourmet i
wbić pieczeniomierz. Dodać pozostałą
wodę octową z liściem laurowym i ziar-
nami pieprzu.

Wsunąć brytfannę Gourmet do komory
urządzenia. Przyrządzać karpia pod
przykryciem.

Ustawienia
Program automatyczny
Ryby | Karp
Czas trwania programu: ok. 77 minut

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 190–200 °C
Temperatura wewnętrzna: 75 °C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: ok. 60–70 minut
Poziom: 2 [2] (1)

Wskazówka
Podawać karpia z plasterkami cytryny i
przyrumienionym masłem.

Ryby

160

Filet z łososia

Czas przyrządzania: 50 minut
Na 4 porcje

Składniki
4 filety z łososia (à 200 g), oprawione
2 łyżki soku cytrynowego
sól
pieprz
3 łyżki masła
1 łyżeczka koperku, siekanego

Wyposażenie
blacha uniwersalna
pieczeniomierz

Przyrządzanie
Uruchomić program automatyczny lub
rozgrzać piekarnik.

Wyłożyć filety z łososia na blachę uni-
wersalną. Skropić sokiem cytrynowym.
Przyprawić solą i pieprzem. Obłożyć ka-
wałki łososia skrawkami masła i posy-
pać koperkiem. Wbić pieczeniomierz.

Wsunąć blachę uniwersalną do komory
urządzenia i rozpocząć przyrządzanie.

Ustawienia
Program automatyczny
Ryby | Filet z łososia
Czas trwania programu: ok. 30 minut

Ręcznie
Programy: Pieczenie Plus + Grzanie g./
dol.
Temperatura: 200–210 °C
Temperatura wewnętrzna: 75 °C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ sterowane czasem, 1. po 5 minu-
tach
Czas trwania: ok. 10–20 minut
Poziom: 2 [1] (1)

Ryby

161

Troć

Czas przyrządzania: 65 minut
Na 4 porcje

Na troć
1 troć (à 1 kg), w całości, oprawiona
1 cytryna | tylko sok
sól

Na nadzienie
2 szalotki
2 ząbki czosnku
2 kromki chleba tostowego
50 g kaparów, małych
1 jajko, wielkość M | tylko żółtko
2 łyżki oliwy z oliwek
sól
pieprz
chili w proszku

Wyposażenie
patyczki do szaszłyków
blacha uniwersalna
pieczeniomierz

Przyrządzanie
Skropić troć sokiem cytrynowym. Poso-
lić w środku i na zewnątrz.

Na nadzienie pokroić w drobną kostkę
szalotkę, czosnek i chleb tostowy. Wy-
mieszać kapary, żółtko, oliwę z oliwek,
szalotki, czosnek i chleb tostowy. Przy-
prawić solą, pieprzem i chili w proszku.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Napełnić troć masą. Otwór zamknąć
małymi wykałaczkami.

Wyłożyć troć na blachę uniwersalną i
wbić pieczeniomierz. Wsunąć blachę
uniwersalną do komory urządzenia.
Rozpocząć przyrządzanie.

Ustawienia
Program automatyczny
Ryby | Filet z łososia
Czas trwania programu: ok. 52 minuty

Ręcznie
Programy: Pieczenie Plus + Grzanie g./
dol.
Temperatura: 210–220 °C
Temperatura wewnętrzna: 75 °C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wył.
Temperatura: 160–180 °C
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ sterowane czasem, 1. po 5 minu-
tach
Czas trwania: ok. 30–40 minut
Poziom: 2 [1] (1)

Ryby

162

Filet z mintaja

Czas przyrządzania: 70 minut
Na 4 porcje

Składniki
3 cebule
40 g masła
500 g pomidorów
750 g fileta z mintaja, gotowego do
przyrządzania
½ cytryny | tylko sok
sól
pieprz
100 ml mleka, 3,5% tłuszczu
1 łyżka bułki tartej
2 łyżki pietruszki | siekanej

Do formy
1 łyżeczka masła

Wyposażenie
forma do zapiekanek,  26 cm
pieczeniomierz
ruszt

Przyrządzanie
Cebulę pokroić na cienkie plasterki
i poddusić w połowie masła. Pomidory
pokroić w plastry.

Skropić mintaja sokiem cytrynowym.
Przyprawić solą i pieprzem.

Natłuścić formę do zapiekanek. Włożyć
cebulę do formy do zapiekanek. Ułożyć
na wierzchu warstwę pomidorów. Przy-
prawić solą i pieprzem. Ułożyć filet z ło-
sosia na pomidorach.

Wsunąć ruszt do komory urządzenia.
Rozgrzać piekarnik.

Stopić pozostałe masło. Polać mintaja
masłem i mlekiem. Posypać bułką tartą.
Wbić pieczeniomierz.

Wstawić do komory urządzenia i rozpo-
cząć przyrządzanie.

Posypać pietruszką i podawać.

Ustawienia
Programy Pieczenie Plus + Grzanie g./
dol.
Temperatura: 170–180 °C
Temperatura wewnętrzna: 75 °C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: ok. 30–40 minut
Ilość/ rodzaj uderzeń pary: 2 uderzenia
pary/ sterowane czasem, 1. po 5 minu-
tach, 2. po 15 minutach
Poziom: 2 [1] (1)

Wskazówka
Zamiast fileta z mintaja w tym przepisie
można również zastosować okonia
morskiego.

Ryby

163

Filet z sandacza na warzywach

Czas przyrządzania: 30 minut
Dla 4 osób

Składniki
4 filety z sandacza (à 150 g), gotowe do
przyrządzania
1 cytryna | tylko sok
sól
pieprz
4 szalotki | pokrojone w kostkę
150 g pomidorków koktajlowych
1 papryka, czerwona | kostki o wielko-
ści 1 cm
1 papryka, żółta | kostki o wielkości
1 cm
1 cukinia | kostki o wielkości 1 cm
1 łyżka ziół, mieszanych | siekanych
5 łyżek oliwy z oliwek

Wyposażenie
brytfanna Gourmet

Przyrządzanie
Wsunąć brytfannę Gourmet do komory
urządzenia. Uruchomić program auto-
matyczny lub rozgrzać piekarnik.

Filety rybne skropić cytryną i przypra-
wić solą i pieprzem.

Wymieszać warzywa w misce. Przypra-
wić solą, pieprzem i ziołami.

Wyjąć z komory urządzenia rozgrzaną
brytfannę Gourmet i posmarować oliwą
z oliwek. Rozłożyć warzywa w brytfan-
nie Gourmet.

Wsunąć brytfannę Gourmet do komory
urządzenia i rozpocząć przyrządzanie.

Ręcznie:
Dopasować ustawienia zgodnie z kro-
kiem 2.

Ułożyć filety rybne na warzywach i roz-
począć przyrządzanie.

Ustawienia
Program automatyczny
Ryby | Filet z sandacza
Czas trwania programu: 15 minut

Ręcznie
Krok 1
Programy: Pieczenie Plus + Termonaw.
Plus
Temperatura: 200 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Ilość/ rodzaj uderzeń pary: 1 uderzenie
pary/ ręcznie, 1. bezpośrednio po wsu-
nięciu potrawy
Czas trwania: 10 minut
Poziom: 3 [2] (3)

Krok 2
Programy: Grill duży
Rozgrzewanie: Wył.
Crisp function: Wył.
Temperatura: 240 °C
Czas trwania: 5 minut

Zapiekanki

164

Randez-vous pełne smaku
Prawie żadna inna potrawa nie trafia na
stół w tylu wariantach co zapiekanki.
W przypadku składników można do-
słownie czerpać pełnymi garściami i
kombinować ze sobą wszystko to, co
jest dostępne z produktów sezonowych
i zapasów. Ten mariaż dodatków znako-
micie ułatwia przyrządzanie i cieszy się
również dużą popularnością wśród go-
ści. A jeśli coś zostanie, resztki dobrze
smakują również po ponownym pod-
grzaniu.

Zapiekanki

165

Zapiekanka z cykorii

Czas przyrządzania: 55 minut
Na 4 porcje

Na cykorię
8 cykorii
50 g masła
5 łyżeczek cukru
sól
pieprz
8 plasterków szynki (3–4 mm grubości),
gotowanej

Na sos serowy
30 g masła
40 g mąki pszennej, typ 405
750 ml mleka, 1,5% tłuszczu
250 g sera, startego
1 jajko, wielkość M | tylko żółtko
gałka muszkatołowa
sól
pieprz
1 strzyknięcie soku cytrynowego

Wyposażenie
forma do zapiekanek
ruszt

Przyrządzanie
Usunąć z cykorii twarde, gorzkie części.

Stopić masło na patelni. Usmażyć cy-
korię na złotobrązowo. Następnie dusić
przez 25 minut na małym ogniu.

Przyprawić cukrem, solą i pieprzem.

Każdą cykorię zawinąć w plaster szyn-
ki. Ułożyć obok siebie w formie do za-
piekanek.

Na sos serowy stopić masło w garnku.
Rozrobić mąkę i lekko przyrumienić.
Dodać mleko intensywnie mieszając,

zagotować i dodać połowę sera, żółtko,
gałkę muszkatołową, sól, pieprz i sok
cytrynowy.

Polać cykorię sosem serowym i posy-
pać pozostałym serem.

Wstawić zapiekankę do komory urzą-
dzenia na ruszcie i upiec na złotobrązo-
wo.

Ustawienia
Program automatyczny
Zapiekanki | Zapiekanka z cykorii
Czas trwania programu: 40 minut

Ręcznie
Programy: Termonawiew Plus
Temperatura: 180 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 33–46 minut
Poziom: 2 [1] (2)

Zapiekanki

166

Pokusa Janssona

Czas przyrządzania: 95 minut
Na 4 porcje

Na zapiekankę
1 kg ziemniaków
125 g filetów anchois (szwedzkich)
1 cebula, pokrojona w cienkie plastry
200 g śmietany
2 łyżki bułki tartej

Do formy
1 łyżeczka masła

Wyposażenie
tarka, grube oczka
forma do zapiekanek, 29 cm x 21 cm
folia aluminiowa

Przyrządzanie
Ziemniaki obrać i pokroić w bardzo
cienkie słupki lub zetrzeć na grubej tar-
ce. Natłuścić formę do zapiekanek.

Ziemniaki, anchois i cebulę ułożyć w
formie na zmianę warstwami. Rozpo-
cząć i zakończyć warstwą ziemniaków.
Polać śmietaną i posypać bułką tartą.

Wstawić zapiekankę do komory urzą-
dzenia i rozpocząć przyrządzanie.

Po 30 minutach przykryć folią aluminio-
wą, żeby powierzchnia nie przyrumieni-
ła się za bardzo.

Ustawienia
Program automatyczny
Zapiekanki | Suflet szwedzki
Czas trwania programu: 67 minut

Ręcznie
Programy: Termonawiew Plus
Temperatura: 170–180 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 65–75 minut
Poziom: 2 [1] (1)

Wskazówka
Przepis „Pokusa Janssona” pochodzi
ze Szwecji.

Zapiekanki

167

Zapiekanka ziemniaczana

Czas przyrządzania: 70 minut
Na 4 porcje

Na zapiekankę
1 kg ziemniaków, twardych | w cienkich
plastrach
400 g śmietany
sól
pieprz
gałka muszkatołowa
50 g sera, startego

Do formy
1 łyżka masła

Wyposażenie
forma do zapiekanek z porcelany, po-
jemność 3 l
ruszt

Przyrządzanie
Natłuścić formę do zapiekanek. Wyło-
żyć plastrami ziemniaków.

Śmietanę przyprawić solą, pieprzem i
gałką muszkatołową i wymieszać z pla-
strami ziemniaków.

Posypać z wierzchu serem.

Wstawić do komory urządzenia na
ruszcie i upiec na złotobrązowo.

Ustawienia
Program automatyczny
Zapiekanki | Zapiekanka ziemn.-serowa
Czas trwania programu: 50 minut

Ręcznie
Programy: Termonawiew Plus
Temperatura: 180 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 50 minut
Poziom: 2 [1] (1)

Wskazówka
Zapiekanka będzie lżejsza, gdy śmieta-
na zostanie wymieszana z mlekiem.

Zapiekanki

168

Zapiekanka ziemniaczano-serowa

Czas przyrządzania: 90 minut
Na 4 porcje

Na zapiekankę
600 g ziemniaków, mączystych
75 g sera gouda, startego

Na polewę
250 g śmietany
1 łyżeczka soli
pieprz
gałka muszkatołowa

Do posypania
75 g sera gouda, startego

Do formy
1 ząbek czosnku

Wyposażenie
forma do zapiekanek,  26 cm
ruszt

Przyrządzanie
Natrzeć formę do zapiekanek czosn-
kiem.

Na polewę wymieszać śmietanę, sól,
pieprz i gałkę muszkatołową.

Ziemniaki obrać i pokroić w plasterki o
grubości 3–4 mm. Wymieszać ziemniaki
z serem gouda i polewą i wyłożyć do
formy do zapiekanek.

Posypać serem gouda.

Wstawić zapiekankę ziemniaczano-se-
rową do komory urządzenia na ruszcie i
przyrządzić na złotobrązowo.

Ustawienia
Program automatyczny
Zapiekanki | Zapiekanka ziemn.-serowa
Czas trwania programu: ok. 58 minut

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 180–190 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 55–65 minut
Poziom: 2 [1] (1)

Zapiekanki

169

Suflet serowy

Czas przyrządzania: 70 minut
Na 4 porcje

Na suflet
40 g masła
40 g mąki pszennej, typ 405
375 ml mleka, 3,5% tłuszczu
100 g sera, ostrego (Gruyère) | startego
3 jajka, wielkość M
sól
pieprz

Do formy
1 łyżka masła

Wyposażenie
forma do sufletów,  20 cm
blacha uniwersalna

Przyrządzanie
Stopić masło. Dodać mąkę. Stale mie-
szając dodać mleko i zagotować, tak
żeby utworzył się bardzo gęsty sos be-
szamelowy.

Zredukować sos w ciągu kilku minut
stale mieszając. Dodać i wymieszać
ser.

Natłuścić formę do sufletów. Rozdzielić
jajka i ubić na sztywno białko.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Żółtka dodać do lekko schłodzonej ma-
sy beszamelowo-serowej. Ostrożnie
połączyć z pianą. Przyprawić solą i pie-
przem.

Napełnić masą formę do zapiekanek.
Wstawić na blasze uniwersalnej do pie-
karnika i napełnić blachę uniwersalną
ok. 1 l (2 l) wody.

Ustawienia
Program automatyczny
Zapiekanki | Suflet serowy
Czas trwania programu: 41 minut

Ręcznie
Programy: Termonawiew Plus [
Temperatura: 160–170 °C
Booster: Wł.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 35–45 minut
Poziom: 2 [1] (1)

Zapiekanki

170

Lasagne

Czas przyrządzania: 125 minut
Na 4 porcje

Na lasagne
8 arkuszy lasagne (bez podgotowywa-
nia)

Na sos mięsno-pomidorowy
50 g boczku, przerośniętego, wędzone-
go | pokrojonego w drobną kostkę
2 cebule | pokrojone w kostkę
375 g mięsa mielonego, połowa woło-
winy, połowa wieprzowiny
800 g pomidorów z puszki, obranych
30 g koncentratu pomidorowego
125 ml bulionu
1 łyżeczka tymianku, świeżego | sieka-
nego
1 łyżeczka oregano, świeżego | sieka-
nego
1 łyżeczka bazylii, świeżej | siekanej
sól
pieprz

Na sos pieczarkowy
20 g masła
1 cebula | pokrojona w kostkę
100 g pieczarek, świeżych | w plaster-
kach
2 łyżki mąki pszennej, typ 405
250 g śmietany
250 ml mleka, 3,5% tłuszczu
sól
pieprz
gałka muszkatołowa
2 łyżki pietruszki, świeżej | siekanej

Do posypania
200 g sera gouda, startego

Wyposażenie
forma do zapiekanek, 32 cm x 22 cm
ruszt

Przyrządzanie
Na sos mięsno-pomidorowy rozgrzać
patelnię powlekaną. Przysmażyć bo-
czek, dodać mięso mielone i smażyć
obracając. Dodać cebulę i dusić. Roz-
kawałkować pomidory. Dodać pomido-
ry, sok pomidorowy, koncentrat pomi-
dorowy i bulion. Przyprawić ziołami, so-
lą i pieprzem. Gotować na małym ogniu
przez ok. 5 minut.

Na sos pieczarkowy poddusić cebulę w
maśle. Dodać pieczarki i krótko przy-
smażyć. Oprószyć mąką i wymieszać.
Zgasić śmietaną i mlekiem. Przyprawić
solą, pieprzem i gałką muszkatołową.
Gotować sos na małym ogniu przez ok.
5 minut. Na koniec dodać pietruszkę.

Na lasagne układać składniki po kolei
warstwami w formie do zapiekanek:
– jedna trzecia sosu mięsno-pomidoro-
wego
– 4 arkusze lasagne
– jedna trzecia sosu mięsno-pomidoro-
wego
– połowa sosu pieczarkowego
– 4 arkusze lasagne
– jedna trzecia sosu mięsno-pomidoro-
wego
– połowa sosu pieczarkowego

Posypać lasagne goudą, wstawić do
komory urządzenia na ruszcie i przyrzą-
dzić na złotobrązowo.

Zapiekanki

171

Ustawienia
Program automatyczny
Zapiekanki | Lasagne
Czas trwania programu: 60 [60] (58) mi-
nut

Ręcznie
Programy: Grzanie górne i dolne
Temperatura: 185–195 °C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: Wł.
Czas trwania: 55–65 minut
Poziom: 1

Zapiekanki

172

Musaka

Czas przyrządzania: 100 minut
Na 6 porcji

Składniki
1,25 kg bakłażanów
sól
90 ml oliwy z oliwek

Na sos z mięsa mielonego
3 łyżki oleju
750 g mięsa mielonego, połowa woło-
winy, połowa wieprzowiny
1 cebula | pokrojona w kostkę
480 g pomidorów z puszki (masa odcie-
ku) | lekko rozdrobnionych
2 łyżki pietruszki, świeżej | siekanej
125 ml białego wina
sól
pieprz
3 łyżki bułki tartej
2 jajka | tylko białko

Na sos beszamelowy
40 g masła
40 g mąki pszennej, typ 405
500 ml mleka, 3,5%
1 łyżeczka soli
pieprz
gałka muszkatołowa
50 g sera gouda, startego
2 jajka | tylko żółtko

Do posypania
50 g sera gouda, startego

Wyposażenie
ruszt
2 blachy do pieczenia
ręczniki kuchenne
forma do zapiekanek, 32 cm x 22 cm

Przyrządzanie
Bakłażany pokroić wzdłuż w plastry o
grubości około 1 cm, posypać solą i
odstawić do naciągnięcia na ok. 20 mi-
nut.

Na sos z mięsa mielonego przysmażyć
mięso mielone na oleju. Dodać cebulę i
dalej smażyć. Dodać pomidory, pie-
truszkę i wino. Mocno przyprawić solą i
pieprzem. Gotować 15 minut na małym
ogniu. Nieco schłodzić sos. Zagęścić
bułką tartą i białkiem.

Rozgrzać piekarnik zgodnie z ustawie-
niami. Osuszyć bakłażana ręcznikami
kuchennymi i rozłożyć na 2 blachach do
pieczenia. Posmarować cienko z obu
stron oliwą z oliwek. Wsunąć blachę do
pieczenia do komory urządzenia i roz-
począć przyrządzanie.

Obrócić bakłażany po upływie połowy
czasu przyrządzania i przyrządzać dalej
aż do lekkiego przyrumienienia.

Na sos beszamelowy rozgrzać masło,
dodać mąkę i przysmażyć. Zgasić mle-
kiem. Gotować sos przez 5 minut na
małym ogniu stale mieszając. Przypra-
wić solą, pieprzem i gałką muszkatoło-
wą. Zdjąć garnek z kuchenki. Dodać i
wymieszać ser i żółtko.

Formę do zapiekanek wyłożyć połową
bakłażanów i rozłożyć na wierzchu sos
z mięsa mielonego. Następnie nałożyć
pozostałe bakłażany i posmarować z
wierzchu sosem beszamelowym. Posy-
pać musakę pozostałym serem.

Zapiekanki

173

Wstawić na ruszcie do piekarnika i
upiec na złotożółto.

Ustawienia
Przyrządzanie bakłażanów
Programy: Termonawiew Plus
Temperatura: 200 °C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wł.
Czas trwania: 20–25 min.
Poziom: 1 + 3 [1 + 2] (1 + 3)

Ustawienia
Program automatyczny
Zapiekanki | Moussaka
Czas trwania programu:
47 [47] (43) min.

Ręcznie
Programy: Termonawiew Plus
Temperatura: 170–180 °C
Booster: Wł.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 40–50 minut
Poziom: 2 [1] (1)

Zapiekanki

174

Zapiekanka z makaronu

Czas przyrządzania: 85 minut
Na 4 porcje

Na makaron
150 g makaronu (penne), czas gotowa-
nia na opakowaniu 11 minut
1½ l wody
3 łyżeczki soli

Na zapiekankę
1½ łyżki masła
2 cebule | pokrojone w kostkę
1 papryka | kostki o wielkości 1 cm
2 marchewki, małe | w plasterkach
150 g śmietany kremówki
75 ml mleka, 3,5% tłuszczu
sól
pieprz
300 g mięsistych pomidorów | pokrojo-
nych grubo w kostkę
100 g szynki, gotowanej | pokrojonej w
kostkę
150 g sera owczego z ziołami | pokrojo-
nego w kostkę

Do posypania
100 g sera gouda, startego

Wyposażenie
forma do zapiekanek, 24 cm x 24 cm
ruszt

Przyrządzanie
Gotować makaron przez 5 minut w oso-
lonej wodzie.

Rozgrzać masło w garnku i poddusić w
nim cebulę. Dodać paprykę i marchew-
kę i dusić przez kolejne 5 minut.

Rozrobić śmietanę kremówkę z mle-
kiem i dodać do warzyw. Mocno przy-
prawić solą i pieprzem.

Wyłożyć makaron, pomidory, szynkę i
ser owczy do formy do zapiekanek. Do-
dać i wymieszać sos warzywny.

Posypać zapiekankę makaronową se-
rem gouda.

Wstawić zapiekankę do komory urzą-
dzenia na ruszcie. Zapiec na złotobrą-
zowo.

Ustawienia
Program automatyczny
Zapiekanki | Zapiekanka z makaronu
Czas trwania programu:
40 [38] (40) min.

Ręcznie
Programy: Termonawiew Plus
Temperatura: 170–180 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 35–45 minut
Poziom: 2 [1] (1)

Wskazówka
Na zapiekankę można również wykorzy-
stać 350 g ugotowanego wcześniej
wczorajszego makaronu.

Zapiekanki

175

Shepherd's Pie

Czas przyrządzania: 100 minut
Na 8 porcji

Na zapiekankę
2 cebule | drobno siekane
2 marchewki | pokrojone w kostkę
2 łodygi selera naciowego | w małych
kawałkach
1 kg mielonej jagnięciny
½ łyżeczki tymianku, świeżego | drobno
siekanego
½ łyżeczki rozmarynu, świeżego | drob-
no siekanego
1½ łyżeczki koncentratu pomidorowego
200 ml czerwonego wina
1 łyżka mąki pszennej, typ 405
250 ml bulionu drobiowego
1 łyżka sosu Worcestershire
sól
pieprz
1,5 kg ziemniaków, mączystych | po-
krojonych w kostkę
25 g masła
5 łyżek mleka, 3,5% tłuszczu

Do przysmażania
2½ łyżki masła

Wyposażenie
forma do zapiekanek, pojemność 2,5 l

Przyrządzanie
Rozgrzać masło na patelni. Poddusić w
nim cebulę przez 2–3 minuty. Dodać
marchewkę i selera i dusić przez kolej-
ne 8–10 minut. Dodać mięso mielone i
przysmażyć z każdej strony. Odlać
tłuszcz, dodać tymianek, rozmaryn,
koncentrat pomidorowy i czerwone wi-
no.

Na średnim ogniu zredukować sos do
jednej czwartej ilości, oprószyć mąką
i gotować na małym ogniu przez kolejne
2–3 minuty.

Dodać bulion drobiowy i sos Worce-
stershire i gotować przez 45–50 minut.
Przyprawić do smaku solą i pieprzem.
W tym czasie wyrobić ziemniaki z ma-
słem i mlekiem na piure ziemniaczane.

Mieszankę mięsną wyłożyć do formy do
zapiekanek i rozprowadzić na wierzchu
piure ziemniaczane. Wstawić do komo-
ry urządzenia i upiec na złotobrązowo.

Ustawienia
Program automatyczny
Zapiekanki | Shepherd's Pie
Czas trwania programu: 50 minut

Ręcznie
Programy: Termonawiew Plus
Temperatura: 180 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 50 minut
Poziom: 2 [1] (1)

Wskazówka
Zamiast jagnięciny można również za-
stosować mielone mięso wołowe.

Desery

176

Wszystko dobre, co się dobrze
kończy
Udany deser poznaje się po tym, że za-
wsze znajdzie się na niego miejsce w
żołądku. Dlatego po smacznym posiłku
prawie nikt nie jest w stanie oprzeć się
takiemu zakończeniu. Dzięki lodom, su-
fletom, kompozycjom owocowym i in-
nym słodkim uwodzicielom kucharz
sprawia, że goście odchodzą od stołu w
pełni zadowoleni – wkładając w to czę-
sto niewiele wysiłku, gdyż właśnie de-
sery przy niskim nakładzie pracy osią-
gają najwyższy „współczynnik rozpiesz-
czenia”.

Desery

177

Wiedeńska strucla jabłkowa

Czas przyrządzania: 70 minut
Na 2 strucle

Składniki
100 g bułki tartej
4 arkusze strucli (gotowe opakowanie)
100 g masła | płynnego
1,5 kg jabłek | w cienkich plasterkach
150 g cukru
50 g rodzynek
cynamon

Do przyrumieniania
50 g masła

Wyposażenie
2 ręczniki kuchenne
blacha do pieczenia lub blacha uniwer-
salna

Przyrządzanie
Rozgrzać masło na patelni i lekko przy-
rumienić bułkę tartą.

Rozłożyć po 2 lekko zachodzące na
siebie arkusze strucli na każdej ze ście-
rek kuchennych.

Posmarować arkusze strucli połową
masła i posypać bułką tartą.

Wymieszać jabłka z cukrem, rodzynka-
mi i cynamonem. Wyłożyć mieszanką
jabłkową na bułkę tartą.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Zwinąć struclę i posmarować pozosta-
łym masłem. Wyłożyć na blachę do pie-
czenia lub blachę uniwersalną, wsunąć
do komory urządzenia i upiec ma złoto-
brązowo.

Ustawienia
Program automatyczny
Desery | Wiedeńska strucla jabłkowa
Czas trwania programu: 45 minut

Ręcznie
Programy: Intensywny
Temperatura: 170 °C
Rozgrzewanie: Wł.
Crisp function: Wł.
Czas trwania: 40–50 minut
Poziom: 2 [1] (2)

Desery

178

Beza

Czas przyrządzania: 130 minut
Na 6 porcji

Składniki
5 jajek, wielkość M | tylko białko
275 g cukru
1 łyżeczka aromatu waniliowego
1 łyżeczka octu, białego
600 g śmietany
1 łyżka cukru pudru
500 g czarnej jagody
500 g truskawek
500 g malin

Wyposażenie
1 lub 2 blachy do pieczenia lub 1 bla-
cha uniwersalna
papier do pieczenia

Przyrządzanie
Ubić białko na sztywną pianę i doda-
wać do niej cukier stale mieszając.
Ostrożnie rozrobić aromat waniliowy i
ocet.

Na jedną dużą bezę wyłożyć papierem
do pieczenia jedną blachę do pieczenia,
na kilka małych bez - dwie blachy do
pieczenia.

Piekarnik 90 cm:
Wyłożyć papierem do pieczenia blachę
uniwersalną.

Wyłożyć masę białkową na blachę do
pieczenia lub blachę uniwersalną i ufor-
mować jedno koło o wysokości ok.
3-4 cm lub kilka małych kółek o średni-
cy ok. 8 cm.

Program automatyczny:
Wsunąć do komory urządzenia i upiec.

Ręcznie:
Wsunąć do komory urządzenia i upiec
zgodnie z krokiem 1 i 2.

Dobrze ostudzić.

Ubić na sztywno śmietanę z cukrem
pudrem i równomiernie rozprowadzić
na bezie. Przybrać owocami.

Desery

179

Ustawienia
Program automatyczny
Desery | Beza | Jeden duży /
Wiele mniejszych
Czas trwania programu Jeden duży:
100 minut
Czas trwania programu Wiele mniej-
szych: 65 minut

Ręcznie
Jeden duży
Krok 1
Programy: Termonawiew Plus
Temperatura: 110 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 80 minut
Poziom: 1

Krok 2
Temperatura: 30 °C
Czas trwania: 20 minut

Wiele mniejszych
Krok 1
Programy: Termonawiew Plus
Temperatura: 110 °C
Booster: Wył.
Rozgrzewanie: Wył.
Crisp function: Wył.
Czas trwania: 45 minut
Poziom: 1 + 3 [1 + 3] (1)

Krok 2
Temperatura: 30 °C
Czas trwania: 20 minut

Desery

180

Cytrynowa tarta z bezą

Czas przyrządzania: 80 minut
Na 10 kawałków

Na ciasto
275 g mąki pszennej, typ 405
150 g masła
25 g cukru
2 jajka, wielkość M | tylko żółtko
2–3 łyżki wody | zimnej

Na nadzienie
4 cytryny, nieobrobione | sok i skórka,
starta
75 g skrobi kukurydzianej
500 ml wody
5 jajek, wielkość M
175 g cukru

Na polewę
275 g cukru

Wyposażenie
forma do tarty,  25 cm
ruszt

Przyrządzanie
Na ciasto zagnieść mąkę, masło, cu-
kier, wodę i żółtko na gładkie ciasto i
odstawić na 30 minut w chłodnym miej-
scu.

Na nadzienie wymieszać dobrze skórkę
cytrynową, sok cytrynowy i skrobię ku-
kurydzianą. Zagotować wodę w garnku,
rozmieszać w niej mieszankę cytryno-
wo-skrobiową i stale mieszając goto-
wać dotąd, aż powstanie ciągliwy sos.

Rozdzielić jajka. Białko na polewę od-
stawić na bok. Utrzeć cukier i żółtko,
doprowadzić do wrzenia, zdjąć z ku-
chenki odstawić do ostygnięcia.

Rozwałkować ciasto, wyłożyć do formy
do tarty, napełnić kremem cytrynowym
i gładko rozsmarować.

Wsunąć ruszt do komory urządzenia.
Uruchomić program automatyczny lub
rozgrzać piekarnik.

Na polewę ubić na sztywno białko z cu-
krem. Następnie rozłożyć równomiernie
na kremie cytrynowym.

Program automatyczny:
Wstawić do komory urządzenia i upiec
na złotobrązowo.

Ręcznie:
Wstawić do komory urządzenia i upiec
na złotobrązowo zgodnie z krokiem 1 i
2.

Ustawienia
Program automatyczny
Desery | Cytrynowa tarta z bezą
Czas trwania programu: 60 minut

Ręcznie
Krok 1
Programy: Intensywny
Temperatura: 185 [185] (180) °C
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 40 minut
Poziom: 1

Krok 2
Temperatura: 170 °C
Czas trwania. 20 minut

Desery

181

Torciki czekoladowe

Czas przyrządzania: 70 minut
Na 8 porcji

Na ciasto
70 g czekolady, ciemnej
70 g masła
70 g cukru
4 jajka, wielkość M
70 g migdałów | zmielonych
20 g bułki tartej
500 ml sosu waniliowego
200 g śmietany

Do posypania
40 g cukru pudru

Do formy
1 łyżeczka masła

Wyposażenie
8 foremek,  6 cm
blacha uniwersalna
sitko, drobne

Przyrządzanie
Czekoladę stopić w garnku przy małym
ustawieniu i lekko ostudzić.

Masło, cukier i żółtko utrzeć na gładką,
kremową masę. Dodać czekoladę, mig-
dały i bułkę tartą.

Uruchomić program automatyczny lub
rozgrzać piekarnik.

Białko ubić na sztywna pianę i przeło-
żyć pod masę czekoladową.

Natłuścić foremki. Napełnić je masą.

Postawić foremki na blachę uniwersal-
ną i wsunąć do komory urządzenia.
Przyrządzić torciki czekoladowe.

Ubić na sztywno śmietanę i wymieszać
z sosem waniliowym. Rozłożyć równo-
miernie na talerzykach deserowych.

Oddzielić torciki czekoladowe od kra-
wędzi foremek za pomocą noża. Zrzu-
cić po jednym torciku na każdy talerzyk
deserowy. Oprószyć cukrem pudrem i
podawać lekko ciepłe.

Ustawienia
Programy: Grzanie górne i dolne
Temperatura: 150–160 °C
Booster: Wył.
Rozgrzewanie: Wł.
Crisp function: Wył.
Czas trwania: 35–45 minut
Poziom: 1

Miele & Cie. KG
Carl-Miele-Straße 29
33332 Gütersloh
Niemcy

Miele Sp. z o.o.
ul. Czerniakowska 87A
00-718 Warszawa
Tel. 22 335 00 00
www.miele.pl

Książka kucharska H 7000

M.-Nr 11 235 860 / 01 pl-PL

	Spis treści
	Wskazówki ogólne
	Przegląd programów
	Warto wiedzieć
	Akcesoria Miele
	Ciasta
	Szarlotka na cienkim cieście
	Szarlotka z pokryciem
	Tort morelowy z polewą śmietanową
	Placek z dodatkami
	Ciasto gruszkowe z polewą migdałową
	Ciasto biszkoptowe
	Nadzienia biszkoptowe
	Ciasto biszkoptowe
	Nadzienia biszkoptowe
	Ciasto maślane
	Ciasto owocowe (15 cm)
	Ciasto owocowe (20 cm)
	Ciasto owocowe (25 cm)
	Ciasto serowe z blachy
	Marmurek
	Placek owocowy (ciasto francuskie)
	Placek owocowy (ciasto kruche)
	Tort Sachera
	Ciasto piaskowe
	Ciasto czekoladowo-orzechowe
	Strucla
	Ciasto z kruszonką i owocami

	Wypieki
	Ciasteczka wycinane
	Muffinki jagodowe
	Linzer Augen
	Makaroniki migdałowe
	Ciasteczka wyciskane
	Rożki waniliowe
	Muffinki orzechowe
	Ptysie
	Nadzienia ptysiowe

	Chleb
	Bagietki
	Chleb szwajcarski
	Chleb orkiszowy
	Chleb pita
	Chałka drożdżowa
	Chałka szwajcarska
	Chleb orzechowy
	Chleb żytni mieszany
	Chleb z ziaren
	Chleb tygrysi
	Chleb biały (forma)
	Chleb biały (bez formy)
	Chleb pszenny mieszany ciemny
	Chleb cukrowy

	Bułki
	Bułki wieloziarniste
	Bułki pszenne
	Bułki żytnie

	Pizza
	Flamm
	Pizza (ciasto drożdżowe)
	Pizza (ciasto twarogowo-olejowe)
	Quiche Lorraine
	Tarta pikantna (ciasto francuskie)
	Tarta pikantna (ciasto kruche)

	Mięso
	Kaczka (nadziewana)
	Gęś (nadziewana)
	Gęś (bez nadzienia)
	Kurczak
	Kurze udka
	Indyk (nadziewany)
	Udziec z indyka
	Polędwica cielęca (pieczenie)
	Polędwica cielęca (pieczenie delikatne)
	Gicz cielęca
	Karczek cielęcy (pieczenie)
	Karczek cielęcy (pieczenie delikatne)
	Duszona pieczeń cielęca
	Ossobuco
	Żeberka jagnięce z warzywami
	Udziec jagnięcy
	Comber jagnięcy (pieczenie)
	Comber jagnięcy (pieczenie delikatne)
	Wołowina Wellington
	Gulasz holenderski
	Polędwica wołowa (pieczenie)
	Polędwica wołowa (pieczenie delikatne)
	Duszona pieczeń wołowa
	Rostbef (pieczenie)
	Rostbef (pieczenie delikatne)
	Yorkshire Pudding
	Pieczeń belgijska
	Schab pieczony (pieczenie)
	Schab pieczony (pieczenie delikatne)
	Pieczeń z chrupiącą skórką
	Pieczeń z szynki
	Boczek
	Polędwiczki wieprzowe (pieczenie)
	Polędwiczki wieprzowe (pieczenie delikatne)
	Szynka świąteczna
	Udziec zajęczy
	Królik
	Comber z jelenia
	Comber z sarny

	Ryby
	Dorada
	Pstrąg
	Karp
	Filet z łososia
	Troć
	Filet z mintaja
	Filet z sandacza na warzywach

	Zapiekanki
	Zapiekanka z cykorii
	Pokusa Janssona
	Zapiekanka ziemniaczana
	Zapiekanka ziemniaczano-serowa
	Suflet serowy
	Lasagne
	Musaka
	Zapiekanka z makaronu
	Shepherd's Pie

	Desery
	Wiedeńska strucla jabłkowa
	Beza
	Cytrynowa tarta z bezą
	Torciki czekoladowe

