

KOKO SUOMI LEIPOO

wsoy

**KOKO SUOMI
LEIPOO**

Werner Söderström Osakeyhtiö - Helsinki

Sisällys

LUKIJALLE	4
TUOMARIT	5
KILPAILIJAT	6
SANNÄSIN KARTANO	9
LEIVONNAN RAAKA-AINEET JA TARVIKKEET	10
KAKUT JA PIIRAKAT	19
PULLAT JA PIKKULEIVÄT	83
LEIVOKSET	97
SUOLAISET LEIVONNAISET	115
JOULU	141
HAKEMISTO	153

KIITÄMME yhteistyöstä
MTV:tä, Suomen Sokeria ja Dr. Oetkeriä.

KOKO SUOMI LEIPOO -ohjelma perustuu BBC:n formaattiin.

© Werner Söderström Osakeyhtiö ja MTV 2014

TOIMITUS: Jenni Salminen ja Elina Turunen

VALOKUVAT: Maru Lemmetty

ULKOASU JA TAITTO: Satu Kontinen | satukala

ISBN 978-951-0-40706-6

PAINETTU EU:ssa.

Toimitukselta LUKIJALLE

Tämän kirjan ohjeilla sinustakin tulee loistava kotileipuri – ja samalla pääset kurkistamaan ohjelman kulissemiin!

TÄNÄ vuonna meillä oli ilo osallistua Koko Suomi leipoo -ohjelman kuvauksiin. Kirjan kuvat on otettu suoraan kilpailun tuoksinassa: meillä oli leivontateltan vieressä oma pieni telta, johon leivonnaiset tuotiin kuvattavaksi ennen arviointia. Kuvauksissa oli juuri niin hauskaa kuin miltä ohjelmassa vaikuttaa: teltassa tuoksui koko ajan kypsyviltä herkuilta, ihmiset olivat mukavia ja hyväntuulisia ja leivonnaiset maistuivat ihanilta. Jännitimme jatkuvasti, että joku kilpailija kaatuu matkalla kuvattavaksemme ja samalla pilaa mahdollisuutensa. Onneksi niin ei käynyt kenellekään.

KIRJAAN on valittu kilpailijoiden parhaat reseptit yhteistyössä tuomarien ja kuvausryhmän kanssa. Kuvauspäivän paras hetki oli se, kun tuomaroinnin jälkeen jokainen sai kaivaa esiin oman lusikkansa ja maistella herkkuja. Aina tuomareiden näkemys parhaasta ei osunut yksin kuvausryhmän kanssa, ja kirjasta löytyykin varmasti jokaiselle jotakin. Ohjelmaan oli valikoitunut myös useita gluteenittomia leivonnaisia – pavlova, budapestleivos ja kilpailijoiden suolaiset piirakat – joten myös gluteenitonta ruokavaliota noudattaville on paljon vaihtoehtoja.

OHJELMAN teknisten tehtävien reseptit ovat tuomareiden laatimia. Niiden vinkit paljastavat, onko kyse Vellun vai Mikan ohjeesta. Koska reseptit ovat pitkän kokemuksen tulosta, niissä on välillä mainittu tavanomaista tarkempia mittoja. Valmistusohjeita on myös tarkennettu kotileipurille sopivaksi – eihän kilpailijoille voi antaa liian yksityiskohtaisia ohjeita! Samalla ohjeella ei lopputulokseen ole aina sama, kuten tekniikka-tehtävien kuvituksesta näkyy.

HALUSIMME myös muistella ohjelman ensimmäistä kautta, joten otimme mukaan muutamia suosikkeja sieltä. Kiitos avusta Anders, Hanna ja Mailis!

HALUAMME kiittää kuvausryhmää, että saimme osallistua kuvauksiin hyvässä hengessä. Kiitos myös tuomareille vinkeistä sekä kuvausten aikana että avusta reseptien toimittamisessa. Ja Anne, kiitos mukavan tunnelman luomisesta! Viimeisimpänä mutta ei vähäisimpänä: kiitos kilpailijat, että leivoitte kaikkea ihanaa, jaksoitte kävellä varovasti ja vielä viilata ohjeita kanssamme!

Jenni, Maru ja Elina

KOKO SUOMI
LEIPOO

KOKO SUOMI
LEIPOO

TUOMARIT

MIKA PARVIAINEN ja **VELI-MATTI AHVENHARJU** ovat Suomen huippukondiittoreita, ja heillä on pitkä kokemus erilaisten leivontaluomusten tekijöinä. Mika työskentelee Ekbergin konditoriapäällikkönä, ja Vellu pyörittää omaa Royal Bakery -leipomoaan Tampereella. Leivonnan kilpailumaailma on Mikalle ja Vellulle tuttu, sillä molemmat ovat kiertäneet maailmaa sekä kilpailuihin osallistuen että niitä tuomaroiden. **TEKNISTEN** tehtävien reseptit ovat tuomarien käsialaa. Ne ovat heidän omia suosikkireseptejään, jotka on vuosien varrella hiottu huippuunsa.

Kilpailijat

Lotta

Tiia

Anu

Lori

Tero

Heidi

Ulla

Irma

Anne

Kilpailijat

Liisa

Maria

Janne

Sannäsin Kartano

Ohjelman kuvauspaikkana toimii hurmaava Sannäsin Kartano. Porvoon Sannäsinissä sijaitsevan Sannäsin Kartanon nykyinen kartanorakennus on valmistunut vuonna 1837, joskin samalla paikalla on vietetty kartanoelämää 1400-luvulta alkaen. Carl Ludvig Engelin piirtämää kartanoa pidetään yhtenä Suomen tärkeimmistä empire-arkkitehtuurin edustajista maaseudulla. Kartanoa ympäröivän puiston on suunnitellut puutarha-arkkitehti Paul Olsson, jonka käsialaa ovat myös Esplanadin puisto Helsingissä ja Kultarannan puisto Naantalissa.

1500-LUVULLA kartano oli rälssitila, jonka tunnetuin rälssimies oli Venäjää vastaan taistellut asemies Pentti Laurinpoika. Hänet aateloitiin nimellä Sabelhjerta. Sabelhertojen suku hallitsi tilaa noin 200 vuotta, kunnes kartano menetettiin dramaattisesti korttipelissä Bureille. Kartanoa hallitsivat myös Boijet, Anjalan liiton jäsenenä tunnettu Johan Anders Jägerhorn ja Axel Gustav Mellin, joka rakennutti nykyisen kartanorakennuksen.

MELLININ perillisten myötä tila päättyi vapaa-herra Silfverhjelmille. Silfverhjelmin isännöidessä kartanoa sen historia liittyy voimakkaasti Suomen irtaantumiseen Venäjästä ja sisällissotaan.

1920-LUVULLA maamme sen aikaiset kuuluisuudet, kuten taidemaalari Akseli Gallen-Kallela ja Alvar Cawén, marsalkka Mannerheim, kenraali Ernst Linder ja oopperalaulajatar Aino Ackté, vierailivat usein kartanon illallispyödyssä.

SILFVERHJELM joutui myymään 300 hehtaarin tilansa vuonna 1927, ja aatelien aika kartanossa päättyi. Sittenkin kartanolla on ollut useita omistajia, kunnes 1970-luvun alussa siitä luotiin yritysjohtajien koulutuskampus. Sannäsin Kartano siirtyi Aalto-yliopiston omistukseen vuonna 2010 ja toimii tänä päivänä korkeatasoisena kokoushotellina ja juhla-kartanona.

Kakut & piirakat

Heidin RAIKKAAN ROUSKUVA MUSTIKKAPIIRAKKA

*”Muropohja, marenki ja macadamiapähkinät tekevät piirakasta ihanan rapean!
Tämä uudistunut mustikkapiirakka on vaihtelua klassiselle mustikkapiirakalle.
Se on yhdistelmä makeaa ja raikasta sekä pehmeyttä ja rapeutta. Tuoreet marjat
kruunavat kokonaisuuden.”*

POHJA

3 dl vehnä jauhoja
1¼ dl tomusokeria
50 g mantelijauhetta
muutama rouhaisu vanilja-
myllystä
120 g voita
1 keltuainen
1 rkl maitoa

MUSTIKKATAHNA

200 g pakastemustikoita
1 dl hillo-marmeladi-
sokeria
3 keltuaista
60 g voita

MARENKI

1 valkuainen
¾ dl sokeria
n. 1 tl mustikkajauhetta

JOGURTTITÄYTE

3 rkl limemehua
3 tl liivatejauhetta
¾ dl sokeria
3 dl turkkilaista jogurttia
2 dl vispikermää

PINNALLE

macadamiapähkinöitä
tuoreita mustikoita
karhunvatukoita
marenkirouhetta
tomusokeria

SIIVILÖI jauhot ja tomusokeri kulhoon. Sekoita niiden joukkoon mantelijauhe ja rouhi vaniljaa myllystä. Lisää hieman pehmenyt voi ja nyppi seos murumaiseksi. Lisää keltuainen ja maito ja vaivaa tasaiseksi taikinapalloksi. Kääri kelmuun ja laita jääkaappiin asettumaan noin puoleksi tunniksi.

VALMISTA mustikkatahna. Laita kattilaan pakastemustikat, hillo-sokeri ja keltuaiset. Kuumenna, kunnes seos pulpahtaa. Alenna lieden lämpötilaa ja jatka keittämistä noin 5–10 minuuttia, kunnes hilloke sakenee. Jäähdytä kylmässä vesihautteessa. Kaada mustikkahilloke kulhoon ja lisää voi nokareina. Vatkaa seos vaahtomaiseksi ja nosta jääkaappiin odottamaan.

OTA taikina jääkaapista ja kauli se kevyesti jauhotetulla pöydällä ohueksi levyksi. Nosta levy kaulimen avulla piirasvuokaan. Painele taikina tasaisesti vuolan pohjalle ja reunoille. Pistele haarukalla, peitä foliolla ja paista uunissa 200 asteessa 10–15 minuuttia. Poista folio ja paista vielä 2–3 minuuttia, kunnes pohja on kypsä ja saanut hieman väriä.

ALENNa uunin lämpötila 125 asteeseen ja valmista marenki. Vaahdota valkuainen ilmavaksi ja kestäväksi vaahdoksi. Vaahdon on pysyttävä kulhossa, vaikka sen kääntäisi ympäri. Lisää sokeri pienissä erissä koko ajan voimakkaasti vatkatun. Jatka vatkaamista, kunnes vaahdo on kiiltävää ja tasaista. Lisää mustikkajauhetta teelusikalla ja sekoita marenki tasaisen väriseksi.

LEVITÄ marenki kevyesti voidellulle leivinpaperille pellille 1,5 cm:n paksuiseksi levyksi ja paista uunissa 125 asteessa noin 45 minuuttia, kunnes marenkilevy on rapea.

TEE jogurttitäyte. Laita limemehua ja liivatejauhe pieneen kattilaan ja kuumenna varovasti noin 3 minuuttia koko ajan sekoittaen, kunnes liivate liukenee. Sekoita sokeri ja jogurtti keskenään ja lisää joukkoon liivateseos. Laita seos jääkaappiin jäähtymään. Vatkaa kerma. Yhdistä jäähtynyt jogurttiseos kermavaahtoon.

LEVITÄ jäähtyneen piirakkapohjan päälle mustikkatahna ja sen päälle jogurttitäyte. Nosta jääkaappiin jähmettymään.

ROUHI valmis marenkilevy paloiksi. Paahda macadamiapähkinöitä kevyesti ja rouhi myös ne mutta jätä melko isoiksi paloiksi. Peitä piirakan pinta tuoreilla mustikoilla, karhunvatukoilla, pähkinöillä ja marenkipaloilla. Viimeistele koristelu siivilöimällä päälle tomusokeria.

HEIDIN VINKKI

VALMISTA PIIRAKKAPOHJA IRTOPOHJAVUOSSA,
NIIN SAAT LEIVONNAISESTA ENTISTÄ NÄYTTÄVÄMMÄN.

BOSTONKAKKU

1970-luvun klassikko! Onnistumisen takuavat kuohkea taikina, riittävät lepoajat ja oikeankokoinen vuoka. Liian iso kakku palaa helposti pinnalta, ja liian korkeassa vuossa pinta palaa ja pohja jää raa'aksi. Jos taas kakku paistetaan liian alhaalla, pinta jää raa'aksi ja pohja palaa. Myös paistolämpötilan pitää olla riittävästi matala ja paistoaajan riittävästi pitkä. Täyte tuo bostonkakuun mehevyyden ja maun.

Täyteen ansiosta kakku on hyvää myös seuraavana päivänä.

TAIKINA

2½ dl maitoa

25 g tuorehiivaa

½ rkl kardemummaa

1 tl suolaa

1 kananmuna

½ dl (50 g) ruokokidesokeria

½ dl (50 g) Siro-sokeria

n. 9 dl (600 g) puolikarkeita vehnäjauhoja

100 g voita

TÄYTE

125 g voita

1 dl kanelisokeria

(vaniljasokeria)

PINNALLE

kananmunaa voiteluun

raesokeria

mantelilastuja

VUOKAAN

voita

SEKOITA kädenlämpöiseen maitoon hiiva ja mausteet. Lisää muna ja sokeri.

SEKOITA taikinaan vähän jauhoja ja vatkaa voimakkaasti. Lisää loput jauhoista vähän kerrallaan kädellä vaivaten, kunnes taikina irtoaa sormista.

LISÄÄ taikinan joukkoon pehmeä voi. Vaivaa taikina kimmoisaksi.

KOHOTA taikinaa peitettynä lämpimässä, kunnes se on kohonnut kaksinkertaiseksi.

VAIVAA hyvin kohonnutta taikinaa leivinpöydällä niin, ettei siihen jää ilmakuplia. Kauli taikina noin 3 mm:n paksuiseksi levyksi, levitä levyille täyteen pehmeä voi ja ripottele päälle kanelisokeri. Kääri rullaksi ja leikkaa rulla noin 3 cm:n levyisiksi paloiksi. Kokoa palat yhtenäiseksi kakuksi voideltuun vuokaan (halk. n. 20 cm). Jätä palojen väliin hieman kohoamisvaraa. Kohota kakkua liinan alla noin puoli tuntia.

VOITELE hyvin munalla ja koristele raesokerilla ja mantelilastuilla. Paista uunissa 180 asteessa noin 20–30 minuuttia.

TUOMARI-VELLUN VINKKI

LAITA VUOKAAN RIITTÄVÄSTI PALOJA, JOTTA PALAT KOHOAVAT YHTEEN PAISTUESSAAN.

JOS PALAT OVAT TAAS LIIAN TIIVIISTI, KAKKU ALKAA NOUSTA YLÖSPÄIN.

Liisan

SUPPILOVAHVERO-PEKONIPIIRAKKA JA VILLIYRTTISALAATTIA

”Yhdistin tässä reseptissä äitini tekemän suppilovahvero-pekoniirullan täytteen gluteenittomaan pohjaan. Villiyrttisalaatin lisäsin tuomaan muuten tuhtiin piirakkaan raikkautta. Luonnossa kasvaa monia myrkyllisiä kasveja, joten keräähän vain tunnistamiasi kasveja! Monet villiyrtit ovat maukkaimmillaan alkukesästä ja pieninä yksilöinä. Vanhetessaan ne saattavat muuttua kitkeriksi.”

POHJA

150 g kikhernejauhoja
75 g mantelijauhetta
3 rkl maissijauhoja
riipaus suolaa
mustapippuria
90 g voita
2 rkl kylmää vettä

TÄYTE

n. 3 dl kuivattuja suppilo-
vahveroja
150 g pekonia
1 pieni purjo
1 valkosipulinkynsi
75 g ranskankermaa
1 dl emmentalraastetta
2 dl kuohu- tai ruoka-
kermaa
2 kananmunaa
suolaa
pippuria
oreganoa
VUOKAAN
voita
kuivattuja herneitä
painoksi

VILLIYRTTISALAATTI

kaksi kourallista erilaisia
villiyrttejä (esim. sian-
kärsämön pieniä lehtiä,
vesiheinää, peltokanankaalia,
voikukkaa, suolaheinää) suolaa
pippuria
oliiviöljyä
orvokinkukkia

LAITA kuivatut suppilovahverot viileään veteen likoamaan 20 minuutiksi niin, että sienet juuri ja juuri peittyvät. Voitele 8 pientä (halk. 10 cm) tai yksi iso (halk. 24 cm) piirasvuoka voilla ja laita jääkaappiin odottamaan.

VALMISTA pohja. Sekoita jauhot ja mausteet kulhossa. Kuutioi sekaan kylmä voi ja nypi seos murumaiseksi. Lisää vesi ja vaivaa muutaman kerran, jotta saat yhtenäisen taikinan. Kääri taikina leivinpaperiin ja laita jääkaappiin noin puoleksi tunniksi.

VALMISTA täyte. Pilko pekoni ja paista niitä hetki pannulla. Vältä liotetuista suppilovahveroista liika vesi pois ja lisää sienet pannulle. Pilko purjo ja valkosipuli ja lisää sienien ja pekonin joukkoon. Paista, kunnes purjo pehmenee. Siirrä puhtaaseen kulhoon. Lisää joukkoon juustoraaste, kerma, munat ja mausteet.

JAA taikina 8 palaan. Painele taikinapalat vuokien pohjalle ja reunoille. Vuoraa pohjat leivinpaperilla ja täytä kuiva-
tuilla herneillä. Esipaista pohjia uunin alaosassa 190 asteessa 15 minuuttia. Poista leivinpaperi ja herneet ja lusikoi päälle täytettä. Paista noin 30 minuuttia, kunnes täyte on saanut kauniin paistopinnan. Jäähdytä ja irrota piiraat vuoista.

TEE lopuksi villiyrttisalaatti sekoittamalla huuhdellut villiyrtit keskenään. Mausta suolalla ja pippurilla sekä oliiviöljyllä. Nosta salaattia pieni kasa piiraiden päälle ja koristele orvokinkukilla.

KOKO SUOMI LEIPOO

PARHAAT OHJEET YKSISSÄ KANSISSA!

Bostonkakkua, mustikkapiirakoita, lusikkaleipiä, focacciaa, suolaisia tuulihattukakkuja... Tähän kirjaan on valittu Koko Suomi leipoo -ohjelman parhaat opit, reseptit ja neuvot.

Kaikki reseptit on tarkistettu ja täydennetty niin, että aloittelevakin leipoja osaa noudattaa niitä. Mukana on myös tuomarien ja kilpailijoiden vinkkejä onnistumiseen. Kirja sisältää tuomarien laatimat teknisten tehtävien reseptit, kilpailijoiden taidonnäytteiden parhaimmiston ja ensimmäisen kauden huippuhetket. Ohjelman lämmin henki heijastuu kirjan herkullisista kuvista ja innostaa rohkeasti kokeilemaan omia taitoja.

#kirja
WWW.KIRJA.FI

ISBN 978-951-0-40706-6
68.2