
T.C.

MĠLLÎ EĞĠTĠM BAKANLIĞI

YĠYECEK ĠÇECEK HĠZMETLERĠ

BAKLAVA
811ORK082

Ankara,2011

 Bu modül, mesleki ve teknik eğitim okul/kurumlarında uygulanan Çerçeve

Öğretim Programlarında yer alan yeterlikleri kazandırmaya yönelik olarak

öğrencilere rehberlik etmek amacıyla hazırlanmıĢ bireysel öğrenme

materyalidir.

 Millî Eğitim Bakanlığınca ücretsiz olarak verilmiĢtir.

 PARA ĠLE SATILMAZ.

 i

AÇIKLAMALAR .. ii
GĠRĠġ ... 1
ÖĞRENME FAALĠYETĠ- 1 .. 3
1. SARARAK VE BÜZEREK OKLAVADAN ÇEKME TEKNĠĞĠ ĠLE HAZIRLANAN

TATLILAR .. 3
1.1. Baklavanın Türk Mutfağındaki Yeri ve Önemi .. 3
1.2. Baklava Hamurundan Yapılan Tatlılar ... 4

1.2.1. Oklavadan Çekme Tekniği ile Hazırlanan Tatlılar .. 4
1.2.2. Tepside Keserek, Katlayarak ve ġekillendirerek Tatlılar hazırlanması 10

1.3. Kullanılan Araçlar ve Özellikleri .. 14
1.4. Kullanılan Gereçler ve Özellikleri .. 15
1.5. Yağın Özelliği ve Kullanılmasında Dikkat Edilecek Noktalar 16
1.6. PiĢirmede Dikkat Edilecek Noktalar ... 16
1.7. PiĢen Üründe Aranılan Özellikler ... 16
1.8. ġurubun Kullanılması ... 16
1 9. Süslenme, Servise Hazırlama ve Saklama .. 17
1.10. Sararak-Büzerek Oklavadan Çekme Tekniği ile Tatlıların Hazırlanması 17

1.10.1. ÇeĢitleri .. 17
1.10.2. Baklava Hamuru Açmada Dikkat Edilecek Noktaları 23
1.10.3. Ġç Gereçlerin Kullanılması ve Ürünün ġekillendirilmesi 26

UYGULAMA FAALĠYETLERĠ ... 29
ÖLÇME VE DEĞERLENDĠRME .. 32

ÖĞRENME FAALĠYETĠ- 2 .. 35
2. TEPSĠDE KESEREK, KATLAYARAK VE ġEKĠLLENDĠREREK TATLILAR

HAZIRLANMASI ... 35
2.1. ÇeĢitleri ... 35

2.1.1. Baklava .. 35
2.1.2. Saray Baklavası ... 37
2.1.3. Kuru Baklava ... 39
2.1.4. Havuç Dilimi ... 41

2.2. Baklava Hamuru Açmada Dikkat Edilecek Noktalar ... 45
2.3. Ġç Gereçlerin Kullanılması ve Ürünün ġekilllendirilmesi ... 45

2.3.1. Kullanılan iç gereçler ... 45
2.3.2. ġekillendirmede Dikkat Edilecek Noktalar ... 46

UYGULAMA FAALĠYETLERĠ ... 48
ÖLÇME VE DEĞERLENDĠRME .. 52

CEVAP ANAHTARLARI ... 54
KAYNAKÇA ... 55

ĠÇĠNDEKĠLER

 ii

AÇIKLAMALAR

KOD 811ORK082

ALAN
Yiyecek Ġçecek Hizmetleri

DAL/MESLEK Pastacılık

MODÜLÜN ADI Baklava

MODÜLÜN TANIMI Baklava ve çeĢitleri ile ilgili bilgi ve becerilerin verildiği

öğrenme materyalidir.

SÜRE 40/32

ÖN KOġUL
ÖzleĢtirilerek yapılan hamurlar, Krem, Sos ve ġuruplar

modüllerini baĢarmıĢ olmak.

YETERLĠK Baklava ve çeĢitlerini hazırlamak

MODÜLÜN AMACI

Genel Amaç

Uygun mutfak ortamı sağlandığında tekniğine, ürünün

özelliğine uygun olarak baklava ve çeĢitlerini

hazırlayabileceksiniz.

Amaçlar

 Baklava hamurundan; oklavadan çekme tekniği ile

büzerek tatlılar hazırlayabileceksiniz.

 Baklava hamurundan tepside keserek, katlayarak ve

Ģekillendirerek tatlılar hazırlayabileceksiniz.

EĞĠTĠM ÖĞRETĠM

ORTAMLARI

DONANIMLARI

ÇalıĢma tezgâhı, baklava oklavası, merdane, kazıyıcı,

ıspatül, oklava, bıçak, kaseler, tepsiler, ölçü kapları, terazi,

elek.

ÖLÇME

DEĞERLENDĠRME

Modülün içinde yer alan her bir öğrenci faaliyetinden sonra

verilen ölçme araçları ile kendinizi değerlendireceksiniz.

Modül sonunda ise kazandınız bilgi, beceri ve tavırları

ölçmek amacıyla öğretmen tarafından hazırlanacak ölçme

araçları ile değerlendirileceksiniz.

AÇIKLAMALAR

 1

GĠRĠġ

Sevgili Öğrenci

Türk mutfağının vazgeçilmez tatlarından biri olan baklavalar Türk tatlı sanatının en

önemli öğelerinden birini oluĢturur. Dünyada önemli bir yer edinmeyi baĢarmıĢ, ustalık

isteyen baklava konusunun kavranması size büyük katkı sağlayacak, geleceğiniz için önemli

bir adım olacaktır. Bu sebeple çok dikkatle ve özenle bu modülü takip etmelisiniz. Tek

baĢına bir dal olmayı baĢarmıĢ bu önemli tatlı türünü bilgi ve becerinizle birleĢtirdiğinizde

pastane mutfağının kalbini elde etmiĢ olacaksınız. Aynı zamanda bu modül ile, baĢarılı bir

kariyer için büyük yol katetmiĢ olacaksınız.

Böylece özel bir hamura sahip, Ģuruplu tatlıların en güzel örneği olan baklava ve

çeĢitlerini istenilen niteliklere uygun hazırlamayı öğrenirken aynı zamanda yufka ile yapılan

tüm Türk mutfağı ürünlerinin hazırlanmasında büyük beceri kazanacaksınız. Dolayısıyla da

turizm sektörünün en önemli gelir kaynaklarından olan mutfakta yerini alarak hem ülkemiz

mutfağının baĢ tacı tatlısı olan baklavayı dünyaya tanıtacak, hemde ülke ekonomisine

katkıda bulunacaksınız.

Modül üzerinde çalıĢırken, dikkatli ve özenli çalıĢmanız size baĢarıyı getirecektir.

BaĢarıyla tamamladığınız bu modül sayesinde bilgi ve becerinizi geliĢtirerek baklava hamuru

ile yapılan bütün ürünleri istenilen nitelikte hazırlamayı baĢaracak ve yeni ürünler elde

edeceksiniz. Sonuçta, otellerin pastane mutfaklarında, çevrede yaygın bir Ģekilde yer alan

pastane iĢletmelerinde iĢ bulma olanağına sahip olacaksınız.

GĠRĠġ

 2

 3

ÖĞRENME FAALĠYETĠ- 1

Baklava hamurundan, oklavadan çekme tekniği ile büzerek tatlılar

hazırlayabileceksiniz.

 Çevrenizdeki otel, restoran ve pastane mutfaklarında baklava hamurundan

sararak-ve büzerek oklavadan çekme tekniği ile hazırlanan tatlı çeĢitlerini

araĢtırınız.

 Çevrenizdeki otel, restoran ve pastane mutfaklarında baklava hamurundan

sararak-ve büzerek oklavadan çekme tekniği ile hazırlanan tatlı çeĢitlerinin

yapım tekniklerini araĢtırınız.

 Ġnternet ortamından baklava hamurundan sararak ve büzerek oklavadan çekme

tekniği ile hazırlanan tatlı çeĢitlerini ve yapım yöntemlerini araĢtırınız.

 Yörenizde uygulanmakta olan baklava hamurundan sararak ve büzerek

oklavadan çekme tekniği ile hazırlanan tatlı çeĢitlerini ve yapım yöntemlerini

araĢtırınız.

1. SARARAK VE BÜZEREK OKLAVADAN

ÇEKME TEKNĠĞĠ ĠLE HAZIRLANAN

TATLILAR

1.1. Baklavanın Türk Mutfağındaki Yeri ve Önemi

Türk mutfağında hamur iĢi tatlılar deyince söze baklavalarla baĢlamak gerekir.

Baklavanın kayıtlara geçtiği ilk tarih 1473’tür. Fatih Sultan Mehmet’in mutfak defterlerinde

bu tatlının beĢ altı çeĢidine rastlanmaktadır. Türk tatlı kültüründe baklavanın özel bir yeri

vardır ve halen de bu yerini korumaktadır. Topkapı Sarayı’nda bir dönem tüm tatlılar helva

diye isimlendirilmiĢ saraya baklavacıların girmesiyle diğer tatlılar da kimlik kazanmıĢtır.

Günümüzde baklavalar Türk mutfağında önemini korumakta ve günümüz koĢullarında

daha çok çeĢitlenmektedir.

AMAÇ

ARAġTIRMA

ÖĞRENME FAALĠYETĠ-1

 4

1.2. Baklava Hamurundan Yapılan Tatlılar

1.2.1. Oklavadan Çekme Tekniği ile Hazırlanan Tatlılar

Bu yöntemle hazırlanan tatlılarda, önce baklava hamuru hazırlanır, yufkalar açılır.

Sonra yapılacak tatlının çeĢidine göre uygun ölçülerde kesilir, içine harç konularak baklava

oklavasına sarılır. Oklavanın her iki ucundan tutularak içinde harç olan yufka büzdürülür ve

oklavadan çekilerek tepsiye yerleĢtirilir sonra istenilen Ģekil verilir.

1.2.1.1. Saray Burma (Sarığı Burma)

Gereçler : (10 KiĢilik)

(Ölçüler yaklaĢık 50-60 cm çapı olan veya eĢit büyüklükteki yuvarlak bir tepsi

içindir.)

 Hamuru için

 500 gr.un

 2 adet yumurta

 ½ yemek kaĢığı limon suyu

 1 yemek kaĢığı sıvı yağ

 ½ yemek kaĢığı tuz

 100-125 gr. ılık su

 ġurubu için

 800 gr. Ģeker

 400 gr. su

 2 yemek kaĢığı limon suyu

Ġç harcı için

 250 gr çekilmiĢ antep fıstığı,ceviz vb

 yarım su bardağı pudra Ģekeri

 yarım su bardağından az su

 Hamuru açmak için

 250 gr. niĢasta

 eritip üzerine dökmek için 400 gr. tereyağ

Resim 1: Saray burma

 5

ĠĢlem basamakları :

 Hamurun Hazırlanması

(ÖzleĢtirilerek açılan hamurlar modülünü inceleyiniz)

 Un elenerek ortası açılır. Tuz, limon suyu, sıvı yağ, yumurtalar, suyun ¾’ü

eklenerek tamamen karıĢtırılır. Sonra hamurun üzeri nemli bir bezle

örtülerek en az 20-25 dakika dinlendirilir.

 Hamur tekrar yoğrulup bir kez daha dinlendirilir. Sonra düzgün ve her

tarafı aynı kalınlıkta olmak üzere 50-60 cm uzunlukta silindir Ģekline

sokulur.

 50-60 g lık 10-12 eĢit parçaya bölünür. Üzerlerine niĢasta serpilerek üstten

bastırılır. Üzeri örtülerek nemli bez altında 15-20 dakika daha

dinlendirilir.

 Böylece hamurlar açılmaya hazır hale gelir. Hamur iki türlü açılır.

o 1.yöntemde; hamurlar teker teker kurutulmadan daha çok

kenarlarına bastırılarak 85-90 cm çapında oklava yardımıyla açılır.

o 2.yöntemde; hamurlar teker teker 20-25 cm çapında açılır. Ġstenilen

sayıda (5-8-10) arlarına niĢasta serpilerek üstüste dizilir. Üzerleri

örtülerek 15-20 dakika daha dinlendirilir. Önce merdane sonra

oklava yardımı ile kenarlarına bastırılarak açılır.

 Ġç gerecin hazırlanması

ÇekilmiĢ ceviz, badem veya antep fıstığı, pudra Ģekeri ve su ile karıĢtırılarak hazır

hale getirilir.

 ġurubun hazırlanması

800 gr. Ģeker 400 gr. su ile kaynatılıp içine 2 yemek kaĢığı limon suyu sıkılarak 4-5

dakika daha kaynatılıp hazır hale getirilir ve soğumaya bırakılır.

 Tatlının hazırlanması

 AçılmıĢ olan yufka mermerin üzerine serilir.Yufkanın 4 ucu bohça katlar

gibi yufkanın üzerine katlanır. KatlanmıĢ yufkanın bir ucuna baklava

oklavası uzunlamasına yerleĢtirlir. Yufkanın ucu, oklavanın üzerine 3-4

cm taĢacak Ģekilde kapatılır. Yufka ile kapalı oklavanın tam önüne boydan

boya fıstıklı harç bolca ekilerek oklavayla beraber sıkıĢtırılmadan sarılır

ve hamur iki ucundan sıkılıp ortaya doğru itilerek büzülür.Yuvarlak tırtık

olmuĢ yufka, boydan boya oklavadan çekilir. Sonra büzülmüĢ hamurlar 10

cm uzunluğunda kesilip üzerlerine eritilmiĢ sıcak tereyağı dökülerek 10

dakika bekletilir.Sonra sıcak fırına sürülür. PiĢme iĢleminden sonra

tepsideki yağ süzdürülerek alınır. Önceden hazırlanmıĢ olan soğuk Ģurup

üzerine gezdirilir. Soğuyunca üzerine kullanılan iç harcına göre ceviz,

yeĢil fıstık vb. ekilerek servise sunulur.

 6

1.2.1.2. Bülbül Yuvası

Gereçler : (10 KiĢilik)

(Ölçüler yaklaĢık 50-60 cm çapı olan veya eĢit büyüklükteki yuvarlak bir tepsi içindir)

 Hamuru için:

 500 gr. un

 2 adet yumurta

 ½ yemek kaĢığı limon suyu

 1 yemek kaĢığı sıvı yağ

 ½ yemek kaĢığı tuz

 100-125 gr ılık su

 ġurubu için

 800 gr. Ģeker

 400 gr. su

 2 yemek kaĢığı limon suyu

 Ġç harcı için

 250 gr. çekilmiĢ antep fıstığı,ceviz vb

 Yarım su bardağı pudra Ģekeri

 Yarım su bardağından az su

 Hamuru açmak için

 250 gr niĢasta

 Eritip üzerine dökmek için

 400 gram tereyağ

Resim 2: Bülbül yuvası

 7

ĠĢlem basamakları :

 Hamurun hazırlanması:

 Un elenir. Ortası açılır. Açılan yere tuz, limon suyu, sıvı yağ, yumurtalar,

suyun ¾’ü konularak ortada hepsi tamamen karıĢtırılır.Bu sıvılar unla

harmanlanarak yoğrulur.

 Sonra hamurun üzeri nemli bir bezle örtülerek en az 20-25 dakika

dinlendirilir.

 Hamur tekrar yoğrulup bir kez daha dinlendirilir. Sonra düzgün ve her

tarafı aynı kalınlıkta olmak üzere 50-60 cm uzunlukta silindir Ģekline

sokulur.

 50-60 gr.’lık 10-12 eĢit parçaya bölünür. Üzerlerine niĢasta serpilerek

üstten bastırılır. Üzeri örtülerek nemli bez altında 15-20 dakika daha

dinlendirilir.

 Böylece hamurlar açılmaya hazır hale gelir.Hamur iki türlü açılır.

o 1. yöntemde; hamurlar teker teker kurutulmadan daha çok

kenarlarına bastırılarak 85-90 cm çapın da oklava yardımıyla açılır.

o 2. yöntemde; hamurlar teker teker 20-25 cm çapında açılır. Ġstenilen

sayıda (5-8-10) aralarına niĢasta serpilerek üst üste dizilir. Üzerleri

örtülerek 15-20 dakika daha dinlendirilir. Önce merdane sonra

oklava yardımı ile kenarlarına bastırılarak açılır.

 Ġç gerecin hazırlanması

ÇekilmiĢ ceviz, badem veya antep fıstığı, pudra Ģekeri ve su ile karıĢtırılarak hazır

hale getirilir.

 ġurubun hazırlanması

800 gr Ģeker 400 gr su ile kaynatılıp içine 2 yemek kaĢığı limon suyu sıkılarak 4-5

dakika daha kaynatılıp hazır hale getirilir ve soğumaya bırakılır.

 Tatlının hazırlanması

 Açılan yufkalar 20x30 cm ebadında kesilir. Oklavanın kenarına kapanmıĢ

hamur üzerine boydan boya kalem kalınlığında çekilmiĢ fıstık, badem

veya ceviziçi konur, sıkılmadan yufka oklavayla beraber sarılır.

 Yufka her iki ucundan sıkılarak büzülür ve mermerin üzerine oklavadan

çıkarılarak dizilir.Yufkanın 2 ucu birleĢtirilir

 Bütün yufkalara aynı iĢlem uygulanır. Hazırlanan bütün yufkalar sıkıca

tepsiye dizilir. Üzerine sıcak tereyağı dökülerek 10 dakika bekletilir.

Sonra sıcak fırına sürülür. PiĢme iĢleminden sonra tepsideki yağ

süzdürülerek alınır. Önceden hazırlanmıĢ soğuk Ģurup üzerine

gezdirilir.Soğuyunca üzerine yeĢil fıstık veya ceviziçi, badem konarak

servise sunulur.

 8

1.2.1.3. Fıstıklı Sarma (Dürüm)

Gereçler : (10 KiĢilik)

(Ölçüler yaklaĢık 50-60 cm çapı olan veya eĢit büyüklükteki yuvarlak bir tepsi içindir)

 Hamuru için:

 500 gr. un

 2 adet yumurta

 ½ yemek kaĢığı limon suyu

 1 yemek kaĢığı sıvı yağ

 ½ yemek kaĢığı tuz

 100-125 gr. ılık su

 ġurubu için

 800 gr. Ģeker

 400 gr. su

 2 yemek kaĢığı limon suyu

 Ġç harcı için

 250 gr çekilmiĢ antep fıstığı,ceviz vb

 Yarım su bardağı pudra Ģeker

 Yarım su bardağından az su

 Hamuru açmak için

 250 gr. niĢasta

 Eritip üzerine dökmek için

 400 gr. tereyağı

Resim 3: Fıstıklı sarma

 9

ĠĢlem basamakları :

 Hamurun hazırlanması

 Un elenir. ortası açılır. Açılan yere tuz, limon suyu, sıvıyağ, yumurtalar,

suyun ¾’ü konularak ortada hepsi tamamen karıĢtırılır. Hamurun üzeri

nemli bir bezle örtülerek en az 20-25 dakika dinlendirilir.

 Hamur tekrar yoğrulup bir kez daha dinlendirilir. Sonra düzgün ve her

tarafı aynı kalınlıkta olmak üzere 50-60 cm uzunlukta silindir Ģekline

sokulur.

 50-60 gr lık 10-12 eĢit parçaya bölünür. Kesilen tarafları alta ve üste

gelecek Ģekilde düzeltilir. Üzerlerine niĢasta serpilerek üstten bastırılır.

Üzeri örtülerek nemli bez altında 15-20 dakika daha dinlendirilir

 Böylece hamurlar açılmaya hazır hale gelir. Hamur iki türlü açılır.

o 1. yöntemde; hamurlar teker teker kurutulmadan daha çok

kenarlarına bastırılarak 85-90 cm çapında oklava yardımıyla açılır.

o 2. yöntemde; hamurlar teker teker 20-25 cm çapında açılır. Ġstenilen

sayıda (5-8-10) arlarına niĢasta serpilerek üstüste dizilir. Üzerleri

örtülerek 15-20 dakika daha dinlendirilir. Önce merdane sonra

oklava yardımı ile kenarlarına bastırılarak açılır.

 Ġç gerecin hazırlanması

ÇekilmiĢ Antep fıstığı, pudra Ģeker ve su ile karıĢtırılarak hazır hale getirilir.

 ġurubun hazırlanması

800 gr. Ģeker 400 gr. su ile kaynatılır, içine 2 yemek kaĢığı limon suyu sıkılarak 4-5

dakika daha kaynatılıp hazır hale getirilir ve soğumaya bırakılır.

 Dürümlerin hazırlanması

 Açılan yufkalar 20x30 cm’ lik dikdörtgenler halinde kesilir. Üst üste

dizilen yufkaların arasına bol miktarda fıstıklı harç ekilir. Yufkalar

oklavaya sarılır. Hamur oklavanın iki tarafından sıkıĢtırarak büzülür. Tepsi

içine, sıyrılarak yerleĢtirilir.

 Daha sonra tepsi içindeki dürümler 3 cm'lik dilimlere ayrılır.Üzerine

eritilmiĢ sıcak tereyağı dökülerek 10 dakika bekletilir.Tepsinin üzerine

yağlı kâğıt örtülür. Önceden 180-200 derecede ısıtılmıĢ fırında piĢirilir.

PiĢme iĢleminden sonra tepsideki yağ süzdürülerek alınır. Önceden

hazırlanmıĢ olan soğuk Ģurup üzerine gezdirilir.Soğuyunca servise

sunulur.

 10

1.2.1.4. Diğerleri

Bu grupta hazırlanan diğer tatlılar saray sarması, hanım göbeği baklava (Bazı

yörelerde gül burma olarak geçer), dilber dudağı baklava, çubuk baklavası (vezir parmağı)

vb. dir. Yaprak hamurundan Samsa Köroğlu Sarması, Samsa Bülbül Yuvası gibi baklava

çeĢitleri de yapılmaktadır (Milföy Hamuru modülünü inceleyiniz).

1.2.2. Tepside Keserek, Katlayarak ve ġekillendirerek Tatlılar hazırlanması

1.2.2.1. Baklava

Bu yöntemle hazırlanan tatlılarda, önce baklava hamuru hazırlanır. Sonra yufkalar

açılır, aralarına harç koyarak tepsiye yerleĢtirilir. Daha sonra yapilacak tatlının özelliğine

uygun olarak dilimlenir. Baklava ve havuç diliminde olduğu gibi ya da uygun ölçülerde

kesilip içine uygun harçlar konur ve katlanarak Ģekillendirilir. (ġöbiyette ve saray

baklavasında olduğu gibi)

Resim 4: AçılmıĢ yufkanın kesilerek Resim 5: AçılmıĢ yufkaya iç gereç

düzeltilmesi konularak Ģekillendirilmesi

Resim 6: Zar inceliğinde eller üzerindeki baklava yufkası

 11

Kullanılan malzemelerin kalitesi Ģüphesiz bu lezzeti etkilediğinden, malzeme

seçiminde çok hassas davranılmalıdır. Baklava hamuru klasik bir hamur çeĢididir.

Baklavanın hangi çeĢidi olursa olsun kullanılan temel hamur aynı sadece ürünün Ģekli ve iç

gereçler farklıdır. Gelin bohçası, çikolatalı baklava buna birer örnektir.

Resim 7: NiĢan adı verilen yufka

Not: Baklavaya fıstık yerine ceviz konursa cevizli baklava, fıstık veya ceviz konup

kaymak konmazsa kuru baklava, kesim Ģekline göre kare gibi kesilirse kare baklava,

dikdörtgen kesilirse dikdörtgen baklava, havuç dilimi gibi kesilirse havuç dilimi adlarını alır.

Resim 8: Kare dilimlenmiĢ baklava Resim 9: Dikdörtgen dilimlenmiĢ baklava

1.2.2.2. Kuru Baklava

Az yapılan, uzun sure dayanan klasik bir baklava türüdür. Burada fırın yalnız alttan

ısıtılır. Fırında piĢerken üzerine yağlı kâğıt örtülür (üzerinin çok kızarmaması için). Ayrıca iç

gerecine alıĢılagelmiĢin ötesinde bol miktarda pudra Ģeker eklenir ve ceviz, badem ya da

fıstık içi ile karıĢtırılır.Kuru baklava hazırlanırken içine kaymak konulmaz. Ayrıca bu

baklavanın Ģurubuna limon suyu konmaz. Bu baklava yoğun kıvamlı Ģurubu verildikten

sonra serin bir ortamda kurutulup içindeki Ģekerin kristalleĢmesi ile elde edilir. Diğer

açılardan aynı olan kuru baklava piĢtikten birkaç saat sonra Ģurubunu emer ve kuru sıfatını

hakedecek bir kıvama ulaĢır.

 12

Resim 10: Fıstıklı kuru baklava

Resim 11: Cevizli ev baklavası

1.2.2.3. Ev Baklavası

Günümüzde pastanelerde, artan talep nedeniyle ev baklavası üretilmektedir.

1.2.2.4. Havuç Dilimi

Baklava yuvarlak tepsiler içinde bilinen klasik Ģekilde hazırlandıktan sonra üçgen

dilimler halinde kesilir. Bu baklava türüne havuç dilimi denmesinin nedeni bu üçgen

Ģeklindeki dilimlerin havuca benzemesindendir.

 13

Resim 13: Havuç dilimi

1.2.2.5. ġöbiyet

Baklava hamuru diğer baklava türlerinde olduğu gibi hazırlanarak yufkalar açılır.

Açılan yufkalar 10’ar santimlik kareler halinde kesilir. Ġçlerine fıstık, ceviz vb ile birlikte

kaymak konur. Diğer baklavalardan farkı içine sütten elde edilen kaymak değil,

baklavacılıkta kaymak tabir edilen irmik ve sütün piĢirilmesi ile hazırlanan karıĢımın

konması ve muska Ģeklinde kapatılmasıdır.

Resim 14: ġöbiyet

1.2.2.6. Diğerleri

Tadı ve görünümü baklavaya benzemekle birlikte yaprak hamurundan hazırlanan

baklavalar da vardır. Bu tatlılar baklava adı altında anılmakla birlikte tadları baklavadan

oldukça farklıdır.

Bu konuda gerçek olan Ģudur ki, ustalar tepside keserek, katlayarak ve Ģekillendirerek

hazırlama tekniği ile farklı Ģekiller üreterek farklı isimler altında piyasaya çok çeĢitli ürünler

sunmuĢlardır.

 14

Ülkemizin farklı yörelerinde farklı iç gereçlerle hazırlanan baklava çeĢitleri vardır.

Örneğin: YeĢil fıstıklı ve kaymaklı baklava Gaziantep baĢta olmak üzere Güneydoğu

Anadolu Bölgesinde, kestaneli baklava Bursa yöresinde, kaymak baklavası Kütahya ve

yöresinde, Fındıklı baklava Karadeniz Bölgesinde susamlı ve tarçınlı baklava Ege ve

Akdeniz Bölgesinin bazı yörelerinde yöresel malzemelerle ve tekniklerle yapılmaktadır.

Resim15: Sütlü Nuriye Resim 16: Saray sarması

Resim 17: Gelin bohçası Resim 18: Çikolatalı baklava

1.3. Kullanılan Araçlar ve Özellikleri

 ÇalıĢma tezgâhı: Mutlaka iyi kaliteli mermerden ve pürüzsüz olması gerekir.

Resim 19: Mermer tezgah üzerinde açılmıĢ yufkanın yağlanması

 15

 Merdane: Hamur bezelerini oklava ile açılacak hale gelene kadar açmak

amacıyla kullanılır.

Resim 20: Fransız merdanesi ve oklava

 Oklava: Merdane ile açılmıĢ olan hamurları incecik yufka haline getirmeye

yarayan bir araçtır. Uzunluğu yaklaĢık bir metre, çapı yaklaĢık 2-3 santimetre

olmalıdır.

 Baklava oklavası: Hamur açmak için değil, hazırlanan yufkalara iç gereci

koyup Ģekil vermek için kullanılır.

 Baklava tepsisi: Tabanı çok ince olmayan tepsiler tercih edilir.Yapılacak

baklavaların çeĢidine göre yuvarlak, kare ve dikdörtgen biçiminde olmak üzere

tepsiler kullanılır.

 Hamur kesici: Yoğrulup rulo haline getirilen baklava hamurunu bezelere

kesmeye yarar.

 Kazıyıcı: ÇalıĢma tezgâhı üstündeki yapıĢmıĢ olan hamurları kazımaya yarar.

 Elek: Kullanılacak unu ve niĢastayı elemek amacıyla kullanılır. Ġnce delikli

olanlar tercih edilır.

 Bunların dıĢında; malzemeleri ölçmek için ölçü kabı ve tartı, tepside hazırlanan

baklavayı kesmek için paslanmaz çelikten bıçak veya özel dilimleme bıçağı,

Ģurubu hazırlamak için paslanmaz çelikten tencere veya kazan, piĢen tatlının

üzerine Ģurubu dökmek için kastrol veya kepçe kullanılmaktadır.

1.4. Kullanılan Gereçler ve Özellikleri

 Un: Baklava yapımı için kullanılacak unun ekstra cins, özlü kaliteli ve en az iki

ay dinlendirilmiĢ olması gerekmektedir. Ayrıca kullanılacak unun 64-66

randımanlı olmasına dikkat edilmelidir.

 NiĢasta: Yufkaları açma esnasında kullanılan niĢastanın rutubetsiz ve mısır

niĢastası olmasına özen gösterilmelidir.

 ġeker: Ġnce taneli (çabuk erimesi için), katkısız, parlak beyaz renkte olanları

tercih edilmelidir

 Ġç gereçler: Bk.Kullanılan iç gereçler bölümü

 Yağ; Yağın özelliği ve kullanılmasında dikkat edilecek noktalar bölümünde

verilmiĢtir.

 16

1.5. Yağın Özelliği ve Kullanılmasında Dikkat Edilecek Noktalar

Kullanılacak yağ açısından en önemli nokta yağın acımamıĢ, taze ve katkısız

olmasıdır. Baklava üretiminde kullanılan yağ baklava kokusuna ve lezzetine önemli ölçüde

etki etmektedir, bu koku seçimi yöresel ve kiĢisel olarak değiĢmektedir.

Tatlılarda kullanılacak yağ, el yakmayacak derecede ısıtıp eritilir.

1.6. PiĢirmede Dikkat Edilecek Noktalar

Hazırlanan baklavalar sıcak fırına konmalı (180-200 c’)altın sarısı renk alıncaya kadar

piĢirilmelidir. Beyaz baklavada ise fırın sadece alttan ısıtılır. Beyaz baklava yapılırken

tepsinin üzerini yağlı kâğıtla örtülebilir. Kuru baklava piĢirilirken de fırın alttan ısıtılır.

Resim 21 : Hazırlanan baklavanın fırına verilmesi

1.7. PiĢen Üründe Aranılan Özellikler

Baklavanın rengi altın sarısı ve parlak olmalıdır (beyaz baklava hariç).Yufkalar

piĢerken kabarmıĢ olmalıdır. Baklavanın içi hamur kalmamalı, Ģurubunu iyi çekmeli,

Ģurubunda Ģekerlenme olmamalıdır. Hamur ne kadar ince açılırsa baklava o kadar lezzetli

olur ve ağızda erir.

1.8. ġurubun Kullanılması

ġurup, toz Ģeker ve su bir tencerede kaynatılarak elde edilir. ġeker ve su miktarları

hamur ölçülerine göre farklı tariflerde farklı olabilir. ġekerle su kaynadıktan sonra,

Ģekerlenmeyi önlemek için limon suyu ilave edilip 4-5 dakika daha kaynatılır. Sadece kuru

baklavanın Ģurubuna limon suyu konmaz. ġurubun kıvamı, tatlının çeĢidine göre değiĢir.

Kıvam, Ģurubu kaĢıktan damlatarak anlaĢılabilir. Damla hafif uzarsa, kıvam tutturulmuĢ

demektir. ġurubu soğuk olarak, tatlı fırından çıkınca hemen verilir.

 17

1 9. Süslenme, Servise Hazırlama ve Saklama

Baklavalar genel olarak hazırlanırken Antep fıstığı, Hindistan cevizi, ceviz, badem,

fındık, kaymak (irmikli sütlü karıĢım) ile hazırlandıkları için servislerinde bunları üzerlerine

ekmeye gerek kalmayabilir. Baklava ve bu tip hazırlanan tatlılar krem Ģanti, süt kaymağı,

dondurma çeĢitli meyvelerle, eritilmiĢ çikolata ile servise alınabilir.

Bekledikçe özelliğini kaybeder. Bu tür tatlılar buzdolabına konmaz. Buzdolabında

bekletilirlerse yumuĢayarak lezzetlerini yitirir.

Tepside keserek, katlayarak ve Ģekillendirerek hazırlanan tatlılar en fazla 2-3 gün,

sararak, ve büzerek oklavadan çekme tekniği ile hazırlanan tatlılar 3-4 güne kadar

tazeliklerini koruyabilir. Bunun için de uygun ortamlarda bekletilmeleri gerekir. Baklavalar

daha sonra bayatlayarak istenirliklerini yitirirler. Samsa baklavası türü, yaprak hamurundan

yapılan baklavalar ayrıca içinde kaymak olan Ģöbiyet bekletilmemeli, günlük olarak

tüketilmelidir.

1.10. Sararak-Büzerek Oklavadan Çekme Tekniği ile Tatlıların

Hazırlanması

Bu yöntemle tatlı hazırlarken baklava yufkaları incecik açıldıktan sonra mermerin

üzerine serilir. Yapılacak tatlının çeĢidine göre farklı boyutlarda ve Ģekillerde kesilip

içerisine iç gereç konularak baklava oklavasına sarılır ve büzdürülür yavaĢça çekilerek

tepsiye dizilir. Ġstenilen Ģekil verilir.

1.10.1. ÇeĢitleri

1.10.1.1. Bülbül Yuvası

Gereçler : (10 KiĢilik)

(Ölçüler yaklaĢık 50-60 cm çapı olan veya eĢit büyüklükteki yuvarlak bir tepsi içindir)

 Hamuru için:

 500 gr. un

 2 adet yumurta

 ½ yemek kaĢığı limon suyu

 1 yemek kaĢığı sıvı yağ

 ½ yemek kaĢığı tuz

 100-125 gr ılık su

 18

 ġurubu için

 800 gr. Ģeker

 400 gr. su

 2 yemek kaĢığı limon suyu

 Ġç harcı için

 250 gr. çekilmiĢ antep fıstığı,ceviz vb

 Yarım su bardağı pudra Ģekeri

 Yarım su bardağından az su

 Hamuru açmak için

 250 gr niĢasta

 Eritip üzerine dökmek için

 400 gr. tereyağ

Resim 22: Bülbül Yuvası

ĠĢlem basamakları :

 Hamurun Hazırlanması

 Un elenir. Ortası açılır. Açılan yere tuz, limon suyu, sıvı yağ, yumurtalar,

suyun ¾’ü konarak ortada hepsi tamamen karıĢtırılır. Hamurun üzeri

nemli bir bezle örtülerek en az 20-25 dakika dinlendirilir.

 Hamur tekrar yoğrulup bir kez daha dinlendirilir. Sonra düzgün ve her

tarafı aynı kalınlıkta olmak üzere 50-60 cm uzunlukta silindir Ģekline

sokulur.

 19

 50-60 gr.’lık 10-12 eĢit parçaya bölünür. Üzerlerine niĢasta serpilerek

üstten bastırılır.Üzeri örtülerek nemli bez altında 15-20 dakika daha

dinlendirilir

 Böylece hamurlar açılmaya hazır hale gelir. Hamur iki türlü açılır.

o 1. yöntemde; hamurlar teker teker kurutulmadan daha çok

kenarlarına bastırılarak 85-90 cm çapında oklava yardımıyla açılır.

o 2. yöntemde; hamurlar teker teker 20-25 cm çapında açılır.Ġstenilen

sayıda (5-8-10) arlarına niĢasta serpilerek üst üste dizilir. Üzerleri

örtülerek 15-20 dakika daha dinlendirilir. Önce merdane sonra

oklava yardımı ile dolanarak kenarlarına bastırılarak açılır.

 Ġç gerecin hazırlanması

ÇekilmiĢ ceviz, badem veya Antep fıstığı, pudra Ģekeri ve su ile karıĢtırılarak hazır

hale getirilir.

 ġurubun hazırlanması

800 gr. Ģeker 400 gr. su ile kaynatılıp içine 2 yemek kaĢığı limon suyu sıkılarak 4-5

dakika daha kaynatılıp hazır hale getirilir ve soğumaya bırakılır.

 Tatlının hazırlanması

 Açılan yufkalar 20x30 cm ebadında oklava kullanılarak bıçakla kesilir.

Oklavanın kenarına kapanmıĢ hamur üzerine boydan boya kalem

kalınlığında çekilmiĢ fıstık, badem veya ceviz içi konur sıkılmadan yufka

oklavayla beraber sarılır.

 Yufka her iki ucundan sıkılarak büzülür ve mermerin üzerine oklavadan

çıkarılarak dizilir.Yufkanın 2 ucu birleĢtirilir.

 Bütün yufkalara aynı iĢlem uygulanır. Hazırlanan bütün yufkalar sıkıca

tepsiye dizilir. Üzerine sıcak tereyağı dökülerek 10 dakika bekletilir.

Sonra sıcak fırına sürülür. PiĢme iĢleminden sonra tepsideki yağ

süzdürülerek alınır, önceden hazırlanmıĢ soğuk Ģurup üzerine gezdirilir.

Soğuyunca üzerine yeĢil fıstık ceviz içi veya badem konularak servise

sunulur.

1.10.1.2. Fıstıklı Sarma(Dürüm)

Gereçler : (12 KiĢilik)

(Ölçüler yaklaĢık 50-60 cm çapı olan veya eĢit büyüklükteki yuvarlak bir tepsi içindir)

 Hamuru için:

 500 gr. un

 2 adet yumurta

 20

 ½ yemek kaĢığı limon suyu

 1 yemek kaĢığı sıvı yağ

 ½ yemek kaĢığı tuz

 100-125 gr. ılık su

 ġurubu için

 800 gr. Ģeker

 400 gr. su

 2 yemek kaĢığı limon suyu

 Ġç harcı için

 250 gr. çekilmiĢ antep fıstığı, ceviz vb

 Yarım su bardağı pudra Ģekeri

 Yarım su bardağından az su

 Hamuru açmak Ġçin

 250 gr. niĢasta

 Üzerine eriyip dökmek için

 400 gr tereyağ

Resim 23: Fıstıklı sarma (dürüm)

IĢlem basamakları :

 Hamurun Hazırlanması

 Un elenir, ortası açılır.Açılan yere tuz, limon suyu, sıvıyağ, yumurtalar,

suyun ¾’ü konularak ortada hepsi tamamen karıĢtırılır. Bu sıvılar unla

harmanlanarak yoğrulur.

 Hamurun üzeri nemli bir bezle örtülerek en az 20-25 dakika dinlendirilir.

 21

 Hamur tekrar yoğrulup bir kez daha dinlendirilir. Sonra düzgün ve her

tarafı aynı kalınlıkta olmak üzere 50-60 cm uzunlukta silindir Ģekline

sokulur.

 50-60 gr.’lık 10-12 eĢit parçaya bölünür. Üzerlerine niĢasta serpilerek

üstten bastırılır. Üzeri örtülerek nemli bez altında 15-20 dakika daha

dinlendirilir.

 Böylece hamurlar açılmaya hazır hale gelir.Hamur iki türlü açılır.

o 1. yöntemde: hamurlar teker teker kurutulmadan daha çok

kenarlarına bastırılarak 85-90 cm çapında oklava yardımıyla açılır.

o 2. yöntemde: Hamurlar teker teker 20-25 cm çapında açılır.

Ġstenilen sayıda (5-8-10) aralarına niĢasta serpilerek üstüste dizilir.

Üzerleri örtülerek 15-20 dakika daha dinlendirilir. Önce merdane

sonra oklava yardımı ile dolanır kenarlarına bastırılarak açılır.

Ġç gerecin hazırlanması

ÇekilmiĢ Antep fıstığı, pudra Ģeker ve su karıĢtırılarak hazır hale getirilir.

 ġurubun Hazırlanması

800 gr Ģeker 400 gr su ile kaynatılır içine 2 yemek kaĢığı limon suyu sıkılarak 4-5

dakika daha kaynatılıp hazır hale getirilir ve soğumaya bırakılır

 Dürümlerin Hazırlanması

 Açılan yufkalar 20x30 cm’ lik dikdörtgenler halinde kesilir. Üst üste

dizilen yufkaların arasına bol miktarda fıstıklı harç ekilir. FıstıklanmıĢ

yufkalar oklavaya sarılır. Oklavanın iki tarafından sıkıĢtırarak büzülür.

Tepsi içine, sıyrılarak yerleĢtirilir.

 Daha sonra tepsi içindeki dürümler 3 cm'lik dilimlere ayrılır.Üzerine

eritilmiĢ sıcak tereyağı dökülerek 10 dakika bekletilir. Tepsinin üzerine

yağlı kağıt örtülür. Önceden 180-200 derecede ısıtılmıĢ fırında piĢirilir.

PiĢme iĢleminden sonra tepsideki yağ süzdürülerek alınır. Önceden

hazırlanmıĢ olan soğuk Ģurup üzerine gezdirilir. Soğuyunca servise

sunulur.

1.10.1.3. Saray Burma (Sarığı Burma)

Gereçler (12 KiĢilik)

(Ölçüler yaklaĢık 50-60 cm çapı olan veya eĢit büyüklükteki yuvarlak bir tepsi içindir)

 Hamuru için

 500 gr. un

 2 adet yumurta

 ½ yemek kaĢığı limon suyu

 1 yemek kaĢığı sıvı yağ

 22

 ½ yemek kaĢığı tuz

 100-125 gr. ılık su

 ġurubu için

 800 gr. Ģeker

 400 gr. su

 2 yemek kaĢığı limon suyu

 Ġç harcı için

 250 gr çekilmiĢ antep fıstığı,ceviz vb

 Yarım su bardağı pudra Ģekeri

 Yarım su bardağından az su

 Hamuru açmak için

 250 gr. niĢasta

 Üzerine eritip dökmek için

 400 gr. tereyağı

Resim 24: Saray burma

ĠĢlem basamakları

 Hamurun hazırlanması

 Un elenir.Unun ortası açılır. Açılan yere tuz, limon suyu, sıvı yağ,

yumurtalar, suyun ¾’ü konularak ortada hepsi tamamen karıĢtırılır. Bu

sıvılar unla harmanlanarak yoğrulur.

 Hamurun üzeri nemli bir bezle örtülerek en az 20-25 dakika dinlendirilir.

 23

 Hamur tekrar yoğrulup bir kez daha dinlendirilir. Sonra düzgün ve her

tarafı aynı kalınlıkta olmak üzere 50-60 cm uzunlukta silindir Ģekline

sokulur.

 50-60 gr.’ lık 10-12 eĢit parçaya bölünür. Kesilen tarafları alta ve üste

gelecek Ģekilde düzeltilir. Üzerlerine niĢasta serpilerek üstten bastırılır.

Üzeri örtülerek nemli bez altında 15-20 dakika daha dinlendirilir.

 Böylece hamurlar açılmaya hazır hale gelir.Hamur iki türlü açılır.

o 1. yöntemde: hamurlar teker teker kurutulmadan daha çok

kenarlarına bastırılarak 85-90 cm çapında oklava yardımıyla açılır.

o 2. yöntemde: hamurlar teker taker 20-25 cm çapın da açılır.

Ġstenilen sayıda (5-8-10) arlarına niĢasta serpilerek üst üste dizilir.

Üzerleri örtülerek 15-20 dakika daha dinlendirilir. Önce merdane

sonra oklava yardımı ile dolanır, kenarlarına bastırılarak açılır.

 Ġç gerecin hazırlanması

ÇekilmiĢ ceviz, badem veya antep fıstığı, pudra Ģeker ve su ile karıĢtırılarak hazır hale

getirilir.

 ġurubun hazırlanması

800 gr. Ģeker 400 gr. su ile kaynatılır içine 2 yemek kaĢığı limon suyu sıkılarak 4-5

dakika daha kaynatılıp hazır hale getirilir ve soğumaya bırakılır

 Tatlının hazırlanması

 AçılmıĢ olan bir yufka mermerin üzerine serilir. Yufkanın 4 ucu bohça

katlar gibi yufkanın üzerine katlanır. Yufkanın ucu oklavanın üzerinden

önüne 3-4 cm taĢaca Ģekilde kapatılır. Yufka ile kapalı oklavanın tam

önüne boydan boya fıstıklı harç bolca ekilerek oklavayla beraber

sıkıĢtırmadan sarılır ve hamur iki ucundan sıkılıp ortaya doğru itilerek

büzülür. Yuvarlak tırtık olmuĢ yufka boydan boya oklavadan çekilir.

 Kalan bütün hamurlara aynı iĢlem uygulanır. Sonra büzülmüĢ hamurlar 10

cm uzunluğunda kesilip üzerlerine eritilmiĢ sıcak tereyağı dökülerek 10

dakika bekletilir. Sonra sıcak fırına sürülür. PiĢme iĢleminden sonra tepsi

eğilerek tepsideki yağ süzdürülerek alınır önceden hazırlanmıĢ olan soğuk

Ģurup üzerine gezdirilir. Soğuyunca üzerine yeĢil fıstık ekilerek servise

sunulur.

1.10.2. Baklava Hamuru Açmada Dikkat Edilecek Noktaları

 Hamurun iyice dinlendirilmiĢ olması gerekir.Ġyi dinlendirilmiĢ hamur esnek olur

ve rahat açılır.

 24

 Hamur bezelere kesilirken bezelerin gramajları aynı olmalıdır.

 Hamur bezeleri önce merdane ile tabak büyüklüğüne gelinceye kadar açılmalı,

sonra oklava ile açılmalıdır.

 Yufkalar ister tek tek, isterse 6,8,10lu gruplar halinde açılabilir. Açılırken niĢasta

kullanılmalıdır.

 NiĢasta miktarı iyi ayarlanmalıdır. Fazla niĢasta, rüzgar, agır hareket, hamuru

kurutur ve yırtar.

 Yufkaları açarken yırtılmamasına özen gösterilmelidir.

 Ġncelik yufkanın her yerinde aynı olmalıdır.

Resim 25: YoğrulmuĢ baklava hamuru Resim 26: Baklava yufkasının açılması

Resim 27: Birden çok sayıdaki yufkanın açılması

Resim 28: NiĢasta artıklarının fırça ile temizlenmesi

 25

Resim 29: Baklava yufkasının açılmıĢ hali

Resim 30: Tepsiye döĢenmeye hazır baklava yufkası

Resim 31: Tepsiye döĢenmeye hazır baklava yufkası

 26

1.10.3. Ġç Gereçlerin Kullanılması ve Ürünün ġekillendirilmesi

Baklava ve baklava hamurundan yapılan tatlılarda kullanılan iç gereçler çeĢitlidir.

Bunlar; ceviziçi, antepfıstığı, kaymak, hurma, badem, fındık, hindistancevizi ve meyvelerdir.

Fakat farklı bölgelerde farklı iç gereçler de kullanılmaktadır. Örn: Fethiye yöresinde yapılan

susamlı baklava gibi.

KuruyemiĢler kabukları soyulmuĢ ve ince çekilmiĢ olarak kullanılırlar. Bunlar

kullanılırken içlerine biraz pudra Ģekeri ve çok az da su ilave edilir. Bunun nedeni pudra

Ģekeri ve suyun kuruyemiĢlerle karıĢarak tatlı piĢirildikten sonra hamurla bütünleĢmesidir.

Meyveli iç gereçler de ise kullanılacak meyvelerin sularının iyi sıkılması gerekir.

Bunun nedeni yufkaların birbirine yapıĢmasını önlemektir. Eğer meyveli harçlar sulu kalırsa

hem yufkalar iyi piĢmez hem de Ģurubunu verince lapa gibi olur. Ürünün Ģekillendirilmesi

ise, Ģekillendirmede dikkat edilecek noktalar bölümünde verilmiĢtir. .

1.10.3.1. Kullanılan Ġç Gereçler

1.10.3.1.1. Ceviz Ġçi

Kullanılacak miktardaki ceviz içi, bir miktar pudra Ģekeri ve bir miktar su ile iyice

karıĢtırılır.Ceviz içi mutlaka taze olmalıdır. Konulan su iç gereci bağlayacak kadar az

olmalıdır. Fazlası iç gereci lapalaĢtırır.

Resim 32: Ceviz

1.10.3.1.2. Antep Fıstığı

Antep fıstığı da aynen yukarıda ceviz içinde yazılanlar gibi hazırlanır ve kullanılır.

 27

Resim 33: Antep fıstığı

1.10.3.1.3. Kaymak

Kaymak dendiği zaman akla bilinen süt kaymağı gelmemelidir. Burada kastedilen

kaymak, irmik ve sütün karıĢtırılarak piĢirilmesinden elde edilen bir iç gereçtir.

Baklavacılıkta buna kaymak denir. Standart kaymak ölçüsü 1 Lt. kaynar süt ve 80 gr. irmikle

karıĢtırılıp piĢirilendir.

Resim 34 : Tepsiye döĢenmiĢ baklava kaymağı

1.10.3.1.4. Hurma

Hurma kullanılırken çekirdekleri çıkartılır ve blendırdan geçirildikten sonra kullanılır.

Resim 35: Hurma

 28

1.10.3.1.5. Diğerleri

Bunlar yörelere göre farklılıklr göstermekle birlikte çok fazla kullanılmayan iç

gereçlerdir. Örn: Portakal, elma, kiraz, ananas, susam, tatlı kabak vb den hazırlanan iç

gereçler gibi. Meyveli iç gereçlerde çiğ meyveler kullanılabildiği gibi bu meyvelerin kuru

Ģekerlemeleri de kullanılabilir. Çiğ meyveler kullanılırken rendelenip iyice suları sıkılır,

pudra Ģeker ile karıĢtırılır. Kuru meyve Ģekerlemeleri kullanılırken bunlar haĢlanarak

yumuĢatılır. Bir miktar pudra Ģeker konularak püre haline getirildikten sonra iç gereç olarak

kullanılır. Tatlı kabağı iç gereç olarak kullanılırken genelde ceviz içi ile karıĢtırılarak

kullanılır

1.10.3.2. ġekillendirmede Dikkat Edilecek Noktalar

 ġekillendirme iĢleminde mutlaka baklava oklavası kullanılmalıdır.

 Kullanılacak oklava ürünün çeĢidine uygun incelikte olmalıdır. Örn: Bülbül

yuvasında kullanılacak baklava oklavası kalem inceliğinde olmalıdır.

 Yufka oklavaya çok sıkı sarılmamalı, büzerken ve oklavadan çıkarıldıktan sonar

da çok sıkıĢtırılmamalıdır.

 Ġçine iç gereç konularak sarılan tatlıların ise fazla sıkıĢtırılmamasının nedeni iç

gerecin belli bir noktaya toplanmaması, Ģurubunu iyi emmesi ve piĢtikten sonra

çıtır çıtır olmasıdır.

 Ayrıca bu tür tatlılar tepsiye yerleĢtirilirken de çok sıkıĢık yerleĢtirilmemelidir.

 29

UYGULAMA FAALĠYETLERĠ

Fıstıklı sarma tatlısı yapınız.

Gereçler : (10 KiĢilik)

 Hamuru için:

 500 gr. un

 2 adet yumurta

 ½ yemek kaĢığı limon suyu

 1 yemek kaĢığı sıvı yağ

 ½ yemek kaĢığı tuz

 100-125 gr. ılık su

 ġurubu için

 800 gr. Ģeker

 400 gr. su

 2 yemek kaĢığı limon suyu

 Ġç harcı için

 250 gr. çekilmiĢ antep fıstığı,ceviz vb

 Yarım su bardağı pudra Ģekeri

 Yarım su bardağından az su

 Hamuru açmak için

 250 gr. niĢasta

 Üzerine eritip dökmek için

 400 gr. tereyağı

ĠġLEM BASAMAKLARI ÖNERĠLER

 ĠĢ yapmaya hazırlıklı olunuz.

 Sanitasyon ve hijyen kurallarına uyunuz.

 ĠĢ giysilerinizi giyiniz.

 Planlı çalıĢınız.

 ĠĢ yapmaya hazırlıklı olunuz.

 Araçları hazırlayınız

 Oklava, merdane, baklava oklavası,

kazıyıcı, ıspatula, bıçak kaseler, tepsi,

ölçü kapları, terazi, elek vb. araçları

tezgaha çalıĢma sırasına göre

hazırlayınız.

 ġurubunu hazırlayınız.

 ġekeri su ile birlikte tencere içinde

ocağa koyunuz.

 ġekeri su içinde eriyene kadar

karıĢtırınız.

 Kaynamaya baĢladıktan sonra ateĢi

UYGULAMA FAALĠYETLERĠ

 30

 Kaynayınca içine limon suyunu

koyunuz

 ġurubu 4-5dakika sonra ateĢten alınız.

kısmayı unutmayınız.

 Ġçini hazırlayınız.

 Antep fıstığını çekiniz.

 ÇekilmiĢ Antep fıstığını pudra Ģeker

ve suyla karıĢtırınız

 Ġç harcı hazırlarken tarifedeki ölçülerin

 dıĢına çıkmayınız.

 Bu karıĢıma suyu en son eklemeye özen

gösteriniz

 KarıĢımın fazla sulu olmamasına dikkat

ediniz.

 Tatlı hamurunu hazırlayınız.

 Unu hamur tahtasına veya mermere

eleyip ortasına tuz, limon suyu, sıvı

yağ ve,suyu koyunuz.

 Homojen bir hamur elde edinceye

kadar yoğurup dinlendirmeye

bırakınız.

 Hamuru tekrar yoğurup

dinlendirdikten sonra 50-60 cm

uzunlukta rulo haline getiriniz.

 Hamuru 50-60 gramlık 10-12 eĢit

parçaya bölünüz. Kesik tarafları alta

ve üste gelecek Ģekilde düzeltip

üzerlerine niĢasta ekip tekrar

dinlendirmeye bırakınız.

 Bezeleri açıp Ģekil veriniz

 Bezeleri niĢasta ile ister tek tek

isterseniz.

 5-8-10’ lu guruplar kalinde açınız.

 Bezeler tek tek açılacak ise oklava ile

daha çok kenarlarına bastırarak 80-90

cm çapında açınız.

 Diğer yöntemde ise önce bezeleri

teker teker 20-25 cm çapında açınız.

 Ġstenilen sayıda aralarına niĢasta

serperek üst üste dizip 20 dakika daha

dinlendiriniz.

 Önce merdane sonra oklava

yardımıyla dolayınız kenarlarına

bastırarak açınız.

 Her açıĢta alttan bir tanesini üste

kaydırarak boyutlarının aynı olmasına

özen gösteriniz.

 Unu ve niĢastayı elemeyi unutmayınız

 Yoğurma iĢlemini avuç içiyle bastırarak

yapınız.

 Hamura konan suyun ılık olmasına

dikkat ediniz.

 Dinlendirme sürelerini en az 20 dakika

olarak hesaplayınız

 Hamuru veya hamurları nemli bir

bezaltında dinlendirmeniz gerektiğini

unutmayınız.

 Homojen bir hamur elde etmeniz için,

hamuru keserek boĢluklar olup

olmadığına bakmayı unutmayınız.

 Bezeleri açarken yufkaların kurumaması

için seri çalıĢınız.

 Yufkaları açarken yırtmamaya dikkat

ediniz.

 NiĢasta artıklarını yumuĢak bir fırça ile

alınız.

 31

 Yağını hazırlayınız

 Tereyağını eriterek kazeinini ve

üzerinde oluĢan köpüklerini alınız.

 Sıcak halde bekletiniz

 Kazeini ve köpükleri alınmadan

kullanılan yağın tatlı üzerinde lekeler ve

tortular bırakacağını unutmayınız

 Yağı eritirken yakmamaya dikkat ediniz.

 Tatlıya Ģekil veriniz.

 Böylece 6 Ģarlı 2 grup yufka elde etmiĢ

olacaksınız.

 Açılan yufkaları 20 x 30 cm’lik

dikdörtgenler halinde kesiniz.

 Üst üste dizilen yufkaların arasına

fıstıklı harç ekiniz.

 Fıstıklı harç ekilmiĢ yufkaları kurĢun

kalem kalınlığındaki baklava oklavasına

sarınız.

 Oklavanın her iki tarafından sıkıĢtırarak

büzünüz.

 Tepsi içine sıyırarak yerleĢtirip 3er cm’

lik dilimler halinde kesiniz

 Kaynar sıcaklıktaki yağı tepsinin

üzerinegezdiriniz.Tepsiyi fırına

vermeden 10 dakika bekletiniz.

 Yufkaları dikdörtgenlere keserken

hepsinin aynı boyutta olmasına özen

gösteriniz.

 Dikdörtgen yufkaların arasına harçları

eĢit olarak paylaĢtırmaya özen gösteriniz.

 Yufkaları büzerken çok sıkıĢtırmamaya

aynı zamanda da çok bol bırakmamaya

dikkat ediniz.

 BüzülmüĢ yufkaları keserken hepsinin

aynı boyutta olmasına dikkat ediniz.

 Bu bekletme iĢlemi ile tatlının daha güzel

piĢeceğini ve daha lezzetli olacağını

unutmayınız.

 Tatlıyı piĢiriniz.

 Tatlıyı 180-200 derece fırın ısısında 35-

40 dakika üzeri altın sarısı renk alıncaya

kadar piĢiriniz.

 Tatlıyı fırından çıkardıktan sonra tepsiyi

eğerek yağın fazlasını süzünüz.

 Fırın ısısına ve piĢirme süresine dikkat

ediniz

 Tatlıyı Ģuruplandırınız

 Fırından çıkan sıcak tatlının üzerine

soğuk Ģurubu dökünüz

 Sıcak tatlının üzerine soğuk Ģurup

dökülmesi gerektiğini unutmayınız.

 Servise hazırlayınız.

 Fıstıklı sarmayıı Ģurubunu emip

soğuduktan sonra servise sununuz

 Üzerine Antepfıstığı ekebilirsiniz

 Dondurma ile servise sunabilirsiniz

 32

ÖLÇME VE DEĞERLENDĠRME

1. AĢağıdakilerden hangisi baklavanın kalitesini etkileyen etmenlerden değildir ?

A) Yufkaların inceliği

B) Kullanılan malzemenin kalitesi

C) KesiliĢ biçimi

D) ġurubu

2. AĢağıdakilerden hangisi sararak ve büzerek, oklavadan çekme tekniği ile yapılan

tatlılar grubundadır?

A) Baklava

B) Havuç dilimi

C) Fıstıklı sarma

D) Saray baklavası

3. Ticarî mutfaklarda baklavacılıkta en kıymetli yufkanın adı nedir?

A) NiĢan

B) Güzel yufka

C) Emeğim

D) Göz nuru

4. Saray baklavasında iç harcı olarakgenelde aĢağıdakilerden hangisi kullanılır?

A) Antep fıstığı

B) Ceviz

C) Badem

D) Fındık

5. Sütlü Nuriyede içgereç olarak aĢağıdakilerden hangisi kullanılır?

A) Antep fıstığı

B) Ceviz

C) Badem

D) Fındık

6. Baklava yufkası açarken neden niĢasta kullanılır?

A) Hamurun pürüssüz olması için

B) Hamurun oklavaya yapıĢmaması için

C) Tatlının Ģurubu iyi emmesi için

D) Hepsi

7. Hangi baklava çeĢidi piĢirilirken fırın sadece alttan yakılır?

A) Beyaz baklava

B) ġöbiyet

C) Sarığı burma

D) Havuç dilimi

ÖLÇME VE DEĞERLENDĠRME

 33

8. Baklavanın Ģurubu sulu olursa aĢağıdakilerden hangi durum görülür?

A) Tatlı güzel olur

B) Tatlı yumuĢar

C) Tatlı çabuk Ģekerlenir

D) Tatlı ndaha hafif olur

9. Baklava hamurunun iyice dinlendirilmesinin nedeni aĢağıdakilerden hangisidir?

A) Yufkanın rahat açılması için

B) Yufkanın rahat kesilmesi veya Ģekil verilmesi için

C) Tatlının lezzetli olması için

D) Tatlının Ģurubunu iyi çekmesi için

10. Meyveli harçlarla baklava yapılırken, meyveli harçlar sulu kalırsa ne olur?

A) Yufkalar iyi piĢmez

B) Yufkalar birbirine yapıĢır

C) ġurubu verilince lapa gibi olur

D) Hepsi

 34

DEĞERLENRĠME ÖLÇEĞĠ

Adı Soy adı: Tarih:

Sınıf:

Modülün faaliyet No:
Evet Hayır

 Hijyen ve sanitasyon kurallarına uygun hazırlığını yaptınız

mı?

 Uygun araçları seçtiniz mi?

 Uygun gereçleri seçtiniz mi?

 Ġç gereçleri hazırladınız mı?

 ġurubu hazırlayıp soğuması için beklettiniz mi?

 Hamuru yoğururken kıvamına dikkat ettiniz mi?

 Hamuru uygun ortamda ve sürede dinlendirdiniz mi?

 Yufkaları açarken açma kurallarına uydunuz mu?

 Yapacağın tatlıya uygun Ģekil verdiniz mi?

 Fırını önceden ısıttınız mı?

 Ürünün uygun piĢme süresini kullandınız mı?

 Tatlıya Ģurubu iyice çektirdiniz mi?

 Ürünü uygun gereçlerle servise hazırladınız mı?

DEĞERLENDĠRME

Uygulama esnasında yaptığınız iĢlemleri değerlendirme tablosu ile kontrol ediniz.

BaĢarılıysanız bir sonraki faaliyete devam ediniz.

BaĢarısızsanız faaliyete tekrar dönerek araĢtırarak ya da öğretmeninizden yardım

alarak faaliyeti tamamlayınız.

 35

ÖĞRENME FAALĠYETĠ- 2

Baklava hamurundan tepside keserek, katlayarak ve Ģekillendirerek yapılan tatlıları

hazırlayabileceksiniz.

 Çevrenizdeki otel, restoran ve pastane mutfaklarında baklava hamurundan

tepside keserek, katlayarak ve Ģekillendirerek hazırlanan tatlı çeĢitlerini

araĢtırınız.

 Çevrenizdeki otel, restoran ve pastane mutfaklarında baklava hamurundan

tepside keserek, katlayarak ve Ģekillendirerek hazırlanan tatlıların yapım

tekniklerini araĢtırınız.

 Ġnternet ortamından baklava hamurundan tepside keserek, katlayarak ve

Ģekillendirerek hazırlanan tatlı çeĢitlerini ve yapım yöntemlerini araĢtırınız.

 Yörenizde uygulanmakta olan baklava hamurundan tepside keserek, katlayarak

ve Ģekillendirerek hazırlanan tatlı çeĢitlerini ve yapım yöntemlerini araĢtırınız.

2. TEPSĠDE KESEREK, KATLAYARAK VE

ġEKĠLLENDĠREREK TATLILAR

HAZIRLANMASI

2.1. ÇeĢitleri

2.1.1. Baklava

Gereçler : (10 KiĢilik)

(Ölçüler yaklaĢık 50-60 cm çapı olan veya eĢit büyüklükteki yuvarlak bir tepsi

içindir.)

 Hamuru için:

 500 gr. un

 2 adet yumurta

 ½ yemek kaĢığı limon suyu

 1 yemek kaĢığı sıvı yağ

 ½ yemek kaĢığı tuz

 100-125 gr. ılık su

AMAÇ

ARAġTIRMA

AAAAAS

ÖĞRENME FAALĠYETĠ-2

 36

 ġurubu için

 800 gr. Ģeker

 400 gr. su

 2 yemek kaĢığı limon suyu

 Ġç harcı için

 250 gr. çekilmiĢ antep fıstığı, ceviz vb

 Yarım su bardağı pudra Ģekeri

 Yarım su bardağından az su

Hamuru açmak için

 250 gr. niĢasta

 Üzerine eritip dökmek için

 400 gr. tereyağı

Resim 36:Tepside keserek hazırlanmıĢ baklava

ĠĢlem basamakları:

 Hamurun hazırlanması

 Un elenir. Unun ortası açılır. Açılan yere tuz, limon suyu, sıvı yağ,

yumurtalar, suyun ¾’ü konarak ortada hepsi tamamen karıĢtırılır.

 Hamurun üzeri nemli bir bezle örtülerek en az 20-25 dakika dinlendirilir.

 Hamur tekrar yoğrulup bir kez daha dinlendirilir. Sonra düzgün ve her

tarafı aynı kalınlıkta olmak üzere 50-60 cm uzunlukta silindir Ģekline

sokulur.

 50-60 gr’lık 10-12 eĢit parçaya bölünür. Kesilen tarafları alta ve üste

gelecek Ģekilde düzeltilir. Üzerlerine niĢasta serpilerek üstten bastırılır.

Üzeri örtülerek nemli bez altında 15-20 dakika daha dinlendirilir

 Böylece hamurlar açılmaya hazır hale gelir. Hamur iki türlü açılır.

 37

o 1. yöntemde : hamurlar teker teker kurutulmadan daha çok

kenarlarına bastırılarak 85-90 cm çapında oklava yardımıyla açılır.

o 2. yöntemde : hamurlar teker teker 20-25 cm çapında açılır.

Ġstenilen sayıda (5-8-10) arlarına niĢasta serpilerek üst üste dizilir.

Üzerleri örtülerek 15-20 dakika daha dinlendirilir. Hamurun

kalınlığı her yerde aynı olmalıdır.

 Iç gerecin hazırlanması
ÇekilmiĢ ceviz, badem veya antep fıstığı, pudra Ģekeri ve su ile karıĢtırılarak hazır

hale getirilir.

 ġurubun hazırlanması

800 gr Ģeker 400 gr su ile kaynatılıp içine 2 yemek kaĢığı limon suyu sıkılarak 4-5

dakika daha kaynatılıp hazır hale getirilir ve soğumaya bırakılır.

 Baklavanın yapımı

 Açılan hamurlar kullanılacak tepsiye göre düzeltilir ve iki gruba ayrılır.

 Yarısı tepsiye döĢenir. Küçük parçalar varsa eĢit Ģekilde dağıtılır. Tam

yarısı yerleĢince arasına hazırlanan iç gereç konur. Diğer katlar da üzerine

yerleĢtirilir. Kenarları içeri doğru itilerek yerleĢtirilir.isenilen büyüklük ve

Ģekilde dilimlenir. 400 gr. tereyağı eritilerek kazeini ayrılır. Dilimlenen

baklavanın üzerine gezdirilir.10 dakika daha dinlendirildikten sonra

önceden ıstılmıĢ 180-200 derecelik fırında 35-40 dakika piĢirilir.

 Fırından çıkan sıcak baklavanın üzerine soğuk Ģurup dökülür. ġurubunu

çektikten sonra soğuk servis yapılır

2.1.2. Saray Baklavası

Ölçüler yaklaĢık 50-60 cm çapı olan veya eĢit büyüklükteki yuvarlak bir tepsi içindir)

 Hamuru için:

 750 gr. un

 1 tatlı kaĢığı pudra Ģekeri

 20 gr. tuz

 ½ kahve fincanı sıvıyağ

 2 adet yumurta

 1 adet yumurta sarısı

 200 gr. su

 400 gr. tereyağı

 Ġç malzemesi :

 350 gr. çekilmiĢ yeĢil fıstık, badem, ceviziçi veya Hindistan cevizi

 350 gram toz Ģeker

 ½ kahve fincanı su

 38

 ġurubu:

 1.5 kg. toz Ģeker

 750 gr. su

 Gereçler : (12 KiĢilik)

 ½ limon suyu

 Üzerine sürmek için)

 2 adet yumurta

Resim 37: Saray baklavası

ĠĢlem basamakları :

 Un elenir unun ortası havuz gibi açılır. Bütün malzemeler ilave edilerek hamur

yapılır.

 Nemli bir bez altında 20 dakika dinlendirilir.

 Rulo hamur, her biri 50 gr. olacak Ģekilde 22 parçaya kesilir. Hamurlar küçük

toplar haline getirilerek, yağlanmıĢ bir tepsiye dizilir. Üzeri nemli bir bezle 20

dakika daha dinlendirilir.

 Hamurun bir tanesi alınır merdane ile 2-3 mm inceliğinde açılır, tereyağından

ceviz büyüklüğünde alınıp hamurun üzerine yedirerek sıvanır.

 Uzunlamasına hamurun bir yarısı tam ortadan diğerinin üzerine katlanır. Diğer

hamurlar da aynı Ģekilde hazırlanır. Hamurlar buzdolabında yarım saat

dinlendirildikten sonar sıvı yağ ile yağlanmıĢ mermerde merdane ile 1 mm

kalınlığında açılır.

 1 mm kalınlığında açılan her bir hamur bir kurdele gibi uzatılır ucundan

baĢlanarak yuvarlaya yuvarlaya dürülür ve tepsiye dizilir.

 39

 Bütün hamurlara aynı iĢlem uygulanır. Nemli bir bez altında buzdolabında 20

dakika dinlendirilir.

 Dinlenen her bir hamur, merdane ile 3 mm inceliğinde küçük bir yuvarlak tabak

gibi açılır. Ortasına (fıstık, ceviz, Hindistan cevizi, toz Ģeker, su) harç konur

yarım ay Ģeklinde hamur kapatılır. Hamurun uçları parmakla bastırılarak

kapatılır.

 Bütün hamurlar aynı Ģekilde hazırlandıktan sonra yağlanmıĢ tepsiye yerleĢtirilip

üzerlerine (kenarlarına akıtmadan) yumurta sarısı sürülür. Fırında piĢirilir.

 Fırından çıkarıldıktan sonra soğuk olarak Ģurup dökülür.Soğuyunca servise

alınır.

2.1.3. Kuru Baklava

 Gereçler : (12 kiĢilik)

(ölçüler yaklaĢık 50-60 cm çapı olan veya eĢit büyüklükteki yuvarlak bir tepsi içindir)

 Hamuru için:

 500 gr. un

 2 adet yumurta

 ½ yemek kaĢığı limon suyu

 1 yemek kaĢığı sıvı yağ

 ½ yemek kaĢığı tuz

 100-125 gr. ılık su

 Surubu için

 800 gr. Ģeker

 300 gr. su

 2 yemek kaĢığı limon suyu

 Ġç harcı için

 250 gr. çekilmiĢ antep fıstığı, ceviz vb

 3/4 su bardağı pudra Ģeker

 Yarım su bardağından az su

Hamuru açmak için

 250 gr. niĢasta

 Üzerine eriyip dökmek için:

 400 gr. tereyağ

 40

Resim 38: Çikolata kaplı fıstıklı kuru baklava

ĠĢlem Basamakları :

 Hamurun hazrlanması:

 Un elenir. Unun ortası açılır. Açılan yere tuz, limon suyu, sıvı yağ,

yumurtalar, suyun ¾’ü konarak ortada hepsi tamamen karıĢtırılır. Bu

sıvılar unla harmanlanarak yoğrulur.

 Hamurun üzeri nemli bir bezle örtülerek en az 20-25 dakika dinlendirilir.

 Hamur tekrar yoğrulup bir kez daha dinlendirilir.Sonra düzgün ve her

tarafı aynı kalınlıkta olmak üzere 50-60 cm uzunlukta silindir Ģekline

sokulur.

 50-60 gr.lık 10-12 eĢit parçaya bölünür.Kesilen tarafları alta ve üste

gelecek Ģekilde düzeltilir. Üzerlerine niĢasta serpilerek üstten

bastırılır.Üzeri örtülerek nemli bez altında 15-20 dakika daha dinlendirilir

 Böylece hamurlar açılmaya hazır hale gelir. Hamur iki türlü açılır.

o 1. yöntemde, hamurlar teker teker kurutulmadan daha çok

kenarlarına bastırılarak 85-90 cm çapında oklava yardımıyla açılır.

o 2. yöntemde, hamurlar teker taker 20-25 cm çapında açılır. Ġstenilen

sayıda (5-8-10) arlarına niĢasta serpilerek üst üste dizilir. Üzerleri

örtülerek 15-20 dakika daha dinlendirilir. Önce merdane sonra

oklava yardımı ile dolanarak kenarlarına bastırılarak açılır. Hamurun

kalınlığı her yerde aynı olmalıdır.

 41

 Ġç gerecin hazırlanması

ÇekilmiĢ ceviz, badem veya Antep fıstığı, pudra Ģeker ve su ile karıĢtırılarak hazır

hale getirilir.

 ġurubun hazırlanması

800 gr. Ģeker 300 gr. su ile kaynatılıp hazır hale getirilir ve soğumaya bırakılır

 Baklavanın yapımı

 Açılan hamurlar kullanılacak tepsiye göre düzeltilir ve iki gruba ayrılır.

 Yarısı tepsiye döĢenir. Küçük parçalar varsa eĢit Ģekilde dağıtılır. Tam

yarısı yerleĢince arasına hazırlanan iç gereç konur. Diğer katlar da üzerine

yerleĢtirilir. Kenarları içeri doğru itilerek yerleĢtirilir.isenilen büyüklük ve

Ģekilde dilimlenir. 400 gr tereyağı eritilerek kazeini ayrılır. Dilimlenen

baklavanın üzerine gezdirilir.10 dakika daha dinlendirildikten sonra

önceden ıstılmıĢ 180-200 derecelik fırında 35-40 dakika piĢirilir.

 Fırından çıkan sıcak baklavanın üzerine soğuk Ģurup dökülür. ġurubunu

çektikten sonra soğuk servis yapılır.

2.1.4. Havuç Dilimi

Gereçler : (10 kiĢilik)

(ölçüler yaklaĢık 50-60 cm çapı olan veya eĢit büyüklükteki yuvarlak bir tepsi içindir)

 hamuru için

 500 gr. un

 2 adet yumurta

 ½ yemek kaĢığı limon suyu

 1 yemek kaĢığı sıvı yağ

 ½ yemek kaĢığı tuz

 100-125 gr. ılık su

 Ģurubu için

 800 gr. Ģeker

 400 gr. su

 2 yemek kaĢığı limon suyu

 iç harcı için

 250 gr. çekilmiĢ antep fıstığı,ceviz vb

 yarım su bardağı pudra Ģekeri

 yarım su bardağından az su

 hamuru açmak için

 250 gr niĢasta

 (üzerine eritip dökmek için)400 gr tereyağı

 42

Resim 39: Havuç dilimi

ĠĢlem basamakları :

 Hamurun hazırlanması

 Un elenir. Unun ortası açılır.Açılan yere tuz, limon suyu, sıvı yağ,

yumurtalar, suyun ¾’ü konularak ortada hepsi tamamen karıĢtırılır.

 Hamurun üzeri nemli bir bezle örtülerek en az 20-25 dakika dinlendirilir.

 Hamur tekrar yoğrulup bir kez daha dinlendirilir. Sonra düzgün ve her

tarafı aynı kalınlıkta olmak üzere 50-60 cm uzunlukta silindir Ģekline

sokulur.

 50-60 g’ lık 10-12 eĢit parçaya bölünür.Kesilen tarafları alta ve üste

gelecek Ģekilde düzeltilir.Üzerlerine niĢasta serpilerek üstten

bastırılır.Üzeri örtülerek nemli bez altında 15-20 dakika daha dinlendirilir

 Böylece hamurlar açılmaya hazır hale gelir. Hamur iki türlü açılır.

o 1.yöntemde, hamurlar teker teker kurutulmadan daha çok

kenarlarına bastırılarak 85-90 cm çapında oklava yardımıyla açılır.

o 2.yöntemde, Hamurlar teker teker 20-25 cm çapında

açılır.Ġstenilen sayıda (5-8-10) arlarına niĢasta serpilerek üst üste

dizilir. Üzerleri örtülerek 15-20 dakika daha dinlendirilir.Hamurun

kalınlığı her yerde aynı olmalıdır.

 Ġç gerecin hazırlanması
ÇekilmiĢ ceviz, badem veya Antep fıstığı, pudra Ģeker ve su ile karıĢtırılarak hazır

hale getirilir.

 ġurubun Hazırlanması
800 gr Ģeker 400 gr su ile kaynatılıp içine 2 yemek kaĢığı limon suyu sıkılarak 4-5

dakika daha kaynatılıp hazır hale getirilir ve soğumaya bırakılır.

 43

 Havuç diliminin yapımı

 Açılan hamurlar kullanılacak tepsiye göre düzeltilir ve iki gruba ayrılır.

 Yarısı tepsiye döĢenir. Küçük parçalar varsa eĢit Ģekilde dağıtılır. Tam

yarısı yerleĢince arasına hazırlanan iç gereç konur. Diğer katlar da üzerine

yerleĢtirilir. Kenarları içeri doğru itilerek yerleĢtirilir. Hamur tepsinin

dıĢından ortasına doğru üçgen dilimler halinde kesilir (Havuca benzer bir

Ģekil oluĢturacak biçimde). 400 gr. tereyağı eritilerek kazeini ayrılır.

Tepside havuclara benzer Ģekilde oluĢan hamurun üzerine tereyağı

gezdirilir. 10 dakika daha dinlendirildikten sonra önceden ıstılmıĢ 180-200

derecelik fırında 35-40 dakika piĢirilir.

 Fırından çıkan sıcak tatlının üzerine soğuk Ģurup dökülür.ġurubunu

çektikten sonra soğuk servis yapılır.

2.1.5. ġöbiyet

Resim 40 : ġöbiyet

Gereçler : (10 kiĢilik)

(ölçüler yaklaĢık 50-60 cm çapı olan veya eĢit büyüklükteki yuvarlak bir tepsi içindir)

 Hamuru için:

 500 gr. un

 2 adet yumurta

 ½ yemek kaĢığı limon suyu

 1 yemek kaĢığı sıvı yağ

 ½ yemek kaĢığı tuz

 100-125 gr. ılık su

 44

 Surubu için

 800 gr. Ģeker

 400 gr. su

 2 yemek kaĢığı limon suyu

 Ġç harcı için

 250 gr. çekilmiĢ antep fıstığı,ceviz vb

 ½ litre süt

 4 çorba kaĢığı irmik

 Hamuru açmak için

 250 gr. niĢasta

 Üzerine eritip dökmek için

 400 gr. tereyağı

ĠĢlem basamakları :

 Hamurun Hazırlanması

 Un elenir. Unun ortası açılır. Açılan yere tuz, limon suyu, sıvı yağ,

yumurtalar, suyun ¾’ü konularak ortada hepsi tamamen karıĢtırılır.

 Hamurun üzeri nemli bir bezle örtülerek en az 20-25 dakika dinlendirilir.

 Hamur tekrar yoğrulup bir kez daha dinlendirilir. Sonra düzgün ve her

tarafı aynı kalınlıkta olmak üzere 50-60 cm uzunlukta silindir Ģekline

sokulur.

 50-60 gr. lık 10-12 eĢit parçaya bölünür. Kesilen tarafları alta ve üste

gelecek Ģekilde düzeltilir. Üzerlerine niĢasta serpilerek üstten bastırılır.

Üzeri örtülerek nemli bez altında 15-20 dakika daha dinlendirilir

 Böylece hamurlar açılmaya hazır hale gelir. Hamur iki türlü açılır.

o 1.yöntemde, hamurlar teker teker kurutulmadan daha çok

kenarlarına bastırılarak 85-90 cm çapında oklava yardımıyla açılır.

o 2.yöntemde, hamurlar teker teker 20-25 cm çapında açılır. Ġstenilen

sayıda (5-8-10) arlarına niĢasta serpilerek üstüste dizilir. Üzerleri

örtülerek 15-20 dakika daha dinlendirilir. Hamurun kalınlığı her

yerde aynı olmalıdır.

 Ġç gerecin hazırlanması

Yarım litre kaynar süt, 4 çorba kaĢığı irmik ile karıĢtırılarak 5 dakika piĢirilir. Süt

kaymağından farklı irmik ve sütten hazırlanan karıĢım baklavacılıkta kaymak adını alır.

 45

 ġurubun hazırlanması

800 gr. Ģeker 400 gr. su ile kaynatılıp içine 2 yemek kaĢığı limon suyu sıkılarak 4-5

dakika daha kaynatılıp hazır hale getirilir ve soğumaya bırakılır

 ġöbiyetin yapımı

Açılan yufkaların her biri 10 cm'lik kareler halinde kesilir. Bir köĢeden diğer köĢeye

hazırlanan kaymak yerleĢtirilir. Üzerine Antepfıstığı ekilir. Tüm yufkalar bu Ģekilde tek tek

hazırlanır. Sonra mektup zarfı Ģeklinde hepsi kapatılır. Tepsiye dizilir. 400 gr. tereyağı

eritilerek kazeini ayrılır. Hazırlanan Ģöbiyetlerin üzerine gezdirilir. 10 dakika daha

dinlendirildikten sonra önceden ıstılmıĢ 180-200 derecelik fırında 35-40 dakika piĢirilir.

Fırından çıkan sıcak Ģöbiyetin üzerine soğuk Ģurup dökülür. ġurubunu çektikten sonra

soğuk servis yapılır

2.2. Baklava Hamuru Açmada Dikkat Edilecek Noktalar

Sararak ve büzerek oklavadan çekme tekniği ile tatlılar hazırlanması bölümünde

verilmiĢtir.

2.3. Ġç Gereçlerin Kullanılması ve Ürünün ġekilllendirilmesi

2.3.1. Kullanılan iç gereçler

2.3.1.1. Ceviz içi

Sararak ve büzerek oklavadan çekme tekniği ile hazırlanan tatlılar bölümünde

verilmiĢtir.

2.3.1.2. Antep Fıstığı

Sararak ve büzerek oklavadan çekme tekniği ile hazırlanan tatlılar bölümünde

verilmiĢtir.

2.3.1.3. Kaymak

Sararak ve büzerek oklavadan çekme tekniği ile hazırlanan tatlılar bölümünde

verilmiĢtir.

 46

2.3.1.4. Hurma

Sararak ve büzerek oklavadan çekme tekniği ile hazırlanan tatlılar bölümünde

verilmiĢtir.

2.3.1.5. Diğerleri

Sararak ve büzerek oklavadan çekme tekniği ile hazırlanan tatlılar bölümünde

verilmiĢtir.

2.3.2. ġekillendirmede Dikkat Edilecek Noktalar

 ġekillendirmede ilk dikkat edilecek nokta, yufkaların kurumasına fırsat

verilmeden hemen kesilmesidir.

 Baklavada kare, dikdörgen veya yuvarlak tepsiler kullanılabilir. (KöĢeli tepsiler

kesim kolaylığı açısından tercih edilir.)

 Yufkaların inceliği her yerde aynı olmalıdır.

 Tepsinin en üstündeki yufka yırtıksız ve muntazam olmalıdır. Bıçağın tersi ile

baklavanın kenarları, tepsinin iç kenarından aĢağıya doğru, yufkaları

parçalamadan bastırılmalıdır.

 Kullanılan bıçak keskin olmalıdır veya özel dilimleme bıçağı kullanılmalıdır.

(yufkaların parçalanmadan kesilmasi için).

 Baklava köĢeli tepsilerde 3x3 kareler halinde veya 4x3 dikdörtgenler halinde

kesilebilir.

 Yuvarlak tepsilerde önce uzunlamasına kesilir sonra tepsi hafifçe yan çevrilip

eğik bir Ģekilde verevlemesine kesilir.

Resim 41: Önce uzunlamasına sonra verevlemesine kesim Ģekli

 Yuvarlak tepsilerde bir baĢka baklava kesim Ģeklinde tepsi once 4 eĢit parçaya

kesilir. Sonra her bir parça içten dıĢa doğru Λ Ģeklinde kesilerek tamamlanır.

Her bir uç karĢısındaki uçlarla birleĢtirilirek kesim tamamlanır. Bu anlatılan

orjinal baklava kesim Ģeklidir.

 47

Resim 42: Orjinal kesilmiĢ baklava

 Kesilen dilimlerin büyüklüğü birbirine eĢit olmalıdır.

 Havuç diliminde, yuvarlak tepsiler kullanılır, yufkalar dıĢtan içe doğru üçgen

dilimler Ģeklinde kesilir. Tepsi büyük ise ortada yuvarlak bir parça bırakılabilir.

 ġöbiyette ise açılan yufkalar yaklaĢık 10 cm kareler halinde kesilir. Bir köĢeden

diğer köĢeye kadar iç gereç konur fazla bastırılmadan üçgen Ģeklinde kapatılır.

 48

UYGULAMA FAALĠYETLERĠ

ġöbiyet tatlısı yapınız.

Gereçler: (10 kiĢilik)

 Hamuru için:

 500 gr. un

 2 adet yumurta

 ½ yemek kaĢığı limon suyu

 1 yemek kaĢığı sıvı yağ

 ½ yemek kaĢığı tuz

 100-125 gr. ılık su

 ġurubu için

 800 gr. Ģeker

 400 gr. su

 2 yemek kaĢığı limon suyu

 Ġç harcı için

 250 gr. çekilmiĢ antep fıstığı,ceviz vb

 ½ litre süt

 4 çorba kaĢığı irmik

 Hamuru açmak için

 250 gr.niĢasta

 Üzerine eritip dökmek için

 400 gr. tereyağı

ĠġLEM BASAMAKLARI ÖNERĠLER

 ĠĢ yapmaya hazırlıklı olunuz.

 Sanitasyon ve hijyen kurallarına

uyunuz.

 ĠĢ giysilerinizi giyiniz.

 Planlı çalıĢınız.

 ĠĢ yapmaya hazırlıklı olunuz.

 Ön hazırlıkları yapınız.

 Araçları hazırlayınız

 Oklava, merdane, baklava oklavası,

kazıyıcı, ıspatula, bıçak kaseler,

tepsi, ölçü kapları, terazi elek, vb

araçları tezgaha çalıĢma sırasına göre

hazırlayınız.

UYGULAMA FAALĠYETLERĠ

 49

 ġurubunu hazırlayınız

 ġekeri su ile birlikte tencere içinde

ocağa koyunuz.

 Kaynayınca içine limon suyunu

koyunuz.

 ġurubu 4-5dakika sonra ateĢten alınız.

 ġekeri su içinde eriyene kadar

karıĢtırınız.

 Kaynamaya baĢladıktan sonra ateĢi

kısmayı unutmayınız.

 Ġçini hazırlayınız.

 KaynamıĢ sütün içine irmiği koyup

karıĢtırınız.

 4 dakika piĢiriniz.

 Soğumaya bırakınız.

 Sütü kaynatmayı unutmayınız.

 PiĢirirken tencerenin dibini

tutturmamaya dikkat ediniz.

 Tatlı hamurunu hazırlayınız.

 Unu hamur tahtasına veya mermere

eleyip ortasına tuz, limon suyu, sıvıyağ

ve suyu koyunuz.

 Homojen bir hamur elde edinceye kadar

yoğurup dinlendirmeye bırakınız.

 Hamuru tekrar yoğurup dinlendirdikten

sonra 50-60 cm uzunlukta rulo haline

getiriniz.

 Hamuru 50-60 gramlık 10-12 eĢit

parçaya bölünüz. Kesik tarafları alta ve

üste gelecek Ģekilde düzeltip üzerlerine

niĢasta ekip tekrar dinlendirmeye

bırakınız.

 Unu ve niĢastayı elemeyi

unutmayınız.

 Yoğurma iĢlemini avuç içiyle

bastırarak yapınız.

 Hamura konan suyun ılık olmasına

dikkat ediniz.

 Dinlendirme sürelerini en az

20dakika olarak hesaplayınız.

 Hamuru veya hamurları nemli bir

bez altında dinlendirmeniz

gerektiğini unutmayınız.

 Homojen bir hamur elde etmeniz.

için, hamuru keserek boĢluklar olup

olmadığına bakmayı unutmayınız.

 50

 Bezeleri açıp Ģekil veriniz.

 Bezeleri niĢasta ile ister tek tek

isterseniz 5-8-10lu guruplar kalinde

açınız

 Bezeler tek tek açılacak ise oklava ile

daha çok kenarlarına bastırarak 80-90

cm çapında açınız.

 Diğer yöntemde ise önce bezeleri teker

teker

 20-25cm çapında açınız

 Ġstenilen sayıda aralarına niĢasta

serperek üst üste dizip 20 dakika daha

dinlendiriniz.

 Önce merdane sonra oklava yardımıyla

dolanarak kenarlarına bastırarak açınız.

 Her açıĢta alttan bir tanesini üste

kaydırarak boyutlarının aynı olmasına

özen göstererek açınız.

 Bezeleri açarken yufkaların

kurumaması için seri çalıĢınız.

 Yufkaları açarken yırtmamaya dikkat

ediniz.

 NiĢasta artıklarını yumuĢak bir fırça

ile alınız.

 Yağını hazırlayınız

 Tereyağını eriterek kazeinini ve üzerinde

oluĢan köpüklerini alınız.

 Sıcak halde bekletiniz.

 Kazeini ve köpükleri alınmadan

kullanılan yağın tatlı üzerinde lekeler

ve tortular bırakacağını unutmayınız

 Yağı eritirken yakmamaya dikkat

ediniz.

 Yağın sıcak halde beklemesi

gerektiğini unutmayınız.

 Tatlıya Ģekil veriniz.

 Böylece 6 Ģarlı 2 grup yufka elde etmiĢ

olacaksınız. Her bir grup yufkayı 10

cmlik karelere kesiniz.

 Karelerin içine köĢeden köĢeye kaymak

harcını koyup Antep fıstığı ekinip üçgen

Ģeklinde kapatınız.

 Sıcak bekleyen yağı tatlının üzerine

gezdiriniz.

 Tepsiyi fırına vermeden 10 dakika

bekletiniz.

 Yufkaları karelere keserken her

birinin aynı boyutta olmasına özen

gösteriniz.

 Kare yufkaların içine harçları eĢit

olarak paylaĢtırmaya özen gösteriniz.

 Sıcak yağı tatlının üzerine

gezdirdikten sonra 10 dakika

beklemesi gerektiğini unutmayınız.

 Bu bekletme iĢlemi ile tatlının daha

güzel piĢeceğini ve daha lezzetli

olacağını unutmayınız.

 Tatlıyı piĢiriniz.

 Tatlıyı 180-200 derece fırın ısısında 35-

40 dakika üzeri altın sarısı renk alıncaya

kadar piĢiriniz.

 Tatlıyı fırından çıkardıktan sonra tepsiyi

eğerek yağın fazlasını süzdürünüz.

 Fırın ısısına ve piĢirme süresine

dikkat ediniz

 51

 Tatlıyı Ģuruplandırınız.

 Fırından çıkan sıcak tatlının üzerine

soğuk Ģurubu dökünüz.

 Sıcak tatlının üzerine soğuk Ģurup

dökülmesi gerektiğini unutmayınız.

 Servise hazırlayınız.

 ġöbiyet tatlısını Ģurubunu emip soğuduktan

sonra servise sununuz

 Üzerine Antepfıstığı ekebilirsiniz

 Dondurma ile servise sunabilirsiniz

 52

ÖLÇME VE DEĞERLENDĠRME

1. Kaymak aĢağıdaki tatlıların hangisinde kullanılır?

A) Baklava

B) Sarığı Burma

C) ġöbiyet

D) Bülbül Yuvası

2. Kuru baklavayı, baklavadan ayıran özellik aĢağıdakilerden hangisidir?

A) ġekil farklılığı

B) Ġç gerecine pudra Ģeker konması

C) YapılıĢ yöntemindeki farklılık

D) ġurubuna limon suyu konmaması.

3. AĢağıdakilerden hangisi, tepside keserek katlayarak ve Ģekillendirerek hazırlanan

tatlılar grubuna girmez?

A) Baklava

B) Havuç dilimi

C) Bülbül Yuvası

D) ġöbiyet

4. AĢağıdaki tatlılardan hangisinin üzerine yumurta sarısı sürülerek piĢirilir?

A) Saray baklavası

B) Fıstıklı sarma

C) Saray burma

D) Kuru baklava

5. Baklava oklavasının görevi aĢağıdakilerden hangisidir?

A) Açılan yufkalara Ģekil vermek

B) Yufkaları daha rahat açmak

C) Bezeleri açarak yufka haline getirmek

D) Yufkaları yırtmadan açmak

6. AĢağıdaki tatlılardan özellikle hangisinde yuvarlak tepsi kullanılır?

A) Baklava

B) Havuç dilimi

C) Nemse baklavası

D) ġöbiyet

7. Yufkalar açılırken yufkaların kuruyup yırtılmasının nedeni aĢağıdakilerden hangisidir?

A) Fazla niĢasta

B) Rüzgâr

C) Ağır hareket etme

D) Hepsi

ÖLÇME VE DEĞERLENDĠRME

 53

DEĞERLENDĠRME ÖLÇEĞĠ

Adı Soyadı: Tarih:

Sınıf:

Modülün faaliyet No:
Evet Hayır

 Hijyen ve sanitasyon kurallarına uygun hazırlığını yaptınız

mı?

 Uygun araçları seçtiniz mi?

 Uygun gereçleri seçtiniz mi?

 Ġç gereçleri hazırladınız mı?

 ġurubu hazırlayıp soğuması için beklettinmi?

 Hamuru yoğururken kıvamına dikkat ettinmi?

 Hamuru uygun ortamda ve sürede dinlendirdinmi?

 Yufkaları açarken açma kurallarına uydunmu?

 Yapacağın tatlıya uygun Ģekil verdinmi?

 Fırını önceden ısıttınmı?

 Ürünü uygun sürede piĢirdiniz mi?

 Tatlıya Ģurubu iyice çektirdinmi?

 Ürünü uygun gereçlerle servise hazırladınmı?

DEĞERLENDĠRME

Uygulama esnasında yaptığınız iĢlemleri değerlendirme tablosu ile kontrol ediniz.

BaĢarılıysanız bir sonraki faaliyete devam ediniz.

BaĢarısızsanız faaliyete tekrar dönerek, araĢtırarak ya da öğretmeninizden yardım

alarak faaliyeti tamamlayınız.

 54

CEVAP ANAHTARLARI

ÖĞRENME FAALĠYETĠ-1 CEVAP ANAHTARI

1 C

2 C

3 A

4 B

5 D

6 D

7 A

8 B

9 A

10 D

ÖĞRENME FAALĠYETĠ-2 CEVAP ANAHTARI

1 B

2 D

3 C

4 A

5 A

6 B

7 D

DEĞERLENDĠRME

BaĢarılıysanız bir sonraki faaliyete geçiniz.

BaĢarısız olduğunuz soruların konularını tekrar ediniz.

CEVAP ANAHTARLARI

 55

KAYNAKÇA

 CILIZOĞLU Leman, Pasta Bisküvi Temel Metod ve Uygulamaları

 ERTÜRK Necip, Türk Tatlı Sanatı, Nadir Basımevi, 1979.

 FAHRĠYE Hadiye, TatlıcıbaĢı, BateĢ Kültür Yayınları, Ġstanbul 2002.

 GÜREL RaĢit, Evin Yemeği

 GÜRMAN Ülker, Yemek PiĢirme Teknikleri ve Uygulaması III, MEB

Yayınları, Ġstanbul 2003.

 HALICI Nevin, Türk Mutfağı, Güven Matbaası, Ankara, 1990.

 KAYA Ahmet, Temel Mutfak Bilgisi

 ġAVKAY Tuğrul, Tatlı Kitap, Türk ve Dünya Tatlıları, ġekerbank&Radikal,

Ġstanbul 2000.

 ġAVKAY Tuğrul, Osmanlı Mutfağı, ġekerbank&Radikal, Ġstanbul 2000.

 ġAVKAY Tuğrul, ġefin Sofrası,UBF

 TÜTER Cemaliye, Açıklamalı Yemek Kitabı 1, Ġnkılap Yayınları

KAYNAKÇA

