
Panes nutritivos de fermentacion natural.

PANADERIA INTEGRAL
CON MASA MADRE

SOMOSALVA JES

Los panes integrales naturalmente están enriquecidos en densidad nutricional y en
sabor gracias a la fermentacion. Nadie puede negar que son mas nutritivos y mas
beneficiosos para el cuerpo que un pan de harina blanca, sin embargo, esto es solo
y unicamente si éste ha sido fermentado con masa madre ya que esta convierte los

antinutrientes, sustancias nocivas y proteinas dificiles de digerir, en moleculas
aceptables para el organismo. Lo veremos mas a fondo en la teoria

El pan integral

Cualquier polvo proveniente de un alimento se puede considerar harina. Y si la
molienda se hace con el producto entero se llama Integral .

Por lo tanto un polvo de almendras es una harina de almendras, y si ésta se
encontraba con su cascara entonces sera harina de almendras integral.

Asi que dividiremos estas harinas por funcionalidad y caracteristicas en dos
grandes grupos: Harinas panificables y harinas no panificables.

Las harinas panificables son el trigo y el centeno. El centeno puede ser blanco o
integral y ambos se consideran una harina integral por su alto porcentaje en fibra y

menor porcentaje en hidratos. Se llama “harina panificable” a las harinas con
gluten. Recomendamos siempre usar una parte de harina panificable y utilizar

harinas no panificables solo para enriquecer o si las usamos en su totalidad tiene
que ser con metodos de panificacion sin gluten especificos

En las harinas no panificables podemos encontrar todo tipo de harinas proteicas
como de almendras, nueces, trigo sarraceno (pariente de la quinoa), quinoa,, etc y

harinas de semillas como lino, amaranto, chia.
Tambien se encuentra la avena, el teff y el harina de arroz integral.

Tipos de harina integral

En este curso vamos a aprender a hacer panes integrales y
nutritivos con distintos tipos de harina y con sabores variados,

aireados y esonjosos

Las enzimas son proteinas que catalizan las reacciones bioquimicas. En el
caso del pan lo que hacen es incentivar a que los procesos fermentativos de

la masa madre sucedan mas rapido y mejor.
Lo que hacen en el pan es cortar los azucares grandes en unidades mas

pequeñas para que las levaduras tengan alimento mas facil. Es similar a lo
que pasa en la boca cuando masticamos el pan, mientras mas se mastica,

de mas fácil digestión sera luego gracias a las enzimas amilasas que se
encuentran en la saliva, que rompen el almidon antes de que llegue al

estomago.
La calidad enzimatica de una harina es la semilla para una buena

fermentacion. Las enzimas son mas complejas que las levaduras, los
prefermentos y otros ingredientes asociados a la fermentacion.

La cantidad de enzimas en la harina integral es una de las razones por la
cual hornear pan 100% integral es muy distinto a hornear pan de harina

blanca.Estas moleculas pueden modificar el sabor del pan y como se siente
en la boca, tambien como es desdoblado y metabolizado por el cuerpo

despues de comerlo.
Para un nivel comercial o profesional seria muy util hacer blends (mezclas)
de harinas con una carga pequeña de harina alta en enzimas para obtener

un resultados de texturas diferentes y sabores unicos que ademas seran
irrepetibles por otros panaderos.

Enzimas

Granos ancestrales
Hablamos de cereales antiguos, que no han sido modificados. Que mantienen

propiedades nutricionales distintas que los granos actuales que han sido adaptados
para tener mayor contenido de gluten y de almidon. Éstas propiedades tambien
quieren decir que las reglas de panificacion van a ser distintas, tendremos panes

que no se benefician de bajas hidrataciones (es decir hacer muy secas las masas), ni
de grandes cantidades de materia grasa (usar grasa, manteca o aceite en exceso).

Como tienen menos gluten funcionan muy bien para pasteleria, pero esa ya es otra
historia.

Que estos granos como el Kamut, la espelta o la escanda, sean bajos en gluten e
incluso disminuya aun mas su cantidad con la fermentacion con masa madre no
quiere decir que sean aptos para el consumo en una persona celiaca. En algunos
paises esta permitido comercializarlos como sin tacc, pero en realidad no lo son.

Dia1: La mejor harina para comenzar nuestra masa madre es el centeno ya
que es muy activo microbiologicamente.

Colocaremos en un frasco de vidrio 50gr de harina y 40 gr o ml de agua.
Mezclamos bien y dejamos en el espacio mas calido de la casa (si es

invierno) y sino cualquier lugar en verano.

Dia2: Mezclar 50gr de harina y aprox 40/50ml de agua, la masa nos tiene
que quedar super espesa, como para dar vuelta el frasco y que no caiga, eso

es muy importante.
Tapar y reposar hasta el dia siguiente

Dia3: Repetir el proceso del dia 2

Dia 4: Si el frasco ya nos quedo chico descartamos una parte (no se puede
usar aun) o la movemos a un frasco mas grande.

Ahora alimentamos como el dia 2 y 3

Dia 5: Casi seguro que este dia esta toda crecida y llena de burbujas. Puedo
usarla cuando ella duplica su tamaño como minimo. Si aun no lo hizo

seguimos alimentando normalmente hasta que lo haga

 Una masa madre demora entre 3 a 7 dias aproximadamente en
hacerse y eso depende de la temperatura que tengamos y tambien

de la calidad de harinas que usemos. Recomiendo siempre usar
organicas o agroecologicas.

Masa Madre

 360gr de harina de centeno
390ml de agua

300gr de masa madre blanca
12 gr de sal

2 cucharadas soperas de miel
50gr de semillas de girasol

1 puñado de pasas de uva sin semillas

La Masa Madre para este pan tiene que estar en su pico maximo de

actividad. Lo mejor es alimentarla la noche anterior y comenzar nuestro
pan en la mañana.

Colocar la masa madre en un bowl y diluirla en el agua junto con la miel.
Incorporar la harina y la sal. Unir bien la masa mezclando de manera

circular.
Incorporar las semillas y las pasas y pasar la mezcla a un molde

enmantecado y enharinado

Espolvorear una fina capa de harina para que luego se haga un craquelado
tipico para estos panes.

Cuando haya duplicado como minimo su tamaño (puede demorar en
invierno unas 6 a 8hs y en verano 4hs aprox) llevar a horno fuerte por 40

minutos.
Cocinarlo un poco de mas para asegurarnos que quede bien cocinado por

dentro

Pan de Centeno sin Amasado

300r de harina integral
200gr de masa madre

300gr de harina 000 no blanqueada
50gr de miel

60gr de manteca
1 yema

400gr de agua (aproximadamente)
10gr de sal

Semillas activadas

Unir los ingredientes con excepcion a la manteca y la yema.
Reposar la masa 30 minutos para que se hidrate correctamente el harina.

Amasar por 15 miutos sobre mesada o por 10 minutos en amasadora. Dividir la
manteca pomada mezclada con la yema en tres partes e incorporarlas a la masa

en tandas. No agregar la tanda siguiente hasta que haya tomado bien la
manteca anterior

Amasar en total aproximadamente 40 minutos a mano o 20 minutos con
amasadora.

Formar una trenza, pincelar con manteca derretida o huevo batido y leudar en

molde o sobre una fuente de horno por aproximadamente 8 a 10hs.
Antes de llevar a horno pincelar la superficie con huevo batido o manteca

derretida y espolvorear semillas secas .

Hornear a fuego bajo por 30 minutos o hasta que se dore muy bien.
No cortar caliente

Trenza multisemillas

100gr de masa madre (si es blanca mejor)
600 gr de harina integral de espelta

370ml de agua
10gr de sal

Una cucharada de azucar mascabo
dos cucharadas colmadas de miel

Mezclar la harina, el agua, la miel, el azúcar y la masa madre.
Reposar para hacer autolisis por 40 minutos y agregar la sal con

20 ml del agua restantes
Amasar con ganas por 10 minutos o con amasadora por 5

minutos.
Reposar la masa por 10 minutos y luego hacer plegados, 4 en

total.
Reposar la masa y repetir los 4 plegados.

Reposar la masa por 10 minutos y repetir los plegados.

Dejar crecer la masa por al menos 3 hs y como maximo 6 hs y por
ultimo armar los panes en forma de cilindro antes de llevarlos al
molde, que debe estar previamente enmantecado y enharinado.
Leudar por 4 a 10hs mas y hornear a fuego fuerte por 40 minutos

con una fuente de vapor en el horno.
El vapor es logrado colocando una fuente con agua hirviendo

dentro del horno mientras el pan se cocina, entonces el vapor del
agua en ebullicion llena el espacio y permite obtener una corteza

mas crocante en el pan.
Si tu preferencia para este pan es una corteza blandita entonces

no utilices vapor.
Cortar frio

Pan de Espelta y miel

Diluir la masa madre en el agua y agregar la harina.
dejar reposar por 40 minutos y agregar la sal con el polvo de nueces

haciendo plegados para incorporarlos
hacer 5 plegados en total con una separación de 20 a 40 min entre cada uno.
reposar la masa hasta que duplique su tamaño y sin desgacificar volcar en

la mesada para armar los panes
Cortar los panes y enrollarlos como un cilindro sin perder gas.
Con el método del bañado hacer una costra de nueces molidas

Colocarlos en un molde enharinado y enmantecado y leudar hasta que
duplique su volumen.Hornesr por 40 minutos a fuego fuerte

700 gr de harina integral
550ml de agua

100gr de nueces molidas
15gr de sal

2 cucharadas de azúcar
150gr de masa madre

Molde rustico con nueces

Ingredientes:
200gr de masa madre

900gr de harina integral
600ml de leche

2 cucharadas soperas de miel
80gr de manteca pomada

20gr de sal
1 cucharada sopera de azucar

Unir todos los ingredientes de golpe (menos la manteca) y dejar reposar la masa
por 40 min / 1hs para hacer autolisis

Amasar energicamente por 10 minutos y agregar la manteca en 3 tandas.
Por cada tanda amasar hasta que absorva completamente y recien agregar la

tanda siguiente.
Amasar un total aproximado de 30 /40 minutos la masa si se hace a mano.

En amasadora el amasado total es de aproximadamente 15 minutos en
velocidad media.

Reposar la masa en el bowl por al menos 2 hs a 3hs
En una mesada formar los panes haciendo cilindros sin desgacificar.

Reposar 10 minutos y enrrollar en forma de cilindros pero en la direccion
contraria como se muestra en los videos de clase.

Colocar en moldes y dejar leudar tapado a temperatura ambiente por
aproximadamente 6 hs a 12hs dependiendo en la estacion del año que estemos.

Hornear a fuego bajo por 40 minutos
No cortar en caliente

Molde esponjoso
100% integral con leche y miel

Unir todos los ingredientes y amasar a mano hasta formar
una bolsa lisa.. Colocar en el bowl, tapar con papel film o un
repasador y dejar reposar toda la noche (o entre 10 y 12hs).

Una vez pasado este tiempo extender la masa con un palo de
amasar sobre mesada y cortar con un cortador circular las
crackers. Opcional: Pincelear a superficie de cada cracker

con un poco de manteca derretida o ghee.

Colocarlas sobre una placa bien bien enmantecada o
engfrasada con grasa de vaca o cerdo.

Precarlentar a buego maximo (250gr) el horno por 15
minutos y cocinar las crackers hasta que se doren y luego

retirarlas. Puede demorar entre 6 y 9 minutos pero depende
de tu horno asi que no las pierdas de vista.

Colocarlas en una parilla para que se enfrien bien y luego
guardarlas en un frasco de vidrio por varios dias.

3 tazas de harina de espelta (se puede sustituir por otra harina)
1 cucharada de sal

1 taza de yogurt casero (si no tenes yogurt casero y compras el
comercial de super usa el potecito en el que viene como "la

taza") sin embargo siempre es mejor el casero!
1/2 taza de manteca pomada

Crackers de Espelta

Batir la manteca pomada y el azucar de mascabo hasta que se vuelva un
estilo de crema. No se cremara del todo ya que el azucar de mascabo tiene

propiedades distintas a la blanca
Incorporamos los huevos de a uno y mezclamos.

Agregar la esencia de vainilla, la masa madre y los datiles picaditos
Sumar la leche y sin revolver agregar el harina de golpe. Unir la masa y

dejarla reposar a temperatura ambiente por 4 hs o en heladera por 8 hs o
mas.

Hornear a fuego medio dentro de moldes de magdalenas por 20 minutos o
hasta que esten cocidos

100 gr de manteca
200 gr de azucar mascabo

100ml de leche animal o vegetal
3 huevos

Escencia de vainilla
50gr de masa madre integral

300 gr de harina trigo sarraceno, kamut o centeno
100 gr de datiles

Muffins de Trigo sarraceno y datiles

Diluir la masa madre en el agua y agregar todos los ingredientes menos las yemas
y la manteca. Dejar reposar la masa por 20 minutos

Amasar vigorosamente por 30 minutos a mano o 15 minutos en amasadora y
agregar las yemas de a 3, cuando se hayan incorporado seguir por la manteca

pomada, que agregaremos en dos partes.
Amasar hasta lograr la malla de gluten

reposar la masa dos horas a temperatura ambiente y armar panes redonditos
 que pondremos en una fuente enmantecada y enharinada

Tienen que estar cerca unos con otros para mantener la humedad.
Pincelear con yemas batidas con leche y azúcar

Fermentar hasta que dupliquen su tamaño y volver a pincelear con el batido de
yemas antes de decorar con más semillas de amapola.

Hormear 30/40 min a fuego bajo 160/180 grados
Guardarlos en una bolsita para que no pierdan la humedad o frizar tibios

300gr de harina integral
200gr de harina blanca para pan de 10% proteína o más

300/350ml de leche de cabra o de vaca
6 yemas

10gr de sal
50gr de manteca pomada

100 de semillas de amapola
70gr de masa madre

50 gr de azúcar mascabo

Pan tierno de yemas y
semillas de amapola

Masa:
200gr de harina de espelta

300gr de harina blanca
50gr de azúcar de mascabo o azúcar rubia

70gr de masa madre activa
130ml de agua
130ml de leche

12gr de sal
Azúcar blanca o rubia para espolvorear

Empaste:

300gr de manteca

Las Palmeritas integrales son muy simples de hacer, ya que no esperamos un
hojaldre 100% perfecto.

Primero unimos los ingredientes para formar la masa, la cual amasaremos muy
poco, solo unos minutos hasta integrar todo.

Cubriremos con film o la pondremos en un recipiente y dejaremos reposar de 8 a
13hs en la heladera

Con la manteca armaremos un cuadrado de aprox 18cm x 18cm, no tiene que ser
perfecto, pero nos sirve de guía. Refrigeramos toda la noche.

En la mañana siguiente comenzaremos el hojaldre, estirando la masa lo suficiente
como para hacer el primer cierre, colocando la manteca en el centro y luego

envolviéndola como sobre. Refrigeramos por 1 hora
Haremos un segundo laminado como vemos en el video, estirando la masa y

plegándola sobre si una vez. Refrigeramos 1 hora
Repetiremos el proceso haciendo un último laminado. Refrigeramos 1 hora

Estiramos la masa en la mesada dejándola de medio cm de espesor y cubriremos con
abundante azúcar. Enrollaremos la masa desde un extremo a la mitad por ambos

lados y envolveremos con el plástico. Llevamos al freezer por 1 hora.
Cortamos las Palmeritas rebozando uno de sus lados en azúcar y colocándolas bien

separadas en una fuente de horno.
Horneamos 10 minutos de un lado y 5 del otro (o hasta que estén doradas) a fuego

fuerte 200/250 grados
Retiramos de la fuente inmediatamente salen del horno, antes que el azúcar

cristalice y se queden pegadas.
Hay que esperar que estén frías y crocantes antes de disfrutarlas!

Palmeritas Integrales

