
Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 1

Guía básica para
empezar a hacer pan

www.elforodelpan.com

http://www.elforodelpan.com/viewtopic.php?f=7&t=1868

V. 1.8 – 12.04.2011 07:00

http://www.elforodelpan.com/
http://www.elforodelpan.com/viewtopic.php?f=7&t=1868

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 2

Contenido
Guía básica para empezar a hacer pan ... 3
Una receta paso a paso .. 4

Pan con levadura .. 4
Pan con masa madre natural ... 9
Pan con levadura y masa madre .. 12
FAQ’s - Preguntas frecuentes ... 13

Ingredientes .. 13
Refrescar la masa madre .. 14
Prefermentos .. 16
Autolisis .. 17
Amasar .. 17
Formado ... 18
Fermentaciones .. 18
Greñar ... 20
Hornear ... 21
Sabor del pan .. 22

Receta básica de pan blanco .. 24
Porcentaje del panadero .. 25
Autolisis .. 26
Prefermentos - Formas fáciles de mejorar el pan .. 29
Técnica de amasados cortos ... 30
Ingredientes .. 33

Básicos .. 33
Harinas (por tipo de cereal) ... 33
Harinas (otros ingredientes) .. 35
Otros líquidos (hidratación) ... 36
Otros ingredientes (integrados en la masa) ... 36
Otros ingredientes (no integrados en la masa) .. 37

Frutas, verduras y hortalizas. ... 37
Especias .. 37
Frutos secos .. 38
Granos de cereales. .. 38

Formas de clasificar las harinas .. 39
Índice de vídeos .. 41

Masa madre .. 41
Amasados y plegados ... 41
Formados .. 41
Recetas en vídeo ... 42
Elaboración de panes tradicionales .. 44

Europa .. 44
Asia ... 44
América ... 44

Canales, autores y vídeos diversos. .. 44
Enlaces y web’s de interés .. 47

Web’s i blogs dedicados al pan ... 47
Recetarios on-line .. 49
Tiendas on-line ... 50

Calculadoras de masa madre ... 51
FAQ’s .. 54
Glosario .. 57
Índice .. 62

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 3

Guía básica para empezar a hacer pan
MAG. 24.01.2011 (ÚLTIMA MODIFICACIÓN 30.03.2011). Acceso al foro.

Este documento pretende servir de introducción a aquellos panaderos que quieran una guía sencilla y se
sienten desbordados por la cantidad de información del foro (http://www.elforodelpan.com). Más que
una receta de hacer pan, lo que se pretende es indicar algunos de los posts más útiles para los que estén
empezando o quieran "información general" (no muy técnica) sobre algún tema.

Primero de todo aclarar que mi intención es hacer una guía básica para introducir al mundo del pan,
pero que, una vez dominados los fundamentos más básicos, animo a la gente a profundizar en este foro
e irse empapando poco a poco de toda la información que hay. Al principio puede espantar toda esa
cantidad de información, a veces muy técnica; pero realmente es una gran ventaja poder acceder a ella,
poder pedir aclaraciones a gente que lleva más tiempo haciendo pan (o, simplemente, a gente que ya ha
tenido ese mismo problema que tiene uno anteriormente), etc.

Pues eso, vamos a empezar. Como verás, algunos de los pasos son opcionales, si te sientes abrumado
sáltatelos hasta entender los pasos básicos. Voy a separar el método de hacer pan con levadura y el de
hacerlo con masa madre natural: aunque comparten muchos pasos, creo que quedará más claro de esta
forma.

Por cierto, si no queda claro alguna palabra aquí tenéis un glosario (enlace al foro). Si no sale la palabra
que buscáis, no dudéis en preguntarla en ese hilo. Cuantas más preguntas haya, más completo será.

http://www.elforodelpan.com/viewtopic.php?f=2&t=1536
http://www.elforodelpan.com/
http://www.elforodelpan.com/viewtopic.php?f=4&t=474&

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 4

Una receta paso a paso

Pan con levadura

Primero vamos con los ingredientes (enlace al foro). Voy a seguir la receta básica de pan blanco (enlace
al foro) un pan muy sencillo, bueno para empezar a practicar. Los más osados encontrarán en este tema
un gran número de recetas para probar.

Ingredientes:

500 gramos de harina blanca (100%)
300 gramos de agua del grifo (60%)
10 gramos de levadura fresca de panadero (2%), o bien 3,3 gramos (más o menos, una cucharadita de
postre) de levadura seca (0.67%).
10 gramos de sal (2%).

Como veis, al lado del peso hay un porcentaje. Eso indica el porcentaje del panadero (enlace al foro),
algo muy útil cuando se miran otras recetas.

Paso 1 (opcional): Preparar un prefermento El día anterior, mezcla una quinta parte de los ingredientes
(100 g de harina, 60 g de agua y 2 g de levadura fresca o 0,6 g de levadura seca) y amasa brevemente.
Deja fermentar hasta que doble el volumen (una o dos horas) y guárdala en el frigorífico hasta el día
siguiente. Un rato antes de hacer pan, sácalo para que se atempere. Este es un ejemplo de prefermento,
en el hilo anterior tenéis otros, con muchísimas más opciones y detalles.

Paso 2 (opcional): Autolisis (enlace al foro). Antes de hacer el pan, mezcla la harina y el agua, sin añadir
la sal, la levadura ni el prefermento (en caso de haberlo hecho). Lo dejas reposar entre 20 y 40 minutos,
no más de una hora, e incorporas a continuación el resto de los ingredientes. Otra vez, para más
información sobre el tema consulta el hilo.

Paso 3: Mezclar los ingredientes. Primero usando alguna cuchara o similar, luego con las manos.

Paso 4: Amasar (enlace al foro). Lo primero: es de vital importancia resistirse a la tentación de añadir
harina hasta hacer la masa manejable. Al añadir harina, el pan quedará prieto, compacto. Es normal que
las primeras veces que amasamos la masa nos parezca pegajosa; pero con práctica se consigue dominar
cada vez masas más húmedas, así que resistiros a la tentación.)Para amasar, creo que vale más una
imagen que mil palabras. Os dejo un par de métodos, usad el que os guste más:

• Método tradicional: Aquí va un video (de Dan Lepard) (ponedlo sobre el minuto 2:48). Está en

inglés, pero lo importante es fijarse en los gestos. Amasar, al contrario de lo que pueda parecer, es
un proceso delicado. No se trata de desgarrar la masa, sino de ayudar a que se desarrolle, casi
masajearla.

• Método francés: Pues aquí va otro video (de Richard Bertinet) (a partir de 1:08). Este método es

especialmente útil con masas muy pegajosas (con mucha agua, o con huevos, etc.). Igual que antes,
este amasado no debe desgarrar la masa. Una vez tiramos la masa contra la mesa, no se tiene que
estirar hasta romper, se debe ser suave.

Para saber cuándo ha terminado el amasado, podemos usar la prueba de la membrana, aunque
normalmente no hace falta: estará amasada cuando tengamos una masa lisa, suave, sin grumos, algo
así:

http://www.elforodelpan.com/viewtopic.php?f=2&t=1538
http://www.elforodelpan.com/viewtopic.php?f=7&t=24&n
http://www.elforodelpan.com/viewtopic.php?f=7&t=24&n
http://www.elforodelpan.com/viewtopic.php?f=7&t=268
http://www.elforodelpan.com/viewtopic.php?f=23&t=222
http://www.elforodelpan.com/viewtopic.php?f=23&t=147
http://www.elforodelpan.com/viewtopic.php?f=23&t=147
http://www.elforodelpan.com/viewtopic.php?f=23&t=20
http://www.youtube.com/watch?v=QSJLWOU5Whc
http://www.gourmet.com/magazine/video/2008/03/bertinet_sweetdough
http://www.elforodelpan.com/viewtopic.php?f=23&t=164

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 5

Estos métodos se pueden combinar con reposos (enlace al foro) (también llamados "amasados cortos")
para trabajar menos: después de mezclar los ingredientes, se deja descansar la masa 10 minutos. Se
amasa 15 segundos, se vuelve a dejar la masa 10 minutos, se vuelve a amasar 15 segundos y se vuelve a
esperar 10 minutos, etc.

Paso 5: Primera fermentación. Una vez terminado el amasado, se da a la masa forma de bola y se mete
en un cuenco para que leve hasta que doble el volumen. El tiempo de levado depende de la
temperatura, la cantidad de levadura y de los ingredientes. A nivel orientativo, la receta anterior, a unos
veintipocos grados, tarda poco más de una hora.

Paso 6: Formar. Este paso es importante para que el pan crezca adecuadamente pero a menudo no se le
presta mucha atención. El objetivo es darle forma al pan y, al mismo tiempo, conseguir una tensión en la
superficie de la masa para que durante la segunda fermentación el aire quede retenido dentro del pan
(y, por lo tanto, sea más esponjoso).

Además del hilo que he adjuntado, dejo también un vídeo, otro y otro que enseñan este paso.

Paso 7: Segunda fermentación. Justo después de formar, la masa se deja cuidadosamente en un
banettone (o Banastillo). En caso de no tenerlo, como se indica en el hilo, se puede usar un trapo de lino
con mucha (mucha) harina y, hacer que mantenga la forma (poniendo en un recipiente redondo, o
usando unos libros para que crezca por arriba y no para los lados, etc.

http://www.elforodelpan.com/viewtopic.php?f=23&t=677
http://www.elforodelpan.com/viewtopic.php?f=23&t=176
http://www.youtube.com/watch?v=xUeS2PSXtP8
http://www.youtube.com/watch?v=45z18TtFijU&NR=1
http://www.youtube.com/watch?v=TtCu9hYGhOU
http://www.elforodelpan.com/viewtopic.php?f=5&t=15

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 6

Esta segunda fermentación debería ser corta (otra hora o así). El tiempo, otra vez, depende del tipo de
harina, la cantidad de agua, la temperatura y otros mil factores. A veces usamos la prueba del dedo, o
esperemos a que hayan doblado el volumen. Al igual que la primera fermentación... es cuestión de
práctica y observación.

Paso 8: Greñar. Durante la segunda fermentación, se debe precalentar el horno, para que en este
momento esté a 250º (o menos si no llega a tanto). Conviene dejar una bandeja dentro del horno, no
muy cerca de las resistencias superiores, para que se caliente también o, mejor aún, en caso de
disponer, una piedra de hornear.

Justo antes de meter el pan en el horno, se saca del banettone y se deja encima de una pala con papel
de hornear o harina para que no se pegue la masa. Si no se tiene pala se puede usar una madera, otra
bandeja del horno sin bordes un cartón duro... Entonces, rápidamente, se hacen algunos cortes al pan
para que greñe. En el hilo se informa sobre como greñar, en este otro se discute sobre por qué hacerlo.
En realidad algunos panes, como la Ciabatta o el "Pa de payés" no se greñan, así que también se trata de
un paso "opcional", pero la mayor parte de las recetas sí mejoran con una buena greña.

http://www.elforodelpan.com/viewtopic.php?p=4517#p4517
http://www.elforodelpan.com/viewtopic.php?f=23&t=432&start=0
http://www.elforodelpan.com/viewtopic.php?f=5&t=115
http://www.elforodelpan.com/viewtopic.php?f=23&t=150

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 7

Finalmente, se suele rociar un poquito de agua encima de la superficie del pan. Lo más adecuado es usar
un pulverizador de estos (pero con agua!).

Paso 9: Hornear. Finalmente, tenemos que hornear el pan. Con ayuda de la pala, la madera el cartón o
lo que hayamos decidido, pasamos el pan (y, el papel de hornear, si se ha usado) a la bandeja caliente o
a la piedra del horno, con un movimiento rápido. El uso de una piedra tipo las que se usan para pizza
mejora mucho el horneado, aunque no es necesaria.

http://www.elforodelpan.com/viewtopic.php?f=23&t=771

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 8

Durante los primeros 15 minutos de horneado mantendremos el horno a 230-250º. En ese momento es
importante que en el horno haya vapor de agua, que ayudará a que no se cree corteza y el pan pueda
expandirse correctamente. Este vapor se puede crear de distintas formas. La más simple es con un
vaporizador como el mostrado arriba (cada 2 o 3 minutos, abrir la puerta, echar un poco de agua y
volverla a cerrar muy rápidamente), pero este hilo se habla de técnicas más sofisticadas. Pasado el
primer cuarto de hora, abrimos un momentito la puerta para expulsar el vapor, reducimos la
temperatura a 200ºC y continuamos horneando hasta que la base del pan suene a hueco, alrededor de
35-40 minutos en el caso de esta receta. Recuerda que cuanto mayor sea el pan, más tiempo necesitará
de horneado.

http://www.elforodelpan.com/viewtopic.php?f=23&t=80

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 9

Pan con masa madre natural

Paso 0: Crear la masa madre. Hay diversas posibilidades para crear la masa madre, una de ellas es la
anterior, aquí hay otra. En el foro hay otras posibilidades, como ésta. Seguid una de ellas. Para crear una
masa madre es importante la paciencia y la observación. No os pongáis fechas en plan "este domingo
TENGO que hacer pan"... algunas veces, ya sea por la harina que se usa, por la temperatura o por lo que
sea, la masa tarda unos días más en coger fuerza. No os preocupéis si eso ocurre. Una vez la tengas
hecha, puedes guardar la masa madre durante mucho tiempo en la nevera, refrescándola antes de
hacer pan.

Alternativa al paso 0: Conseguir la masa madre de otra persona. Para los menos atrevidos, siempre se
puede pedir que alguien nos dé un poco de la suya.

Otra vez, voy a seguir la receta básica de pan blanco, que es sencillo, pero aquí tenéis otras recetas. Eso
sí, si son recetas con levadura (en vez de masa madre) podéis "convertirla" en receta con masa madre
siguiendo el método de este hilo.

Ingredientes:
300 gr de masa madre de trigo blanca al 100% (misma cantidad de harina que agua)
350 gramos de harina blanca
150 gramos de agua del grifo
10 gramos de sal.

Fijaos en lo que hemos hecho: teníamos la receta con 500 gr de harina y 300 de agua. Hemos querido
echar 300 gr de masa madre (compuestos por 150 de harina y 150 de agua). Así que nos quedan:
500 - 150 = 350 gr de harina.
300 - 150 = 150 gr de agua.

300 gr de masa madre es adecuado en invierno. En primavera o verano, necesitarás menos cantidad.
Pongamos que un día caluroso de julio quieras usar solamente 100 gramos de masa madre (50 de agua y
50 de harina). Entonces tendrás que añadir:
500 - 50 = 450 gr de harina.
00 - 50 = 250 gr de agua.

Paso 1: Refrescar la masa madre (punto 13 y 14). Para que el pan leve bien, la masa madre tiene que
estar bien activa. Así, conviene alimentarla antes de hacer pan, para que se reproduzca y esté bien
fuerte.

Refrescar la masa madre significa añadir harina, agua (normalmente la misma cantidad en peso) y
dejarla a una temperatura cálida (de 20 a 24º sería ideal) hasta que la masa crezca, huela ligeramente
afrutada, se vean burbujas... para hacernos una idea, si añadimos el mismo peso de masa madre que de
harina y que de agua, suele tardar unas 5 horas (en verano menos, quizás 3 y media). Si queremos que
tarde más tiempo, tenemos que añadir más harina y agua (por ejemplo, 50 gr de masa madre, 150 gr de
harina y 150 gr de agua puede tardar unas 8 o 9 horas, depende de la temperatura).

Antes de refrescar la masa madre, pensamos cuando queremos empezar a hacer pan, cuanta cantidad
de masa madre necesitamos, y refrescamos con la cantidad adecuada. ¡Ojo! Recuerda calcular que,
además de la masa madre de la receta, necesitas un poco para guardar, para la próxima vez que hagas
pan.

Por ejemplo: supongamos que tenemos 50 gr de masa madre en el frigorífico. Si, por la noche, añadimos
150 gr de harina y 150 gr de agua, por la mañana tendremos 350 gr de masa madre activa: 50 los
guardaremos en la nevera para la próxima vez. Los otros 300, nos servirán para nuestra receta.

Paso 2 (opcional): Autolisis. Antes de hacer el pan, mezcla la harina y el agua, sin añadir la sal. Hay
quien añade aquí la masa madre, otros lo hacen después. Se deja reposar la mezcla entre 20 y 40

http://www.elforodelpan.com/viewtopic.php?f=16&t=947
http://www.elforodelpan.com/viewtopic.php?f=16&t=66
http://www.elforodelpan.com/viewtopic.php?f=16&t=163
http://www.elforodelpan.com/viewtopic.php?f=16&t=64
http://www.elforodelpan.com/viewtopic.php?f=7&t=24&n
http://www.elforodelpan.com/viewtopic.php?f=7&t=268
http://www.elforodelpan.com/viewtopic.php?f=16&t=343
http://www.elforodelpan.com/viewtopic.php?f=16&t=947
http://www.elforodelpan.com/viewtopic.php?f=23&t=147

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 10

minutos, no más de una hora, e incorporas a continuación la sal y la masa madre (si no la habías añadido
antes). Otra vez, para más información sobre el tema consulta el hilo.

Paso 3: Mezclar los ingredientes. Primero usando alguna cuchara o similar, luego con las manos.

Paso 4: Amasar. Lo primero: es de vital importancia resistirse a la tentación de añadir harina hasta hacer
la masa manejable. Al añadir harina, el pan quedará prieto, compacto. Es normal que las primeras veces
que amasamos la masa nos parezca pegajosa; pero con práctica se consigue dominar cada vez masas
más húmedas, así que resistiros a la tentación.
Para amasar, creo que vale más una imagen que mil palabras. Os dejo un par de métodos, usad el que
os guste más:

• Método tradicional: Aquí va un video (de Dan Lepard) (ponedlo sobre el minuto 2:48). Está en

inglés, pero lo importante es fijarse en los gestos. Amasar, al contrario de lo que pueda parecer, es
un proceso delicado. No se trata de desgarrar la masa, sino de ayudar a que se desarrolle, casi
masajearla.

• Método francés: Pues aquí va otro video (de Richard Bertinet) (a partir de 1:08). Este método es

especialmente útil con masas muy pegajosas (con mucha agua, o con huevos, etc.). Igual que antes,
este amasado no debe desgarrar la masa. Una vez tiramos la masa contra la mesa, no se tiene que
estirar hasta romper, se debe ser suave.

Para saber cuándo ha terminado el amasado, podemos usar la prueba de la membrana, aunque
normalmente no hace falta: estará amasada cuando tengamos una masa lisa, suave, sin grumos (ver
imagen más arriba).
Estos métodos se pueden combinar con reposos (también llamados "amasados cortos") para trabajar
menos: después de mezclar los ingredientes, se deja descansar la masa 10 minutos. Se amasa 15
segundos, se vuelve a dejar la masa 10 minutos, se vuelve a amasar 15 segundos y se vuelve a esperar,
ahora 20 minutos, etc. En este caso, al ser la fermentación más larga que con levadura, los amasados
cortos son realmente útiles.

Paso 5: Primera fermentación. Una vez terminado el amasado, se da a la masa forma de bola y se mete
en un cuenco para que leve hasta que doble el volumen. El tiempo de levado depende de la
temperatura, la cantidad de levadura y de los ingredientes. A nivel orientativo, la receta anterior, a unos
veintipocos grados, tarda unas 3 o 4 horas.

Otra opción es retardar la fermentación. Esta técnica consiste, simplemente, en que parte de la
fermentación la haga en la nevera, mucho más lentamente. La fermentación arranca a temperatura
ambiente, pero a la que lleva algún tiempo (1 hora u hora y media, por ejemplo) ponemos la masa en la
nevera (bien protegida para que no se seque), donde la dejaremos fermentar durante de 12 horas a 1
día. Al sacarla, la dejaremos atemperar durante, al menos, media hora.

Paso 6 (opcional): Plegar la masa. Este paso se hace durante la primera fermentación. Se puede hacer
una vez, varias (o ninguna). Un ejemplo sería a la media hora de fermentación, dar un pliegue. A la hora
dar otro, y dejar entonces que la masa continúe fermentando.

Paso 7: Formar. Este paso es importante para que el pan crezca adecuadamente pero a menudo no se le
presta mucha atención. El objetivo es darle forma al pan y, al mismo tiempo, conseguir una tensión en la
superficie de la masa para que durante la segunda fermentación el aire quede retenido dentro del pan
(y, por lo tanto, sea más esponjoso).

Además del hilo que he adjuntado, dejo también un vídeo, otro y otro que enseñan este paso.

Paso 8: Segunda fermentación. Justo después de formar, la masa se deja cuidadosamente en un
banettone (o Banastillo). En caso de no tenerlo, como se indica en el hilo, se puede usar un trapo de lino
con mucha (mucha) harina y, hacer que mantenga la forma (poniendo en un recipiente redondo, o
usando unos libros para que crezca por arriba y no para los lados, etc.

http://www.youtube.com/watch?v=QSJLWOU5Whc
http://www.gourmet.com/magazine/video/2008/03/bertinet_sweetdough
http://www.elforodelpan.com/viewtopic.php?f=23&t=164
http://www.elforodelpan.com/viewtopic.php?f=23&t=677
http://www.elforodelpan.com/viewtopic.php?f=23&t=21
http://www.elforodelpan.com/viewtopic.php?f=23&t=62
http://www.elforodelpan.com/viewtopic.php?f=23&t=176
http://www.youtube.com/watch?v=xUeS2PSXtP8
http://www.youtube.com/watch?v=45z18TtFijU&NR=1
http://www.youtube.com/watch?v=TtCu9hYGhOU
http://www.elforodelpan.com/viewtopic.php?f=5&t=15

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 11

Esta segunda fermentación debería ser corta (hora y media o dos horas). El tiempo, otra vez, depende
del tipo de harina, la cantidad de agua, la temperatura y otros mil factores. A veces usamos la prueba
del dedo, o esperemos a que hayan doblado el volumen. Al igual que la primera fermentación... es
cuestión de práctica y observación.

Al igual que con la primera, esta fermentación se puede retardar. Así, metemos el baneton (bien tapado
para que no se reseque) en la nevera, para sacarlo al cabo de 8-12 horas. Al sacarla, la dejaremos
atemperar durante, al menos, media hora, antes de greñar y hornear.

Paso 9: Greñar. Durante la segunda fermentación, se debe precalentar el horno, para que en este
momento esté a 250º (o menos si no llega a tanto). Conviene dejar una bandeja dentro del horno, no
muy cerca de las resistencias superiores, para que se caliente también o, mejor aún, en caso de
disponer, una piedra de hornear.

Justo antes de meter el pan en el horno, se saca del baneton y se deja encima de una pala con papel de
hornear o harina para que no se pegue la masa. Si no se tiene pala se puede usar una madera, otra
bandeja del horno sin bordes un cartón duro... Entonces, rápidamente, se hacen algunos cortes al pan
para que greñe. En el hilo se informa sobre como greñar, en este otro se discute sobre por qué hacerlo.
En realidad algunos panes, como la Ciabatta o el "Pa de pagès" no se greñan, así que también se trata de
un paso "opcional", pero la mayor parte de las recetas sí mejoran con una buena greña.
Finalmente, se suele rociar un poquito de agua encima de la superficie del pan. Lo más adecuado es usar
un pulverizador (ver imagen de arriba).

Paso 10: Hornear. Finalmente, tenemos que hornear el pan. Con ayuda de la pala, la madera el cartón o
lo que hayamos decidido, pasamos el pan (y, el papel de hornear, si se ha usado) a la bandeja caliente o
a la piedra del horno, con un movimiento rápido. El uso de una piedra tipo las que se usan para pizza
mejora mucho el horneado, aunque no es necesaria.

Durante los primeros 15 minutos de horneado mantendremos el horno a 230-250º. En ese momento es
importante que en el horno haya vapor de agua, que ayudará a que no se cree corteza y el pan pueda
expandirse correctamente. Este vapor se puede crear de distintas formas. La más simple es con un
vaporizador como el mostrado arriba (cada 2 o 3 minutos, abrir la puerta, echar un poco de agua y
volverla a cerrar muy rápidamente), pero este hilo se habla de técnicas más sofisticadas. Pasado el
primer cuarto de hora, abrimos un momentito la puerta para expulsar el vapor, reducimos la
temperatura a 200ºC y continuamos horneado hasta que la base del pan suene a hueco, alrededor de
35-40 minutos en el caso de esta receta. Recuerda que cuanto mayor sea el pan, más tiempo necesitará
de horneado.

http://www.elforodelpan.com/viewtopic.php?p=4517#p4517
http://www.elforodelpan.com/viewtopic.php?p=4517#p4517
http://www.elforodelpan.com/viewtopic.php?f=23&t=21
http://www.elforodelpan.com/viewtopic.php?p=4864#p4864
http://www.elforodelpan.com/viewtopic.php?f=5&t=115
http://www.elforodelpan.com/viewtopic.php?f=23&t=150
http://www.elforodelpan.com/viewtopic.php?f=23&t=771
http://www.elforodelpan.com/viewtopic.php?f=23&t=80

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 12

Pan con levadura y masa madre

Tranquilos, no voy a repetir todo el rollo. Simplemente apuntar que ambos métodos no son
incompatibles y se pueden combinar. Es muy fácil de entender: se sigue el método de "pan con
levadura" pero, en vez de poner un prefermento, se usa masa madre. De esta forma la masa madre da
sabor y la levadura, rapidez.

Al hacerlo de esta forma, se debería disminuir la cantidad de levadura (más o menos, a la mitad, incluso
más si dispones de tiempo). Todos los pasos a seguir son los mismos que el pan con levadura (excepto,
claro, la parte del "refresco de la masa madre"). Como muestra, un botón.

http://www.elforodelpan.com/viewtopic.php?f=16&t=710
http://www.elforodelpan.com/viewtopic.php?f=7&t=1340

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 13

FAQ’s - Preguntas frecuentes

Ingredientes

1. ¿Qué tipo de harina hay que usar para hacer este pan?

Esta receta está pensada para harina blanca de trigo panificable. La harina panificable tiene más
proteína que la de repostería y menos que la de fuerza. Podéis consultar aquí las características de
las harinas.

2. ¿Y la harina panificable, donde se puede comprar?
Algunas tiendas de productos ecológicos venden harina panificable, aunque los precios suelen ser
caros. En este subforo se comenta donde comprar harinas en cada provincia. Busca el post de tu
provincia, en él podrás encontrar tiendas cerca de tu casa. Alternativamente, puedes encontrar en
este post tiendas online de harina.
Una segunda opción es comprarla en una panadería de confianza. Otra opción es mezclar harina de
fuerza (que venden en algunos supermercados, como el Mercadona) con harina de repostería. Las
proporciones de la mezcla dependen de la marca de harina. En mi experiencia, por ejemplo,
mezclaba harina de fuerza marca "Aragonesa" (la del Mercadona) con harina floja en proporción
2/1.

3. ¿Y no puedo hacer pan con la harina "normal", la que uso para bizcochos?
En principio no es la harina más adecuada, pero se puede hacer pan con ella. En este post se trata el
tema, con numerosos ejemplos, recetas, etc.

4. Puedo poner otro tipo de harina (integral, de centeno, de espelta, etc.) en esta receta?
Puedes hacer pan con otros tipos de harina, por supuesto, pero no basta con cambiar una harina
por otra en una receta. Cada harina tiene sus características: algunas necesitan más agua, otras
menos. Unas necesitan más amasado que otras... si quieres hacer pan con otras harinas, te
aconsejo que pruebes alguna receta que use ese tipo de harina. Cuando entiendas sus
particularidades, podrás adaptar las recetas a tus harinas favoritas.

5. La masa me queda muy seca/demasiado húmeda. ¿Estoy haciendo algo mal?
Con esta receta la masa debería quedar ligeramente pegajosa, no mucho. Pero la cantidad de agua
adecuada (en esta receta o en cualquier otra) depende de la harina: es posible que con la harina
que estés usando tengas que variar ligeramente la cantidad de agua.
Además, puedes modificar la cantidad de agua a tu gusto para obtener distintos tipos de pan, sin
cambiar nada más en la receta. Más información aquí.

6. La receta pone agua del grifo, pero el agua de donde vivo es muy mala. ¿Tengo que usar agua
embotellada?
Realmente se puede usar agua del grifo tanto para la masa del pan como para refrescar la masa
madre. Es un tema que se ha tratado en distintas ocasiones en el foro, por ejemplo aquí. Es decir,
puedes usar agua embotellada si quieres, pero no es necesario.

7. No puedo tomar mucha sal, ¿puedo reducir la cantidad?
Sí, por supuesto. Un 2% es la cantidad habitual de sal, pero puedes poner menos si así lo deseas.
Pero ten en cuenta que la sal modifica la textura del pan (otro post sobre el efecto de la sal es éste).
Además, piensa que el tiempo de fermentación disminuirá, ya que la sal frena ligeramente su
desarrollo.

8. ¿Qué tipo de sal usar?
La opción más sencilla es usar sal "normal", la que usas para cocinar. Aún así, hay quien afirma que
otros tipos de sal son mejores, así que lo comento aquí. Por ejemplo, DAN LEPARD afirma que los
mejores resultados se obtienen con

http://www.elforodelpan.com/viewtopic.php?f=4&t=5
http://www.elforodelpan.com/viewforum.php?f=8
http://www.elforodelpan.com/viewtopic.php?f=8&t=848
http://www.elforodelpan.com/viewtopic.php?f=8&t=848
http://www.elforodelpan.com/viewtopic.php?f=2&t=1574
http://www.elforodelpan.com/viewtopic.php?f=7&t=268
http://www.elforodelpan.com/viewtopic.php?f=4&t=237
http://www.elforodelpan.com/viewtopic.php?f=19&t=1352&hilit=embotellada&start=0
http://www.elforodelpan.com/viewtopic.php?f=4&t=1569
http://www.elforodelpan.com/viewtopic.php?p=10304#p10304

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 14

 “Una sal gris, compuesta de cristales gruesos, duros y redondeados que no se
disuelven fácilmente en agua. [...]. Si no hay algo así, busca la sal más pura que
puedas encontrar, sin antiapelmazantes, y tómate la molestia de molerla a casa. “

Por el contrario, DIMUNZO afirma todo lo contrario, que dada la poca cantidad de sal que hay en una
receta no hay necesidad de usar ningún tipo de sal en especial. Así que elegid vosotros mismos qué
sal usar.

9. En el pan con levadura, ¿ésta se tiene que disolver en agua?
La levadura que hoy podemos encontrar en el supermercado, tanto la seca como la fresca, se puede
mezclar directamente con la harina. Antiguamente (al no llegar al consumidor en tan buen estado
como ahora) sí se tenía que mezclar con agua tibia, por lo que muchas recetas siguen indicándolo.
No es necesario.

10. Y estas levaduras, ¿donde se compran?
En muchos supermercados venden levadura fresca en la sección de refrigerados (con los yogures,
quesos...). La seca se suele vender en la sección de pastelería. No confundir con la levadura química
(la "Royal" de toda la vida).

11. ¿Puedo usar levadura "Royal" para hacer pan?
No. Las levaduras químicas no son, en realidad, levadura (en el sentido biológico), por lo que no
fermentan el pan.

12. Tengo poco tiempo para hacer pan. ¿Puedo usar más levadura/masa madre para acelerar los
procesos?
No es en absoluto aconsejable aumentar la cantidad de levadura. Un buen pan requiere su tiempo
para que tenga sabor a cereal, no a levadura. Las prisas y hacer buen pan no son buenos
compañeros. Si no puedes acabar todo el proceso en un solo día, retarda la masa: en una de las dos
fermentaciones, pon la masa en la nevera y, al día siguiente, sigue con el proceso normalmente.
Usando más levadura quedará un pan insípido y que enseguida se queda duro. Usando más masa
madre puede quedar un pan ácido.

Refrescar la masa madre

13. Como puedo calcular el tiempo que tardará la masa madre en llegar al máximo después de un

refresco?
Eso depende de muchos factores: la temperatura, las cantidades del refresco, el tiempo que llevaba
la masa madre sin usarse... en esta guía se dan algunos tiempos indicativos, pero lo mejor es
observar y apuntarse los resultados (temperaturas, cantidades de refresco y tiempo que ha tardado
en llegar al máximo), para aprender cómo se comporta tu masa madre.

14. Llevo muchos días sin usar la masa madre, y cuando la he sacado de la nevera había un liquido
encima y tenía un olor fuerte, a alcohol. ¿Sirve esa masa madre?
Sí, lo que pasa que se ha quedado sin alimento y se ha ido volviendo ácida. Dale dos o tres refrescos
antes de usarla para hacer pan.

15. Si huele a pegamento y medio, ¿es normal?
Sí, ha pasado lo mismo: dale dos o tres refrescos, hasta que pierda ese olor, y úsala normalmente.

16. ¿Cómo tiene que oler una masa madre para que se pueda usar?
Es difícil de describir, pero fácil de identificar una vez se conoce. Es un olor afrutado, ligeramente
alcohólico. El olor puede ser suave (si la masa madre está poco madura) o más fuerte si está más
madura.

http://www.elforodelpan.com/viewtopic.php?f=23&t=21

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 15

17. La masa madre no sube, aunque el olor es el correcto.
Con algunas harinas, una masa madre al 100% de hidratación (es decir, mismo peso de agua que de
harina) no retienen el aire. Así, en vez de subir, el aire se escapa y la masa madre se queda con el
mismo volumen. Si eso pasa, se pueden hacer varias cosas:
- Probar de hacer pan. Como la masa de pan tiene menos hidratación, sí que subirá si la masa madre
funciona. Si no sube, es que no funciona.
- Convertirla en una masa madre sólida y así poder comprobar si realmente sube o no (ver
siguientes preguntas).

Las siguientes preguntas hablan sobre usar masa madre con distintas hidrataciones. Sáltatelas si no
te interesa.

18. ¿Qué significa masa madre líquida y masa madre sólida?
En esta guía se usa una masa madre que tiene la misma cantidad de agua que de harina. Es decir,
tiene el 100% de hidratación (por cada 100 gramos de harina hay 100 de agua). Eso da lugar a una
masa madre líquida, ya que queda como una papilla.

Sin embargo, hay otras opciones. Se puede poner la masa madre con cualquier otra hidratación.
Alguna gente prefiere usar hidrataciones del 50% Es decir, una masa madre que por cada 100
gramos de harina tiene 50 de agua. Eso da lugar a una masa madre sólida, ya que su aspecto es
como una pelota.

19. ¿Cómo puedo convertir mi masa madre líquida a una masa madre sólida? (o al revés)

Es muy sencillo, simplemente calculando un poco. Supongamos que tengo 50 gramos de masa
madre líquida (al 100% de hidratación), y quiero tener 150 gramos de masa madre sólida (al 50%).

Entonces tengo:
- 50 gramos de masa madre líquida (misma cantidad de agua que de harina): Son 25 gramos de
harina y 25 gramos de agua.
Quiero: 150 gramos de masa madre sólida (doble de harina que de agua): Son 100 gramos de harina
y 50 gramos de agua.

Restando, tengo que añadir 75 gramos de harina (es decir, 100 que quiero - 25 que tengo) y 25
gramos de agua (50 que quiero - 25 que tengo).

20. ¿Puedo cambiar la masa madre sólida por la líquida en una receta?
Sí, pero tendrás que adaptar la cantidad de agua que añadir. Por ejemplo, con la receta que
estamos considerando:
300 gramos de masa madre al 100%
350 gramos de harina blanca.
150 gramos de agua.
10 gramos de sal.

La masa madre de esta receta contiene

150 gramos de harina + 150 gramos de agua.
Si la cambiamos por una masa madre sólida, contendrá:
150 gramos de harina (la misma cantidad que había) + 75 gramos de agua (la mitad que harina).

Es decir, tenemos que añadir 225 gramos de masa madre sólida.

Como hemos añadido solo la mitad de agua, la otra mitad la añadimos en los ingredientes. Al final,
queda:

225 gramos de masa madre al 50%.

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 16

350 gramos de harina blanca
225 gramos de agua (150 que ya teníamos + 75 gramos de agua que hemos quitado a la masa
madre).
10 gramos de sal.

21. ¿Cuándo es mejor usar una masa madre líquida y cuando una sólida?
Se puede usar cualquiera de las dos, aunque los resultados serán ligeramente distintos. Cuanta más
hidratación tenga la masa madre:

- Más extensibilidad tendrá la masa de pan (vaya, será más elástica).
- Más suave será el pan.
- Menos fuerza tendrá la masa.

Así, si se tiene harinas con poco gluten, se puede usar una masa madre sólida para compensar la
falta de fuerza. Si se tiene una harina con poca extensibilidad, se puede usar una masa madre más
líquida.

22. ¿Solo puedo usar masa madre al 50% y al 100%?
No, puedes usar cualquier hidratación que te interese, simplemente rehaz los cálculos.
NOTA: No son muy habituales hidrataciones superiores al 100%, aunque hay algunos casos en que
se usan. Hidrataciones inferiores al 50% no son prácticas ya que quedaría harina seca al mezclar.

23. No entiendo nada. ¿No puedo usar masa madre al 100% y dejarme de cálculos?
Sí, estas últimas preguntas solo eran para los que quieran usar masa madre sólida. Si quieres usar
masa madre líquida puedes obviarlas.

24. ¿Qué significa que una masa madre esté más o menos madura?
Cuando refrescamos la masa madre, tarda un tiempo en comerse la harina que le hemos dado. El
momento en el que llega al máximo de volumen, significa que la masa madre ha terminado de
comerse la harina. En ese momento, la masa madre ya puede usarse para hacer pan, pero está muy
poco madura (su olor es muy suave). Si esperamos algo más, la masa madre se mantiene en ese
máximo de volumen: va madurando (su olor se va haciendo más fuerte). Llega un punto en el que la
masa madre baja de volumen: en ese momento la masa madre ya no sirve para hacer pan, se tiene
que volver a refrescar.

25. ¿Con qué madurez se tiene que usar una masa madre para hacer pan?
Se puede usar en cualquier momento en que esté al máximo de volumen. Si la masa madre es más
suave (menos madura), el pan quedará muy suave. Si está más madura, quedará un pan de sabor
más fuerte y ácido.

26. Y la temperatura, ¿cómo influye?
Al igual que con las fermentaciones (véase más adelante), si la temperatura es alta los refrescos
serán más cortos y la masa madre quedará más suave (y, por lo tanto, también el pan lo será).

27. ¿Puedo usar las técnicas explicadas en el apartado de fermentación para controlar los tiempos en
invierno y verano?
Sí, es conveniente que cuando la temperatura es muy fría se use agua tibia (sobre los 30º) para
compensar el frío. En verano, además de usar agua fría, podemos añadir algo de sal (quíta luego de
la receta la cantidad añadida) para que los refrescos sean más lentos y el pan no quede insípido.

Prefermentos

28. ¿Para qué sirve un prefermento?

El pan hecho con levadura (fresca o seca) tiene una fermentación muy corta y no da tiempo a que el
pan adquiera todo el sabor del cereal. Para solventar este problema, los panaderos usan

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 17

prefermentos: dejan que una parte de la harina fermente más tiempo y adquiera mucho sabor. De
esta forma, los panes hechos con prefermento ganan en sabor, se conservan más tiempo, etc.
Para más información mira este hilo.

29. Quiero hacer pan con masa madre, ¿hago un prefermento?
La masa madre ya hace de prefermento; lo que se pretende conseguir con un prefermento (sabor,
textura, conservación...) ya se obtiene con la masa madre. Aún así, si quieres puedes añadir,
además de la masa madre, un prefermento. De esta forma, al tener el prefermento levadura
comercial, las fermentaciones serán más cortas.

30. ¿Cómo se puede pesar 2 gramos de levadura fresca, si no tengo una báscula de precisión?
La levadura fresca que venden en supermercados viene en pastillas de 25 gramos. Una cuarta parte
son aproximadamente 6 gramos. Por lo tanto, si divides la pastilla en 4 y una de las partes la vuelves
a dividir en 3, tendrás unos 2 gramos.

31. ¿Cuánto tiempo puede guardarse el prefermento en el frigorífico?
El prefermento puede estar hasta 2 ó 3 días en la nevera. A partir de ese tiempo, en vez de mejorar
el pan lo empeoraría.

32. Ayer olvidé hacer el prefermento pero quiero hacer pan hoy. ¿Qué hago?
En vez de poner el prefermento en la nevera, puedes dejarlo más tiempo (unas 3 ó 4 horas) a
temperatura ambiente.

33. ¿Se puede congelar el prefermento?
No está claro que se pueda congelar o no, hay quien dice una cosa y hay quien dice otra. En
cualquier caso, el prefermento se puede hacer en un par de minutos, así que yo no lo congelaría: da
más trabajo descongelarlo "bien" que hacerlo de nuevo.

34. Me ha salido una costra en el prefermento. ¿Qué hago?
Posiblemente no has tapado bien el prefermento. Quita la costra (para que no cambie la textura de
la masa) y sigue adelante. Otra vez trata de taparlo mejor.

Autolisis

35. ¿Para qué sirve la autolisis?

La autolisis tiene varias ventajas: por un lado, el amasado es mucho más sencillo. Por otro, al tener
la harina hidratada, la masa gana en extensibilidad. Por último, en la autolisis se crean muchos
azúcares, que ayudarán a que se produzca una mejor fermentación y la pieza resultante tenga una
buena corteza.
La desventaja de la autolisis es que debilita el gluten. Así, no es aconsejable si se hace pan con
harina floja (de repostería) u otras harinas con poco gluten.

36. En el pan con masa madre, ¿la autolisis es solo con harina y agua o también con masa madre?
La autolisis tiene que hacerse con una masa bastante húmeda. Si al mezclar la harina y el agua
queda muy seco, añade también la masa madre.

Amasar

37. Es imposible amasar, la masa es demasiado pegajosa, líquida!

Amasar bien requiere tiempo, práctica. Esta receta no debería dar problemas en este sentido con
ninguna harina, no lleva mucha agua. En vez de poner más harina, intenta practicar sin añadir nada
(como mucho, un pelín de aceite). Si te parece difícil de manejar o te cansas amasando, usa
amasados cortos (combinar periodos de amasado muy cortos con unos minutos de descanso).
Después de algunos panes conseguirás dominar esta masa u otras más pegajosas.
Por otro lado, el método francés de amasado es muy útil con masas pegajosas. Trátalo de usar si tu
masa te parece demasiado líquida.

http://www.elforodelpan.com/viewtopic.php?f=23&t=20

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 18

38. La masa es muy seca, dura.
Con algunos tipos de harina esta receta necesita corregir el agua. Añadir un poquito más. En este
caso, ve añadiendo poco a poco el agua hasta obtener una masa ligeramente pegajosa. Como regla
general, debería ser suficiente con menos de 50 gramos.

39. He intentado amasar con el método francés, pero la masa no se pega a la mesa, no la puedo
estirar como en el vídeo.
El amasado francés funciona con masas hidratadas. Si no se te pega en la mesa, es que tu masa no
tiene suficiente agua para poder amasarla de esta forma. Usa el amasado tradicional o,
alternativamente, añade un poquito más de agua.

40. ¿Cómo sé cuando tengo que dejar de amasar?
Puedes usar el método de la membrana. La masa tiene que poderse estirar bastante, quedando
medio transparente.

41. ¿Puedo amasar con máquina/panificadora?
Por supuesto. Trata de que la máquina no desgarre la masa (usando programas suaves).

42. Amasar me resulta difícil. Tardo mucho tiempo, me canso mucho. ¿Hay alguna alternativa?
Sí. Antes que nada, es cuestión de práctica. Lo que el primer día te cuesta media hora, la décima vez
te llevará solo 10 minutos.
De todas formas, si no dispones de tiempo o te resulta duro amasar, usa amasados cortos: en total
habrás amasado solo un minuto!

Formado

43. ¿Para qué sirve formar?

Formar sirve para que el pan crezca adecuadamente: a lo alto y no a lo ancho, con un alveolado
adecuado, etc. Para ello, es muy importante que la pieza quede lisa y con una tensión adecuada.

44. ¿Qué quiere decir que tenga tensión?
Al formar, hay que estirar un poquito la superficie de la masa. Es muy importante no romper esa
superficie, si se rompe el aire se escapará por la parte desgarrada.

45. He visto los vídeos, pero no consigo hacer lo mismo en casa.
Para aprender a formar hay que practicar mucho. Poco a poco, se irá mejorando.

46. La masa se me pega mucho en las manos, a la mesa... no consigo darle forma.
Puedes usar un poquito de aceite o de harina para evitar eso. De todas formas, no te pases: que la
masa se pegue un poco es importante, tanto para sellarla al darle la forma, como para conseguir la
tensión adecuada. Si la masa se te pega mucho, mucho, probablemente es problema de no haber
amasado correctamente.

Fermentaciones

47. ¿Es necesario que haya dos fermentaciones?

La primera fermentación sirve para dar sabor a la masa y desarrollar el gluten. La segunda, para dar
volumen al pan. Con algunos tipos de harina sin gluten o con poco gluten, la primera fermentación
pierde importancia (o incluso desaparece), y la segunda se prolonga.

48. ¿Y si no hago primera fermentación?
Si formas nada más amasar, el gluten no estará desarrollado, por lo que el pan no subirá
suficientemente, además de quedar un pan insípido.

49. ¿Y si no hago segunda fermentación?

http://www.elforodelpan.com/viewtopic.php?f=23&t=164

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 19

Si horneas la masa al acabarla de formar, la levadura (o la masa madre) no habrá tenido tiempo de
producir el dióxido de carbono necesario para que el pan crezca de volumen. Quedará un pan
denso, con una miga compacta (sin ningún alveolo).

50. ¿Puedo variar los tiempos de fermentación?
Con levadura los tiempos son bastante rígidos. Puedes cambiarlos unos minutos, pero si los
modificas más corres el riesgo de sobrefermentar el pan o no fermentarlo suficientemente.

Con la masa madre, en cambio, hay mucho más juego. Puedes acortar la primera fermentación,
alargando la segunda si quieres que el pan quede más suave y menos ácido. Se puede incluso hacer
una primera fermentación de solo una hora y una segunda de unas 4 horas y quedará un pan muy
suave, el toque de masa madre será apenas perceptible. En cambio, una primera fermentación de 4
horas y una segunda de hora y media, dará un pan con mucho carácter. NOTA: Los tiempos dados,
como siempre, dependen de la temperatura y otros factores.

Otra opción es acortar o alargar la segunda fermentación (media hora o una hora) para conseguir
diferentes efectos en la greña. Si se quiere una greña muy abierta, se acorta un poco la segunda
fermentación, si se quiere una greña superficial (a lo Poilâne) se alarga un poco.

En resumen, que con la masa madre se puede ir experimentando para buscar el pan que queramos.

51. ¿En qué influye la temperatura?
Por un lado, la temperatura influye de forma importante en el tiempo de fermentación. A 17 grados
puede necesitar más del doble de tiempo que a 27. Por otro lado, influye en el sabor del pan. Para
hacernos una idea:
- A temperaturas bajas las fermentaciones son más largas y el pan tiene un sabor más contundente
y ácido.
- A temperaturas altas las fermentaciones son cortas y el pan tiene un sabor suave, más dulzón.

52. ¿Es mejor que el pan esté un poco ácido?
Eso va a gustos. Hay quien prefiere el pan muy ácido, otros lo quieren muy suave. En cualquier caso,
es bueno que el pan no fermente muy rápido (a temperaturas muy altas), ya que eso da panes
insípidos. Además, cuanto mayor acidez tiene el pan, menos oxidación se produce: el pan se
mantiene tierno más tiempo.

53. Entonces, ¿cuál es la temperatura adecuada para fermentar?
Se suele considerar que 22º es una buena temperatura, pero depende de qué panes se quieran
conseguir.

54. ¿Cómo influye retardar la masa en la nevera, en el sabor?
La nevera tiene una temperatura muy baja. La fermentación es muy larga, el pan gana mucho en
sabor y acidez.

55. En invierno, ¿cómo consigo que el pan fermente a una temperatura adecuada (no muy fría)?
Si tu casa tiene calefacción, es probable que esté alrededor de los 20º, que es una temperatura
buena. A pesar de eso, hay algunas técnicas que ayudan a acelerar ligeramente este proceso:

1. Ajustar la temperatura del agua añadida: si el agua usada para hacer pan es tibia (nunca muy
caliente, podría matar a la levadura) la temperatura de la masa será más cálida. Aquí hay una
calculadora para obtener la temperatura a la que añadir el agua.

2. Fabricarse una cámara de fermentación casera. Reptiliana o con velas.
3. Alternativamente, se puede usar el horno o el microondas como cámara de fermentación: se mete

la masa dentro y se enciende la luz, que ayudará a subir uno o dos grados la temperatura ambiente.
Hay que tener cuidado de que no se seque la masa.

http://farm5.static.flickr.com/4050/4635739572_a769dab1b6.jpg
http://www.elforodelpan.com/viewtopic.php?f=23&t=21
http://www18.zippyshare.com/v/31720377/file.html
http://www.elforodelpan.com/viewtopic.php?f=23&t=249&hilit=reptiliana
http://www.elforodelpan.com/viewtopic.php?f=5&t=295

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 20

56. ¿Y en verano?
Aquí hay un post donde se habla del tema. Por desgracia, es más difícil quitar calor a una masa que
dárselo, así que panificar en verano es complejo en sitios muy cálidos. Algunas ideas:

1. Usar agua fría, tanto en la masa como en prefermentos/masa madre. Aquí hay una calculadora para
obtener la temperatura a la que añadir el agua.

2. Añadir algo de sal a los prefermentos/masa madre para reducir el ritmo de crecimiento.
3. Disminuir drásticamente (a la mitad, incluso menos con temperaturas muy altas) la cantidad de

levadura o masa madre de las recetas.
4. Retardar la masa en la nevera. Conviene ir con cuidado, si la masa estaba muy caliente tardará

mucho en enfriarse, así que puede sobrefermentarse a pesar de estar en el frigorífico.

57. ¿Qué significa que el pan esté sobrefermentado?
Significa que ha fermentado demasiado tiempo. La levadura se ha comido todo los azúcares de la
harina.

58. ¿Qué síntomas tiene un pan sobrefermentado?
El pan se deshincha al sacarlo del bannetone o al greñarlo. En vez de expandirse en el horno, reduce
su tamaño. La corteza no queda nada crujiente.

59. ¿Cómo evito que el pan sobrefermente?
Simplemente controla el tiempo (y temperatura) de fermentación. Con la prueba del dedo,
sabemos que el pan está sobrefermentado si el hoyo no se rellena.

Greñar

60. ¿Para qué sirve greñar?

Como se discute en este hilo, la mayoría de panes, al crecer en el horno, necesita romper la corteza
por algún lugar. Los cortes que se le dan son puntos sin tensión por donde el pan puede crecer sin
problema. Así, el greñado tiene dos utilidades: primero, permite que el pan alcance su volumen
óptimo. Segundo, permite que crezca por donde queramos, sin romperse por la base o los laterales.

61. ¿Qué instrumento se puede usar para hacer los cortes en el pan?
Aquí hay un hilo donde se discuten distintas posibilidades: un lâme, el cuchillo del pan, una cuchilla
de afeitar, un bisturí de usar y tirar, etc.

62. ¿Cómo hacer los cortes?
Primero de todo, en el índice de vídeos hay varios ejemplos de greñado que conviene mirar.
Existen muchas formas de greñar el pan. Una de las más típicas es esta:

http://www.elforodelpan.com/viewtopic.php?f=23&t=615
http://www18.zippyshare.com/v/31720377/file.html
http://www.elforodelpan.com/viewtopic.php?p=5305#p5305
http://www.elforodelpan.com/viewtopic.php?f=23&t=150
http://www.elforodelpan.com/viewtopic.php?f=5&t=175
http://www.elforodelpan.com/viewtopic.php?f=10&t=1544

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 21

Foto: The Fresh loaf

Para hacer estos cortes conviene inclinar la cuchilla (unos 45 grados), que los cortes no sean muy
verticales, que un corte empiece más arriba que el final del corte anterior (es decir, que no haya
puntos del pan que no tengan un corte a la derecha o a la izquierda suya).
Para cualquier greñado es importante hacer los cortes con mano firme y segura.

63. Al hacer los cortes el pan se ha deshinchado. ¿Qué ha pasado?
Esto es un claro signo de sobrefermentación: el pan ha fermentado demasiado tiempo. Otra vez
déjalo menos tiempo o a una temperatura más baja.

64. Los cortes no se me abren correctamente. ¿A qué se debe?
Puede tener varias causas. Las más frecuentes son un mal formado (sin dar suficiente tensión), una
mala fermentación (demasiado tiempo o tiempo insuficiente), poca vaporización, temperatura del
horno demasiado baja en los primeros 15 minutos o mal greñado.

65. ¿Por qué el pan se me abre por otros sitios?
Probablemente por un mal formado: al formar, quedan grietas o desgarros en la pieza, y el pan se
expande por esos puntos.

Hornear

66. ¿Cómo hornear el pan? ¿Calor arriba, abajo, ventilador?

No es bueno usar ventilador ya que seca mucho la masa. Lo normal es hornear con calor arriba y
abajo, pero cada horno es un mundo. En algún horno, por ejemplo, el calor de arriba seca
demasiado la masa, así que conviene o usar solo calor abajo o tapar con un papel de aluminio el pan
o poner la masa en la parte inferior del horno.

67. ¿En qué altura del horno poner el pan?
Normalmente se pone en la parte central. Eso es la norma general, pero cada horno es distinto, así
que para conseguir los mejores resultados con el tuyo deberás practicar. Si se quema la base antes

http://www.thefreshloaf.com/node/10121/bread-scoring-tutorial-updated-122009

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 22

de que el pan esté hecho, súbelo un poco (el pan va a crecer, así que hay que tener cuidado si se
pone muy arriba). Si se queda crudo de la base, ponlo más abajo...

68. ¿Por qué tengo que vaporizar agua al hornear?
Para conseguir que no se forme la corteza en los primeros minutos, lo que no dejaría al pan que se
expandiera adecuadamente.

69. ¿Y por qué tengo que quitar la humedad pasados 15 minutos?
En ese momento, el pan ya se ha expandido. Conviene que la corteza se forme y que el pan pierda
toda la humedad. Si no se saca el vapor que queda, la corteza va a quedar blanda o se va a ablandar
al salir del horno.

70. Al sacar el pan del horno la corteza estaba blanda.
Prueba de subir un poco la temperatura del horno. Una buena corteza necesita buenas
temperaturas.

71. Al sacar el pan del horno la corteza era crujiente, pero al cabo de unas horas se ha quedado
blanda.
Eso ocurre cuando el pan aún tiene humedad dentro. Esa humedad va saliendo del pan y
reblandece la corteza. Para solucionarlo, alarga unos minutos el tiempo de horneado. Otra buena
solución es, al finalizar el horneado, mantener el pan unos 10 minutos en el horno con la puerta
entreabierta y el horno apagado.

72. La corteza ha quedado dura.
Disminuye el tiempo de horneado, la temperatura o pon el pan un poco más abajo en el horno.

73. La corteza tiene un color blanquecino.
Eso puede ocurrir por sobrefermentación o por hornear con una temperatura demasiado baja.

74. El pan me crece poco en el horno. ¿Eso es normal?
No, eso se debe a alguna de estas cosas: sobrefermentación (mira en el apartado de
fermentaciones), un mal formado o greñado o poca vaporización.

75. He seguido todos los consejos de la guía y del FAQ, pero la corteza no me queda crujiente. ¿Qué
puedo hacer?
Una opción es usar algún producto que ayude a crear corteza. Por ejemplo, prueba a añadir un poco
de malta diastática (mira el hilo para más información) o miel. Otra opción es, antes de hornear,
pintar la masa con huevo batido o leche.

Sabor del pan

76. Me gustaría hacer un pan con algo más de sabor. ¿Qué tengo que hacer?

La harina blanca de trigo da panes con un buen volumen, pero no es la harina más sabrosa. Si
prefieres panes más sabrosos, puedes probar otras recetas.

77. ¿Y no puedo cambiar el tipo de harina sin más?
Cada harina tiene distintas características. Si en vez de usar harina blanca de trigo usas otro cereal,
tendrás que adaptar el agua usada y, posiblemente, los tiempos de fermentación y de amasado.
Para no cambiar las características del pan, una buena opción es cambiar solo una pequeña parte
de la harina: usa esta misma receta pero quita 25 gramos de harina blanca de trigo y añade 25
gramos de alguna otra harina (centeno integral o blanco, trigo integral, espelta....) El sabor va a
mejorar sensiblemente pero sin perder las características del pan.

78. ¿Hay alguna posibilidad más para mejorar el sabor?
Si has hecho pan con levadura, prueba de añadir un prefermento, eso mejora mucho el pan. Si ya
usabas prefermento, puedes probar a hacer el pan con masa madre.

http://www.elforodelpan.com/viewtopic.php?f=4&t=288
http://www.elforodelpan.com/viewtopic.php?f=7&t=268

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 23

Si estás usando levadura y no quieres usar masa madre, otra opción es reducir la cantidad de ésta
(aumentando los tiempos de fermentación convenientemente): de esta forma, damos más tiempo
al cereal para que desarrolle su sabor.

79. El pan queda muy ácido. ¿Qué puedo hacer?
Mira las preguntas en fermentación y refresco de la masa madre.

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 24

Receta básica de pan blanco

Una receta sencilla que hace buen pan. Sin más. Expresado en porcentaje sobre el peso de la harina.

500 g Harina 100%
300 g Agua 60%
10 g Levadura 2%
10 g Sal 2%

Mezclar y amasar, se trata de que la superficie quede lisa, sin grumos (el tiempo de amasado puede
variar entre 10 y 15 minutos). Dejar fermentar hasta que doble su tamaño (puede ser sobre 1 hora,
dependiendo de la temperatura); amasar suavemente para quitar el gas y hacer la forma deseada; una
bola, una barra, etc. Es importante que la forma sea homogénea, regular y tensa. Se vuelve a dejar
fermentar hasta que no llegue a alcanzar el doble de su volumen, y se mete a un horno 200-220º
durante 45 minutos.

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 25

Porcentaje del panadero

Según Wikipedia:

El porcentaje de panadero es un procedimiento aritmético para expresar la
proporción de los ingredientes cuando se elabora el pan. Es una forma que,
contrariamente a la idea de expresar los porcentajes en función del volumen (o
el peso) total, se hace en función del peso de harina empleado, que se toma
como 100%. Los ingredientes intervinientes se dan en porcentajes sobre la
harina empleada. En términos generales se puede decir que el porcentaje
panadero toma como centro la determinación de un ingrediente “base” (la
harina) por el cual todos los demás ingredientes se relacionarán
porcentualmente en la receta, de esta forma, al mantener estrictamente esas
relaciones porcentuales, el pan elaborado será siempre igual,
independientemente de la escala de la preparación.

Una masa que esté hidratada al 75% quiere decir que tiene 750 grs. de agua por cada kilo de harina. Y
una masa con 500 grs. de harina tendría 375 grs. de agua (el 75% de 500).
El 2% de levadura significa que una masa con, por ejemplo, 500 grs. de harina llevará 10 grs. de levadura
(el 2% de 500), y un 1,5% de sal en esa misma masa son 7,5 grs. (el 1,5% de 500).
O sea, que se calculan los pesos de todos los ingredientes en función de la cantidad de harina.

Pongamos un ejemplo:

Para una fórmula del panadero tal como ésta:
Harina: 100%
Agua: 65%
Levadura fresca: 2%
Sal: 2%
Leche en polvo: 1%

Si lo que tenemos es 500 gramos de harina, sólo hemos de multiplicar el porcentaje por la cantidad de
harina, con lo que resulta:

Harina: 500 gramos.
Agua: 325 gramos.
Levadura fresca: 10 gramos.
Sal: 10 gramos.
Leche en polvo: 5 gramos.

Y obtendremos un total de 950 gramos de masa a hornear.

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 26

Autolisis
Acceso al foro.

Técnica ideada por RAYMOND CALVEL utilizada para abreviar el esfuerzo del amasado.

http://www.raymondcalvel.org/autolisis.asp:

La autolisis permite abreviar notablemente el esfuerzo de amasado. El proceso
de autolisis ideado por el Profesor Raymond Calvel, consiste en mezclar la
harina con el agua y dejarla reposar de 20 a 40 minutos. Después se incorpora
la levadura y la sal por separado. La masa es muy suave y responde mejor y con
menos esfuerzo al trabajo que se realiza con las manos.

Autolisis, del griego auto, el mismo, y lisis, pérdida, disolución, consiste en un
proceso biológico por el cual una célula se autodestruye, ya sea porque no es
más necesaria o porque está dañada y debe prevenirse un daño mayor.

La Autolisis celular es muy rara en condiciones normales, pero es uno de los
procesos celulares inducidos por la radiación o por la presencia de daños
severos en los tejidos, como por ejemplo, la necrosis.

Hay varios métodos por los cuales una célula puede cometer esta clase de
acción:

Algunas células vegetales absorben una gran cantidad de agua o de enzimas y
luego hacen estallar sus vacuolas, de modo que la célula estalla o se parte.

En animales, las células liberan sus propias enzimas digestivas a las membranas
celulares, con lo que la célula se come a si misma de fuera hacia dentro.

La liberación de una enzima específica (autolisasa) puede causar un efecto de
hidrólisis celular autoinducida, destruyendo la estructura celular.

No se debe confundir la Autolisis con los casos generales de muerte celular
programada, en particular la apoptosis, en los cuales la célula pide ser
eliminada o es marcada para este efecto por alg¨²n ente del sistema
inmunológico.

 © Raymond Calvel

http://www.elforodelpan.com/viewtopic.php?f=23&t=147
JAVIER. 24.04.2010

La autolisis, como tal, sirve para que la harina se hidrate bien y produzca azúcares para cuando llegue el
pelotón de las levaduras/bacterias a comer. El festín.
Técnicamente, las células de la harina absorben agua hasta el punto en que no pueden hacerlo más... y
revientan.

Según HAMELMAN (comentando la técnica de RAYMOND CALVEL) ésta sirve no sólo para facilitar el amasado
(esto es muy evidente es amasados con máquina) para aumentar la extensibilidad de la harina, hacer
que los panes tengan más volumen, mejor sabor, mejor estructura de miga y la pera-limonera. No se le
añade sal porque la rigidez que provoca en el gluten hace que no se desarrolle correctamente. Y no se

http://www.elforodelpan.com/viewtopic.php?f=23&t=147
http://www.raymondcalvel.org/autolisis.asp
http://www.elforodelpan.com/viewtopic.php?f=23&t=147%20

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 27

añade levadura porque habría fermentación y, por tanto, acidez y excesivo fortalecimiento de la masa,
lo cual no es deseable en esta fase.

Sin embargo, hace una excepción con prefermentos muy líquidos (masa madre al 100%, por ej.); en este
caso, el alto porcentaje de agua presente en el prefermento es tal que, si las cantidades de agua y harina
restantes se mezclaran sin incluir el prefermento, habría poca agua para hidratar la harina, y se
quedarían pequeñas porciones de harina seca. Como el porcentaje de levaduras en el prefermento es
pequeño, no afecta a los beneficios de la autolisis. (BREAD, pág. 9)

VALLEJO. 24.04.2010

HAMELMAN no comenta, prácticamente esta citando al R.CALVEL!
R.CALVEL en su libro “La boulangerie moderne” dice sobre 2 tipos de “l’autolyse de la pâte”:

Simplemente entre 1º y 2º amasado la masa con todos los ingredientes de la
receta descansa 20...40 min (y no mas de 60 min);

Se prepara masa con harina (20...30% de totalidad), agua (hidratación normal) y
sal, se deja descansar 6...18 horas a +21...22C. Después se hace todo como
siempre.

En España este 2º tipo de autolisis en los años 50 llamaron “masa muerta”.
El mismísimo R.CALVEL en su libro con más de 70 recetas (“Le gout du Pain”) utiliza solo 4 veces el 1º tipo
de “l’autolyse de la pâte” - para hacer pan con harina muy fuerte (de gruau), brioche y en panificación
con masa madre.

GUILLERMO. 26.04.2010

PETER REINHART

“mezclar la harina con agua sólo durante cuatro minutos, tiempo suficiente
para que la harina se hidrate completamente, y luego dejar reposar la masa 20
minutos. Durante este tiempo de descanso o autolisis (sic), las moléculas de la
proteína completan su hidratación y empiezan a asociarse.”

XAVIER BARRIGA

“Consiste en amasar durante 4 o 6 minutos en velocidad lenta la totalidad del
agua y de la harina que componen la masa para posteriormente dejar reposar
la masa, con la amasadora parada, entre 15 y 45 minutos.”

“Este sistema se utiliza cuando se trabaja con harinas fuertes y tenaces. El
reposo autolisis (Calvel, 1974) reduce el tiempo real de amasado, relaja el
gluten, volviéndolo más extensible y mejora la maquinabilidad de las masas. Se
observa una mejora en el volumen y aspecto final del pan.”

MCGEE

“La autolisis (sic) consiste en mezclar solo la harina con el agua y dejar que
reposen de 15 a 30 minutos antes de añadir la levadura y la sal. Según Calvel,
esta preparación inicial permite que las proteínas del almidón y del gluten

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 28

absorban tanta agua como puedan al no existir interferencia de la sal, y que las
cadenas de gluten se corten más (autolisis (sic) quiere decir autodigestión)”

En agua fría los gránulos de almidón absorben una cantidad muy limitada de agua, solo cuando la
temperatura alcanza 60-80 ºC lo hacen de forma notable hinchándose y liberando por fin los azúcares,
permitiendo la acción de las amilasas activas en ese rango de temperaturas.
En frío, durante la fase de autolisis, es el almidón dañado el que va a absorber una gran cantidad de
agua, penetrando las amilasas en las finas grietas de los granos y liberando por su acción enzimática los
azúcares que quedaran así disponibles, (junto a los que ya lleva libres la harina), de inmediato, para la
acción de las levaduras. ¿Es esta la lisis a qué se refiere el proceso?

VALLEJO. 26.04.2010

En “Le gout du Pain” sobre "l'influence de l'autolyse de la pâte" está escrito siguiente:

“Autolisis de la masa: reposo de ésta tras mezcla, durante 5 minutos de
amasado de las fracciones de harina y agua, con exclusión del resto (mira, en
“La boulangerie moderne” menciona y malta). Esta relajación tiene por efecto
mejorar los enlaces del almidón, del gluten y desagua y aumentar
notablemente la extensibilidad de la mezcla. Ello da por resultado, al retomarse
el amasado, la aceleración de la formación, el alisado de la masa (proceso que
frena la acidez aportada por la masa madre), el obtener una masa más
extensible, disminuir la duración del amasado, facilitar el formado di los
pastones y obtener panes más voluminosos y de una textura de la miga mejor
alveolada y más suave. Ventajosa en varias fabricaciones, pan corriente, pan de
molde, masas fermentadas azucaradas, la auto lisis es más preciosa aún para la
panificación con masa madre natural”.

Enlaces referenciados:

http://www.boulangerie.net/forums/bnweb/dt/autolyse/autolyse.php

http://www.boulangerie.net/forums/bnweb/dt/autolyse/autolyse.php

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 29

Prefermentos - Formas fáciles de mejorar el pan
IBÁN. 16.11.2009. Acceso al foro.

Hacer pan en casa no es complicado, con harina, agua, levadura y sal el resultado es bueno; sin más
maquinaria ni ingredientes. Si usas buenos ingredientes y un método que no meta prisa al pan, siempre
salen cosas ricas. Pero hay maneras de que el pan mejore, de que suba un nivel. Si parte de la harina de
la receta va ya "fermentada" esto hace que mejore el pan en todos sus aspectos: sabor, aroma, textura,
conservación, etc.

En las panaderías, los panaderos utilizan desde antiguo esta idea; guardan un poco de la masa del día
(sin hornear) y la incorporan en la masa del día siguiente. De este modo, además, pueden "ajustar" el
tiempo de la fermentación sin que el pan sufra tanto. Si acortaran el tiempo de fermentación sin más, el
pan saldría soso, insípido, anodino; al meter el prefermento el pan adquiere algo más de carácter; gana
en aromas, sabor, y capacidad de estar fresco más tiempo.

Hacer un prefermento en casa es sencillo, ¡gratis! Simplemente tomas parte de la harina de la receta y la
fermentas durante unas horas. Dependiendo de la receta, pondrás más o menos prefermento. Aquí van
un par de conceptos para lanzar el intercambio de ideas.

Pâte fermentée (pie de masa): masa de pan sin cocer de la hornada anterior que se guarda refrigerada
para el día siguiente. Es masa de pan, como tal tiene sal y los demás ingredientes. Es una forma sencilla
de acortar la primera fermentación sin que el pan sufra una merma de sabor. Fermentada de 3 a 6 h. a
temperatura ambiente o bien 1 ó 2 h. a temperatura ambiente y hasta 48 en la nevera. Del 1 al 1,5%
levadura. Prefermento versátil: pan blanco, integral, molde, brioche, croissants.

Poolish: El pan tiene carácter, pero queda más ligero y suave que con madre natural. Una masa
hidratada al 100 - 125% a temperatura ambiente. Desde el 1,5% de levadura (para unas 3 h.), 0,7% (7 u 8
h.), 0,1% (12 ó 13h.). Ideal para baguette. Tiende a "debilitar" levemente el gluten, así que da como
resultado una miga suave.

Esponja: masa previa de harina y agua al 60% Desde 3 a 24 horas de fermentación. Clásico en la
tradición inglesa de pan de molde. De aroma similar al poolish, es más dulce, así que es un fermento
ideal para molde y masas dulces. Aumenta la fuerza de la masa, así que contrarresta el efecto negativo
que tiene mucha grasa/azúcar sobre el gluten. Para cantidades de levadura, guiarse por los mismos
porcentajes, desde el 1,5% de levadura (para unas 3 h.), 0,7% (7 u 8 h.), 0,1% (12 ó 13h.)

Biga: prefermento en masa seca (44 – 50% de hidratación, a veces más). Más levadura que el poolish (1
– 1,5%). Da consistencia a masas elaboradas con trigos flojos o bien masas muy hidratadas, como la
ciabatta. Fermenta todo un día en la nevera o bien 18 h. a unos 15-16º.

Biga Naturale: Igual que una biga, pero con masa madre en vez de levadura. Un ejemplo.

http://www.elforodelpan.com/viewtopic.php?f=23&t=20
http://www.wildyeastblog.com/2009/07/29/meatball-sub-sourdough-italian-roll/

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 30

Técnica de amasados cortos
LA MAGA. 04.07.2010. Acceso al foro.

Cómo va cambiando la masa a medida que pasa el tiempo y cómo se va alisando y construyendo un pan
con una mínima manipulación. Aquí se muestran simplemente unas fotos mientras hacía una hogaza
sencilla. No he mirado el reloj, ni sé cuánto he esperado, ni cuánto he amasado a ciencia cierta. Calculo
que he estado amasando unos 10 segundos cada vez, y muy sutilmente, con cariño. La masa cambiaba
sorprendentemente en mis manos. Es magia. Y aquí os lo enseño:

El pan recién mezclado. La hidratación era de un 50%.

Aquí (10min después) le acababa de añadir agua hasta un 65% de hidratación.

http://www.elforodelpan.com/viewtopic.php?f=23&t=677&p=7340&hilit=amasados

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 31

Primer amasado corto.

Segundo amasado corto.

Tras el tercer amasado corto. (Van 30 segundos en total de amasado)

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 32

Al cabo de una hora le he dado un pliegue.

A la hora del pliegue estaba estupenda.

Nada más. Mi intención no era otra que mostrar visualmente, para aquellos que no se atrevan todavía
con los amasados cortos y los plegados, lo fácil que es amasar si dejamos a la masa hacer su parte. En
definitiva, sólo se trata de ir ayudándola a organizar su estructura, con pequeños “toqueteos”. Espero
que le haya servido de ayuda a alguien. El pan ya lo colgaré luego en un ratito en el hilo del diario.

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 33

Ingredientes
VICENT. 24.01.2010. Acceso al foro.

En este índice intentaremos incluir los ingredientes ordenadamente, por temas y alfabéticamente, para
que todos los tengamos recopilados y disponibles. Primero trabajaremos sobre aquellos que están en
este subforo (Ingredientes), y luego pasaremos a incrementarlo con lo que aparezca en otros puntos del
foro y se pueda incorporar (recetas del diario, panes con historia, etc.).

Básicos

Agua: Es el modo más común de hidratar la masa y propiciar un ambiente adecuado para que la acción
de las levaduras. En [url]este[/url] hilo se habla acerca de la proporción de este ingrdiente, y en este
otro acerca de su composición, incluyendo mapa de dureza del agua en la península ibérica.
Harina: Básicamente cereal molido. Principal ingrediente del pan. Puedes encontrar información acerca
de sus características aquí. Según el grado de molturación, si éste es más basto, el producto se
denomina sémola (las más comunes son las de trigo duro y de maíz); aquí puedes encontrar más
información al respecto.
Levadura: Ingrediente vivo responsable del levado del pan, a partir de la producción de CO2 y otros
compuestos por fermentación. Puede ser obtenida por métodos industriales (fresca o seca) o
tradicionales (levadura salvaje, levadura madre o masa madre).
Sal: Además de su efecto sobre el sabor del pan, la adición de sal a la masa tiene efectos sobre las
características de la masa. Aquí se aporta información sobre el momento de añadir la sal. Aquí y aquí se
comenta y desmitifica la acción de la sal sobre las levadura (en resumen, la salinidad es un factor
ambiental que afecta a los microorganismos, en función de su magnitud y tiempo de exposción).

Harinas (por tipo de cereal)

Incluimos en este apartado las harinas de los diferentes cereales.

Harina de arroz (sin gluten): Elaborada a partir de arroz (Oryza sativa), se utiliza principalmente en las
recetas sin gluten (aquí por ejemplo), incluso para desarrollar una masa madre. En este hilo se habla
acerca del tema.
Harina de avena: Harina obtenida a partir de avena (el género Avena incluye 12 especies, siendo la más
cultivada la Avena sativa). Utilizada principalmente para la preparación de galletas y snacks.
Harina de cebada: Harina obtenida a partir de cebada (Hordeum vulgare). Es una harina que, aunque
tiene gluten, apenas sube por sí sola, por lo que si se quiere un pan esponjoso se utiliza en
combinaciones con trigo, en porcentajes hasta el 40% o el 60%. Receta con cerveza aquí, aquí unos
panecillos de naranja y limón, aquí una receta con sémola de cebada, aquí juantxo con el Lemon Barley
Cob de Lepard adaptado.
Harina de centeno: Harina obtenida a partir de centeno (Secale Cereale) El centeno o mas bien su
harina es muy apreciada para panificar, siendo después del trigo uno de los principales cereal en
importancia en nuestro país, el principal en países nórdicos. Su harina suele dar unos panes de miga
densa y de contundente sabor, por lo que es frecuentemente mezclado con harinas de trigo de alto
contenido en gluten, es rico en minerales y en ácido fólico por lo que es un gran protector de los vasos
sanguíneos. Aquí unos panes 100 % de centeno, con trigo, nueces y pasas, alemanes de centeno y trigo.
Harina de espelta: Harina obtenida a partir de espelta (Triticum spelta y Triticum dicocum) La espelta es
un cereal cultivado desde la antigüedad (mas de 7.000 años), se considera la base de todos los trigos
existentes en la actualidad. La espelta es llamada escanda, trigo salvaje o trigo verde, su harina es muy
rica en proteínas y minerales siendo baja en grasas saturadas, al ser un cereal no hibrido es
recomendado su consumo para personas con cierta intolerancia a trigos más modernos. Sirve para
hacer panes, cerveza, repostería etc.
Harina de farro: (Triticum dicocum) Cereal estrechamente relacionado con la espelta y la escanda -con
las cuales suele ser confundido- y con el trigo. Es una especie tetraploide. Se conocen variedades
silvestres datadas de hace 23000 años y domesticadas desde 9200 a 8000 años a. C. Triticum dicocum y

http://www.elforodelpan.com/viewtopic.php?f=2&t=1538
http://www.elforodelpan.com/viewtopic.php?p=2055#p2055
http://www.elforodelpan.com/viewtopic.php?p=9#p9
http://www.elforodelpan.com/viewtopic.php?f=4&t=1484&hilit=s%C3%A9mola&start=0
http://www.elforodelpan.com/viewtopic.php?p=27#p27
http://www.elforodelpan.com/viewtopic.php?p=9063#p9063
http://www.elforodelpan.com/viewtopic.php?p=10304#p10304
http://www.elforodelpan.com/viewtopic.php?p=10336#p10336
http://www.elforodelpan.com/viewtopic.php?p=5080#p5080
http://www.elforodelpan.com/viewforum.php?f=22
http://www.elforodelpan.com/viewtopic.php?p=16398#p16398
http://www.elforodelpan.com/viewtopic.php?p=14334#p14334
http://www.elforodelpan.com/viewtopic.php?p=10609#p10609
http://www.elforodelpan.com/viewtopic.php?p=6461#p6461
http://www.elforodelpan.com/viewtopic.php?p=10585#p10585
http://www.elforodelpan.com/viewtopic.php?p=6163#p6163
http://www.elforodelpan.com/viewtopic.php?p=15676#p15676
http://www.elforodelpan.com/viewtopic.php?p=11879#p11879
http://www.elforodelpan.com/viewtopic.php?f=7&t=924&p=9090&hilit=cebada#p9090
http://www.elforodelpan.com/viewtopic.php?p=8580#p8580
http://www.elforodelpan.com/viewtopic.php?f=7&t=1534&p=16212#p16212
http://www.elforodelpan.com/viewtopic.php?f=7&t=61
http://www.elforodelpan.com/viewtopic.php?f=7&t=73
http://www.elforodelpan.com/viewtopic.php?f=7&t=1410&p=13937&hilit=pan+de+espelta#p13937
http://www.elforodelpan.com/viewtopic.php?f=7&t=1534&p=16480&hilit=pan+de+espelta#p16480
http://www.elforodelpan.com/viewtopic.php?f=7&t=1528&p=15961&hilit=magdalenas+de+espelta#p15961

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 34

cebada eran los cultivos dominantes en el cercano Oriente durante el Neolítico, extendiéndose entonces
a Europa y Asia. El far -o harina del Triticum Dicocum- era la base de las poblaciones latinas. El pan de far
era comido conjuntamente por los recién casados durante el rito más importante del matrimonio en la
Antigua Roma. Existían preparados como la chidra (de origen griego) basada en espigas tostadas, el
tragum -mezcla de farris con leche- o el athera, especie de jarabe pocedente de Egipto. Tras el cultivo
de otros cereales, entre ellos el trigo, su cultivo casi desapareció. Crece en terrenos pobres en
nutrientes y es particularmente resistente al frío. Actualmente se usa en galletas, mezclas para sopa,
pasta, sémola, etc. En Suiza se utiliza para hacer un pan de buena calidad, y en Italia se consume
tradicionalmente como grano entero.
Harina de maíz (sin gluten): Harina obtenida a partir de maíz (Zea mays). Procedente de América,
comenzó a cultivarse a este lado en Asturias en 1605. No presenta Gliadina, por lo que no forma gluten.
Es rica en yodo, así como en vitamina B6 y precursores de vitamina A y baja en sodio. En ésta web citada
por Izaskun puedes encontrar varias elaboraciones, no solo de pan. Aquí se utiliza en una receta junto
con trigo (maiz 33%) de teba, aquí una receta de frangullas conmasa madre de centeno.
Harina de mijo (sin gluten): Harina obtenida a partir de mijo. Según la wikipedia, los mijos forman un
grupo (no taxonómico, sino de sentido agronómico) de varios cultivos cereales con semilla pequeña, la
mayoría de la familia Panicoideae. La especia de mayor importancia es el mijo perla (Pennisetum
glaucum). Tiene un sabor bastante neutro, por lo que se combina con otras harinas. Tiene un alto
contenido en hierro y magnesio, y es uno de los cereales con mayor aporte calórico. Rico en vitaminas
B1, B2 y B9, y con bajo contenido de B3. Otra forma de incrementar su sabor, como se indica en este
post de La Cocina de Babette, es tostando los granos antes de molerlos. También indica el marcado
carácter perecedero de esta harina, que se hace rancia con mucha rapidez. Asimismo, recomienda una
proporción máxima de harina de mijo del 10%.
Harina de soja (sin gluten): Harina obtenida a partir de la soja (Glicyne max). Presenta un contenido
proteico muy elevado (40% en peso), así como de aceites (20% en peso). Según indica Babette en el post
citado con anterioridad, no se utiliza demasiado porque en bajas proporciones no aporta sabores
remarcables (propiedades químicas), y en proporciones más elevadas el pan queda demasiado pesado
(propiedades físicas). Aquí andreu y Guillermo incluyen unas recetas.
Harina de Teff: Nombre que procede del vocablo amhárico teffa que significa perdido debido al
pequeño tamaño del grano, o del vocablo árabe thaf. Especies: Eragostis tef, E. pilosa P. beauv. var tef...
Familia: Poaceae. Orígenes en Etiopía entre los años 4000 y 1000 a. C. Con su harina se elabora el injera,
pan plano con masa madre (a veces mezclado con harina de otros cereales). Se consume también como
gachas o se utiliza para elaborar bebidas alcohólicas caseras.
Valor nutritivo similar al de los cereales tradicionales. Contiene poco gluten y una tasa alta de minerales,
sobre todo de hierro.
Harina de trigo blando: Harina obtenida a partir de trigo blando (Triticum aestivum L.) o candeal.
Cultivado desde que se conocen las primeras sociedades o grupos humanos en oriente medio, es el
principal cereal utilizado en la panificación por su alto contenido en gluten, que permite el
establecimiento de una malla consistente en el seno de la masa que atrapa el gas producido por el
metabolismo de las levaduras, confiriendo esponjosidad al pan. Existen varias subespecies y numerosas
variedades locales. La mayoría de los panes elaborados en el foro tienen su base en esta harina.
Harina de trigo duro: Harina obtenida a partir de trigo duro (Triticum turgidum subsp durum). Tiene un
color más amarillento que la harina de trigo, y confiere al pan un sabor más dulce. Presenta menor
contenido en gluten. En este hilo se comentan aspectos de esta harina, así como de su hermana en
forma de sémola. En el foro se ha nombrado en pizzas, panes, panes, y más panes.
Harina de trigo escaña: Tanto referido a la especie silvestre Triticum boeoticum, como a la cultivada
Triticum monococum. Una de las formas cultivadas más antiguas junto con el farro. Actualmente su
cultivo es a nivel local y anecdótico para obtener bulgur o para alimento animal. Estudios recientes
subrayan su calidad nutricional y, en contraste con otras formas modernas de trigo, parece apto para
celiacos. Harina con alto contenido en proteína. Fuerza similar a la de los trigos blandos, pero más
pegajosa y con menor capacidad de retención de agua. Los panes de escaña son apreciados en Francia.
Harina de trigo kamut: Harina obtenida a partir de trigo de la variedad conocida como kamut (Triticum
turgidum subsp. turanicum), cuyos granos son el doble de largos que los del trigo común. La que se
comercializa en la actualidad se trata de una especie que se empezó a cultivar en los años 50 en los
EEUU, y cuya recuperación es controvertida. El cultivo se inició a partir de pocas semillas que un militar
estadounidense recibió desde Egipto, y que mandó a la granja de su padre. Éste la cultivó, pero suscitó
poco interés. Tras años sin producción, entre finales de los 70 e inicios de los 80, se reinició la

http://www.elforodelpan.com/viewforum.php?f=22
http://molinosarbon.galeon.com/platosmaiz.htm
http://www.elforodelpan.com/viewtopic.php?p=5702#p5702
http://www.elforodelpan.com/viewtopic.php?p=12836#p12836
http://www.elforodelpan.com/viewforum.php?f=22
http://es.wikipedia.org/wiki/Mijo
http://www.lacocinadebabetteblog.com/2010/02/harinas-sin-gluten-pan-para-celiacos.html
http://www.elforodelpan.com/viewforum.php?f=22
http://www.lacocinadebabetteblog.com/2010/02/harinas-sin-gluten-pan-para-celiacos.html
http://www.elforodelpan.com/viewtopic.php?p=7981#p7981
http://www.elforodelpan.com/viewtopic.php?p=14652#p14652
http://www.elforodelpan.com/viewtopic.php?p=3655#p3655
http://www.elforodelpan.com/viewtopic.php?p=10928#p10928
http://www.elforodelpan.com/viewtopic.php?p=11133#p11133
http://www.elforodelpan.com/viewtopic.php?p=4957#p4957

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 35

producción, desarrollándose como marca registrada KAMUT. Según se ha comentado en el foro, con
esta harina se obtienen panes muy sabrosos (aquí, aquí y aquí panes 100% kamut).
Harina de trigo negrillo: Harina obtenida a partir de trigo negrillo, variedad que se cultiva
principalmente en Guadalajara y adaptada a climas fríos con estaciones de crecimiento cortas. En este
hilo se comentan los resultados de algunos foreros.

Harinas (otros ingredientes)

Incluimos en este apartado las harinas obtenidas a partir de otros elementos (no cereales).

Harina de altramuz (sin gluten):El Altramuz o Lupino es una legumbre que previamente aclarada y
hervida, para eliminar residuos tóxicos de la planta (esparteína, lupinina, ácido lupínico y lupanina) se
deseca y se muele hasta obtener harina. Esta harina se mezcla con otras para la elaboración de pan,
todo y que su uso es mayoritario en la industria alimentaria (pan, hamburguesas vegetales, salchichas
vegetales etc..) es también una opción a la harina de soja sobre todo en personas que no puedan tomar
esta. El altramuz es rico en proteína vegetal, ácidos grasos, calcio, hierro y minerales como el zinc y el
potasio. Mas información aquí.
Harina de alforfón (sin gluten): El alforfón o trigo sarraceno no es en realidad un cereal. Produce una
harina de sabor contundente (cuidado la primera vez que la usas), que no contiene gluten, es apta para
celiacos. Se toma tanto en grano (como la kasha rusa) como en masas, las crepes bretonas incluso
panes. Si buscas esponjosidad, tal vez te interese mezclarlo con trigo u otro cereal con gluten. Hilo
temático aquí y aquí (masa madre con alforfón. Tal vez te interese mirar el subforo "Sin gluten").
Harina de castaña (sin gluten): Confiere al pan un sabor dulzón, y en este post de La Cocina de Babette
nos indica que puede quedar pastoso y con un sabor demasiado marcado si abusamos de su proporción
(recomienda un 10%). Aquí comentarios varios acerca de esta harina (modo de preparación casera,
recetas), aquí una receta de JUANTXO, y aquí GUILLERMO profundiza en sus características. En este post de
Gastronomía&Cía se difunde un estudio acerca de la mejora nutricional del pan sin gluten (hierro,
vitamina B, fibra) utilizando harina de castañas y harina de arroz en unas proporciones de 30% y 70%
respectivamente.
Harina de garbanzos (sin gluten): Utilizada en intentos de elaboración de masa madre y en recetas,
principalmente sin gluten (aquí y aquí).
Harina de patata (sin gluten):La patata es una hortaliza carente de gluten lo que la hace especialmente
atractiva para la alimentación de personas con intolerancia a este. La harina de patata se obtiene
moliendo los tubérculos cocidos y desecados, gracias a su capacidad de retención de agua dota a los
panes de una textura de miga húmeda, también mejora la conservación de preparaciones pasteleras y
de repostería. Sobre propiedades y cantidades aquí podrás informarte.
Harina de Quinua (granos andinos): Elaborada a partir de las semillas de quinoa, quinua o kinwa
(Chenopodium quinoa). Realmente no es un cereal, pero su alto contenido en almidón hace que se
utilice su harina como tal en los países en los que se cultiva (Argentina, Bolivia, Colombia, Chile, Ecuador,
Perú y Estados Unidos), principalmente Perú y Bolivia. Su cultivo en los Andes se remonta a hace 7.000
años. Su contenido en proteína va desde una media de 16% a un máximo de 23%. Se utiliza para todo
tipo de elaboraciones, siendo la proporción usada en el pan de entre el 15% y el 40%.
Harina de Tarwi (granos andinos): Producida a partir de la semilla del Tarwi (Lupinus mutabilis Sweet.),
es una leguminosa herbácea erecta de tallos robustos, algo leñosos y su distribución es similar a la
quinua. Presenta un contenido en proteína del 68%. Puede ser utilizada en una proporción de un 10-
15% respecto al trigo con resultados aceptables en panificación, con lo que en las regiones andinas
mejora el valor nutricional del pan.
Harina de Kañiwa (granos andinos):
Harina de Kiwicha (granos andinos): Elaborada a partir de las semillas de kiwicha (Amaranthus
caudatus), también en la región andina, cultivadas ya por los Incas. Presenta un contenido en proteínas
de entre el 13% y el 18% y es rico en calcio, hierro, fósforo y lisina. En el blog Pan ajeno puedes
encontrar esta receta de kiwicha y centeno.

http://www.elforodelpan.com/viewtopic.php?p=10070#p10070
http://www.elforodelpan.com/viewtopic.php?p=16553#p16553
http://www.elforodelpan.com/viewtopic.php?p=12824#p12824
http://www.elforodelpan.com/viewtopic.php?p=4946#p4946
http://www.elforodelpan.com/viewforum.php?f=22
http://www.lacocinadebabetteblog.com/2010/02/harinas-sin-gluten-pan-para-celiacos.html
http://www.elforodelpan.com/viewforum.php?f=22
http://www.elforodelpan.com/viewtopic.php?f=4&t=429
http://www.elforodelpan.com/viewtopic.php?f=16&t=351
http://www.elforodelpan.com/viewforum.php?f=22
http://www.elforodelpan.com/viewforum.php?f=22
http://www.elforodelpan.com/viewtopic.php?f=4&t=672
http://www.elforodelpan.com/viewtopic.php?p=11128#p11128
http://www.elforodelpan.com/viewtopic.php?p=8703#p8703
http://www.gastronomiaycia.com/2010/08/11/pan-sin-gluten-con-harina-de-castanas/?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+GastronomiayCia+%28Gastronom%C3%ADa+y+C%C3%ADa.%29
http://www.gastronomiaycia.com/2010/08/11/pan-sin-gluten-con-harina-de-castanas/?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+GastronomiayCia+%28Gastronom%C3%ADa+y+C%C3%ADa.%29
http://www.elforodelpan.com/viewforum.php?f=22
http://www.elforodelpan.com/viewtopic.php?p=10783#p10783
http://www.elforodelpan.com/viewtopic.php?p=9275#p9275
http://www.elforodelpan.com/viewtopic.php?p=7380#p7380
http://www.elforodelpan.com/viewforum.php?f=22
http://www.lacocinadebabetteblog.com/2010/02/harinas-sin-gluten-pan-para-celiacos.html
http://panajeno.wordpress.com/
http://panajeno.wordpress.com/tag/kiwicha/

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 36

Otros líquidos (hidratación)

Incluimos en este apartado aquellos ingredientes que pueden sustituir, totalmente o en parte, el agua
necesaria para la hidratación de la masa.

Buttermilk (suero de mantequilla): Originalmente el producto restante de elaborar la mantequilla.
Prácticamente exento de grasa, conserva las proteínas y levemente ácido (bacterias lácticas), ya que
originalmente se "curaba" la nata antes de hacer la mantequilla. Hoy en día se encuentran diversas
versiones comerciales en las que se inocula el cultivo bacteriano para crear esa acidez. Se ha usado
mucho tanto en repostería (por esa acidez buscada para completar al bicarbonato, por ejemplo) y
panadería. Enriquece y suaviza la miga. Hilos temáticos aquí y aquí (aunque no lo lleve en el título, el
hilo lleva información útil).
Cerveza: Bebida fabricada a partir de cebada (u otros cereales), cuyo almidón se fermenta en medio
acuoso aromatizado con lúpulo. En este hilo se comentan aspectos de las ale. Se utiliza en recetas como
hidratación (ejemplo) o en forma de barm.
Horchata: Bebida refrescante preparada a partir de chufa (tubérculo) que se muele, se macera y se
prensa. Al líquido obtenido se le agrega azúcar y se tamiza (en mayor o menor medida). No contiene
gluten. Aquí se incluye una receta con este ingrediente como hidratación principal.
Huevos: Se utilizan en masas enriquecidas, como la de brioche, pannetone, pandoro, y en otras
elaboraciones tratadas en el foro, como las magdalenas y algunas recetas de croissants. Aquí una bica
de PANFANATIC.
Kefir: Producto lácteo fermentado, similar al yogur. Se ha citado en el foro para la hidratación de masas
(migas más compactas y esponjosas, al igual que la leche) y para la preparación de masa madre.
Leche: Elemento de hidratación muy común en los panes de molde, aquí hay un hilo al respecto.
También presente en las recetas de roscón de reyes o pan dulce de calabaza y chocolate, sin olvidar el
queso.
Leche de almendras:
Leche de coco:
Líquido de chucrut:Líquido de pickle:
Suero de queso:
Yoghourt:

Otros ingredientes (integrados en la masa)

Incluimos aquí aquellos ingredientes utilizados para modificar las masas (endulzar, modificar sabor,
textura, etc.).
Azúcar:
Extractos:
Fécula de patata: Utilizada mucho en panes sin gluten. Recetas aquí, aquí y aquí.
Garbanzos: Receta de pan al humus de Babette.
Glucosa:
Gluten:
Jarabe de malta:
Leche en polvo:
Lecitina de soja:
Levadura de cerveza:
Malta: Resultado de germinar cereales y detener el proceso mediante secado. En cervecería se usa
mucho la cebada, por eso muchas veces "malta" es sinónimo de cebada malteada, pero se puede
maltear cualquier cereal. Así se crea un polvo (o sirope) más o menos tostado (esta diferencia de tueste
crea, por ejemplo, los tonos de las cervezas). Hay dos tipos; una sirve para dar color, aroma y sabor
("estético", por así decirlo); y otra (la diastática) tiene intacta su capacidad enzimática, y además de lo
anterior ayuda en el proceso de fermentación, ya que los enzimas convierten más parte del almidón en
azúcares disponibles para las levaduras. Interesante en panes de larga (o complicada) fermentación. Hilo
temático aquí y aquí. Algunos comentarios más por aquí.

http://www.elforodelpan.com/viewtopic.php?f=4&t=1396
http://www.elforodelpan.com/viewtopic.php?f=7&t=60&hilit=makowiec
http://es.wikipedia.org/wiki/Humulus_lupulus
http://www.elforodelpan.com/viewtopic.php?f=4&t=1506
http://www.elforodelpan.com/viewtopic.php?p=13248#p13248
http://www.elforodelpan.com/viewtopic.php?p=15097#p15097
http://www.elforodelpan.com/viewtopic.php?p=6728#p6728
http://www.elforodelpan.com/viewtopic.php?f=7&t=246
http://www.elforodelpan.com/viewtopic.php?f=7&t=783
http://www.elforodelpan.com/viewtopic.php?f=7&t=1154
http://www.elforodelpan.com/viewtopic.php?f=7&t=1528&hilit=huevos
http://www.elforodelpan.com/viewtopic.php?p=16836#p16836
http://www.elforodelpan.com/viewtopic.php?f=7&t=130&hilit=kefir
http://www.elforodelpan.com/viewtopic.php?f=7&t=281&hilit=leche
http://www.elforodelpan.com/viewtopic.php?f=7&t=1321
http://www.elforodelpan.com/viewtopic.php?f=7&t=1578&p=16820&hilit=leche#p16820
http://www.elforodelpan.com/viewtopic.php?f=14&t=515&hilit=leche
http://www.elforodelpan.com/viewtopic.php?p=12080#p12080
http://www.elforodelpan.com/viewtopic.php?p=13704#p13704
http://www.elforodelpan.com/viewtopic.php?p=10546#p10546
http://www.elforodelpan.com/viewtopic.php?p=11110#p11110
http://www.elforodelpan.com/viewtopic.php?f=4&t=288
http://www.elforodelpan.com/viewtopic.php?f=4&t=661
http://www.elforodelpan.com/viewtopic.php?p=14954#p14954

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 37

Mejorantes:
Miel:
Patata hervida: Da una jugosidad mayor a la miga (ayuda a mantener mejor la humedad y aporta
almidón). Utilizada en diferentes recetas, por ejemplo en esta de la forera LaMaga (cocidas y ralladas),
en esta de la forera Katerin, o esta de la forera maitzina (en puré).

Otros ingredientes (no integrados en la masa)

Incluimos aquí aquellos ingredientes incluidos en recetas, pero que no se integran en la masa
(diferenciables a la vista).

Frutas, verduras y hortalizas.

Ajos: Presentes en muchas elaboraciones, como este de espinacas y ajo de NIK, aquí unas minichapatas
de MIOLO, aquí una focaccia de gazpacho al perfume de albahaca de Dani68 y aquí el hilo de la focaccia
de ajo y romero. Aquí el garlic bread de Mr. DAN LEPARD.
Cebolla:
Ciruelas pasas:
Dátiles:
Higos:
Higos secos:
Orejones:
Patata:
Uvas:
Uvas pasas:

Especias.

Alcaravea o Carvia:
Anís:
Anís Estrellado o Badiana:
Azafrán:
Canela:
Cardamomo:
Cayena o guindilla:
Clavo de olor:
Cúrcuma:
Eneldo:
Gengibre:
Mostaza:
Nigella sativa:
Nuez moscada:
Pimienta:
Regaliz:
Tamarindo:
Vainilla:
Wasabi:
Zaatar - sátar (especias): Mezcla de especias de medio oriente que varía de región en región. Puede
contener tomillo, orégano, zumaque (súmac), sésamo, etc. Muy típico en panes planos de la zona. Hilo
temático aquí.
Zumaque:

http://www.elforodelpan.com/viewtopic.php?p=2908#p2908
http://www.elforodelpan.com/viewtopic.php?p=9613#p9613
http://www.elforodelpan.com/viewtopic.php?p=7904#p7904
http://www.elforodelpan.com/viewtopic.php?p=7814#p7814
http://www.elforodelpan.com/viewtopic.php?p=7474#p7474
http://www.elforodelpan.com/viewtopic.php?p=7352#p7352
http://www.elforodelpan.com/viewtopic.php?f=7&t=284&p=5559&hilit=ajo#p5559
http://www.danlepard.com/forum/viewtopic.php?t=924
http://www.elforodelpan.com/viewtopic.php?f=4&t=1243

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 38

Frutos secos

Almendras:
Anacardos:
Avellanas:
Cacahuetes:
Castañas:
Nueces:
Nueces de macadamia:
Pacanas:
Piñones:
Pipas de calabaza:
Pipas de girasol:
Pistachos:
Semillas de amapola:
Semillas de lino:
Semillas de sésamo:

Granos de cereales.

Avena:
Cebada:
Centeno:
Espelta:
Trigo:
Kamut:
Maíz:
Mijo:
Soja:

Hierbas aromáticas.

Ajedrea:
Angélica:
Albahaca:
Cilantro:
Curry (especias):
Eneldo:
Hinojo:
Laurel:
Menta:
Orégano:
Perejil:
Romero:
Tomillo:

Actualizado 20/02/2011 a las 23:45.

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 39

Formas de clasificar las harinas
IBAN.16.11.2009. Acceso al foro

1. Extracción. La cantidad de harina que se obtiene del cereal. Se mide en porcentaje, una harina al
100% es lo que viene directamente del grano, totalmente integral, sin quitarle nada. Esto es importante
porque la cantidad de salvado afecta al comportamiento de la harina.
En trigo, una harina panificable puede estar en los 70%, desde una al 72, blanca, panificable, hasta un
78, más tupida y amarillenta. A un 72-75%Le han quitado 25-28% de salvado, germen, etc. Cuanto más
se extrae, más blanca/fina es la harina.
En centeno, por ejemplo una harina al 60% no es todavía blanca (mientras que en trigo sería casi
almidón). Como norma general, cuanto más integral es la harina, más agua absorbe.

Diferentes países expresan la extracción con diferentes números:

Francia: T45, T55, etc. Pesan la cantidad de cenizas que quedan tras quemar la harina, y expresan este
valor (o rango de valores), así se sabe la cantidad de residuo mineral y el comportamiento de la harina:
T45 repostera (67% extracción); T55 panadera común (75% ext.); T65 harina tupida, bise (78% ext.), T80
semiintegral (80-85% ext.); T110 semiintegral gruesa (85-90% ext.); T150 integral. En Portugal, por
ejemplo, también siguen este sistema
Alemania: 550, 1050, 810, etc. Ascendente según más integral sea, igual que en Francia, pero con
números de 3 y 4 dígitos.
Italia: 0, 00, 1, 2, etc. Miden la extracción mediante números, una harina 00 es blanca bastante refinada,
una 1 es integral. En Argentina, por ejemplo, también se sigue, allí no es raro encontrar harinas muy
tamizadas, 000 o incluso 0000.

2. Fuerza. Simplificando, cantidad de proteína (gluten) de la harina que hará que la masa se comporte
de una u otra manera. Viene dada por el tipo de cereal, es una característica natural (y variable) de la
harina. Se aplica sobre todo a la harina de trigo. No significa que a más cantidad de proteína tenga más
fuerza (la espelta, por ejemplo, tiene mucha proteína, pero no tiene tanta fuerza como una harina de
trigo con menos proteína pero en el que esta sea de "mejor calidad", por así decirlo).
La cantidad y calidad del gluten de trigo es lo que hace que sea el cereal de referencia para panes con
miga esponjosa. Cuanto más gluten (fuerza), más volumen. No obstante, una harina de gran fuerza suele
ser más sosa. No toda la proteína es gluten, y hay que pensar que el gluten varía en su calidad. Por
resumir brevemente:

>8-9 % proteína – Harina floja, de pastelería
10-11% - Harina intermedia, “panificable”
12-13-14 %< de fuerza/gran fuerza

El hecho de que una harina tenga mucha fuerza no la convierte en mejor, ya que el gluten es insípido,
así que una harina de mucha fuerza será normalmente sosa (y usada como única harina en un pan
blanco podría incluso no beneficiar la textura). Hay trigos más blandos, con menos fuerza, pero con
sabor mucho más delicioso.
Una buena idea es mezclar harinas para conseguir diferentes efectos. Si se usa una harina sin gluten
(maíz, arroz, algarroba, alforfón, etc.) se puede combinar con harina de fuerza para conseguir algo de
volumen. Diferentes tradiciones han usado diferentes trigos con grandes resultados, la fuerza no lo es
todo.
La extracción y la fuerza son independientes. Que tenga más o menos extracción no indica la fuerza. Así,
que una harina sea T55 o italiana 00 (extracción) no dice nada de la fuerza, aunque sí indica para qué
está pensada esa harina. Del mismo modo, puede haber un trigo de gran fuerza que esté en forma
integral. No obstante, la extracción condiciona el comportamiento de la harina y el uso que se le puede
dar.

Tanto la cantidad de gluten como la cantidad de fibra rigen la cantidad de agua que absorberá la harina.
Y los ajustes que habrá que hacer en una receta para corregir.

http://www.elforodelpan.com/viewtopic.php?f=4&t=5

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 40

Por norma general:
Cuanta más fuerza (gluten) tenga la harina, más agua absorberá.
Cuanta más integral (extracción más alta) sea la harina, más agua absorberá.

Valor W
El valor que mide la fuerza de la harina, usado entre profesionales para saber de qué harina se está
hablando.
80-100 repostería. Pastelería, galletas.
100-140 panificable baja. Pan común, fermentación rápida.
140-170 panificable. Pan común.
170-210 panificable alta. Panes con mezclas de harinas; masas artesanas hidratadas.
180-250 media fuerza. Bollería hojaldrada; masas artesanas hidratadas.
320-380 fuerza. Masas con grasa y azúcar; masas hidratadas y hojaldres congelados.
380-420 gran fuerza. Bollería, muchas grasas y azúcar.

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 41

Índice de vídeos
MIOLO. 25.01.2011. Acceso al foro

Masa madre

IBAN YARZA explica cómo hacer masa madre.
IBÁN YARZA explica el proceso de elaboración de masa madre en el programa de DAVID DE JORGE.
Masa madre en stop-motion.

Amasados y plegados

• Amasado y plegados, de THE BACK HOME BAKERY. En inglés.
• Amasado de DAN LEPARD (Making Stout bread knots).
• RICHARD BERTINET muestra la técnica del amasado francés, muy útil para masas pegajosas y líquidas.

En inglés.
• Otro vídeo de RICHARD BERTINET mostrando su técnica de amasado.
• PETER REINHART explica la forma de hacer plegados con masas muy blandas. En inglés.
• Plegado de una masa blanda, de BREAD CETERA.
• Amasado, de JAVIER.
• Amasado a una mano, de MIOLO.
• Desgasificar, de JAVIER MARCA.

Formados

• Formado, de THE BACK HOME BAKERY. En inglés.
• Más formados de pan (More Bread Shaping). THE BACK HOME BACKERY.
• Otro vídeo de THE BACK HOME BAKERY sobre el formado. En inglés.
• El boleado.
• Formado de baguettes, de CIRIL HITZ. En inglés. IMPRESCINDIBLE para hacer baguettes!!!
• Formado de baguettes, de LE PANIFICATEUR.
• Formando baguettes, de JAVIER MARCA.
• Formado de baguettes, de THE BACK HOME BAKERY. En inglés.
• Formado de baguettes, de ERIC DUHAMEL, Daylesford Organic.
• Formado de baguettes, en inglés.
• Formado de panes trenzados. Muestra el modo de hacer trenzas de 3, 4, 5 y 6 cabos.
• Formado de challah. En inglés.
• Seis maneras distintas de formar los brezel o pretzel.
• PETER REINHART explica su manera de formar una hogaza con una masa bastante blanda. En inglés.
• Formado de hogazas. En inglés.
• Formado de pan de molde, de ERIC DUHAMEL, Daylesford Organic.
• Otro vídeo sobre el formado de pan de molde.
• Formado de bollo gallego con moño.
• Preformado, formado y greñado de hogazas y bâtards. (Shaping Sourdough Loaves). En inglés.
• Formado de un bâtard, de BREAD CETERA.
• Formado de cinnamon buns.

Corte – greñado

• Coupes sur baguettes (Greñando baguettes). BOULANGERIE.NET
• Coupes sur batards (Greñando barras). BOULANGERIE.NET
• Scoring Baquettes (Marcando baguettes).
• Scoring French Bread (Marcando pan francés).
• Coupes Sur Batards (Greñando barras). BOULANGERIE.NET
• Pan de centeno, pasas y nueces, corte y horneado. IBAN YARZA

http://www.elforodelpan.com/viewtopic.php?f=10&t=1544
http://www.youtube.com/watch?v=BsSEh9KH-zs
http://www.daviddejorge.com/2010/11/23/robinfood-tostadas-golfas-de-pan-verdadero-masa-madre/
http://video.google.com/videoplay?docid=-4381896920195658969#docid=-2984534438693193647
http://thebackhomebakery.com/Tutorials/KneadFold.html
http://thebackhomebakery.com/
http://www.youtube.com/watch?v=QSJLWOU5Whc
http://www.gourmet.com/magazine/video/2008/03/bertinet_sweetdough
http://www.guardian.co.uk/lifeandstyle/wordofmouth/video/2010/jul/20/how-to-cook-bread
http://www.youtube.com/watch?v=1timJlCT3PM
http://www.breadcetera.com/wp-content/uploads/2008/08/FocacciaFold1.MOV
http://www.breadcetera.com/
http://www.youtube.com/watch?v=d7zAMUqyCMQ
http://www.bakmadrid.com/
http://www.youtube.com/watch?v=icVdXLTDyn0
http://www.flickr.com/photos/javiermarca/4603436005/
http://thebackhomebakery.com/Tutorials/Shaping.html
http://www.youtube.com/watch?v=xUeS2PSXtP8
http://www.youtube.com/watch?v=xUeS2PSXtP8
http://www.youtube.com/watch?v=FKdy8WeN_Qk
http://www.youtube.com/watch?v=OI-WstoakmQ
http://www.youtube.com/watch?v=RKwlcJoeyXI
http://www.flickr.com/photos/javiermarca/4542655429/
http://thebackhomebakery.com/Tutorials/Baguette.html
http://www.flickr.com/photos/javiermarca/4542655429/in/photostream/
http://www.youtube.com/watch?v=Idx4QJwcPHA
http://www.youtube.com/watch?v=peBLtCEOlA0
http://www.youtube.com/watch?v=nkQipU-KcfY
http://www.brezel-baecker.de/videoclip
http://www.youtube.com/watch?v=TtCu9hYGhOU
http://www.youtube.com/watch?v=GQZ2UljsqLg
http://www.flickr.com/photos/javiermarca/4603436005/
http://www.youtube.com/watch?v=CmQ2hbK7Nl4
http://www.youtube.com/watch?v=CpZVapxIXh0
http://www.youtube.com/watch?v=45z18TtFijU
http://www.breadcetera.com/wp-content/uploads/2008/08/BatardShaping.mov
http://www.vimeo.com/4550120
http://www.youtube.com/watch?v=cAhNb4QtuQ8
http://www.youtube.com/watch?v=G1XCdcD0gPk
http://www.youtube.com/watch?v=2otg3eTgC8Y
http://www.youtube.com/watch?v=t2oatMjKz0Y
http://www.dailymotion.com/video/x7uxab_coupes-sur-batards_lifestyle
http://www.youtube.com/watch?v=B1N9htLJKIA

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 42

• Scoring Sourdough Bread.
• Greñado de baguettes.
• Greñado de bâtards. Aquí otra versión con explicaciones en francés.
• Forma de cortar una épi.
• Resultado de los diferentes cortes en el pan horneado.

Recetas en vídeo

• XAVIER BARRIGA (TURRIS-BARCELONA)

Programa CUINES (TV3).
Los vídeos están en catalán, pero son fácilmente “entendibles”.
Para aquellos que prefieran ver los videos en otros formatos de pantalla, TV3 tiene 3 formas de ver
los programas. Dejo los enlaces y escogéis el que más os interese. El primero de los enlaces incluye
en la página también la receta del pan. El tercero es el vídeo a pantalla completa.

- Pan rústico aromático.

http://www.tv3.cat/videos/2378459/Pa-rustic-aromatic
http://www.tv3.cat/3alacarta/#/videos/2378459

- Pan de centeno con frutos secos.

http://www.tv3.cat/videos/2378259/Pa-de-segol-amb-fruits-secs
http://www.tv3.cat/3alacarta/#/videos/2378259

- Coca de panadero con piñones y anís.
http://www.tv3.cat/videos/2378059/Coca-de-forner-amb-pinyons-i-anis
http://www.tv3.cat/3alacarta/#/videos/2378059

- Chapata de aceitunas, nueces y beicon.

http://www.tv3.cat/videos/2377659/Xapata-dolives-nous-i-beicon
http://www.tv3.cat/3alacarta/#/videos/2377659

- Panecillos de leche para almorzar.

http://www.tv3.cat/videos/2377459/Panets-de-llet-per-esmorzar
http://www.tv3.cat/3alacarta/videos/#/2377459

• ANNA BELLSOLA (BALUARD-BARCELONA)

Programa CUINES (TV3).
Los vídeos están en catalán, pero son fácilmente “entendibles”.
Para aquellos que prefieran ver los videos en otros formatos de pantalla, TV3 tiene 3 formas de ver
los programas. Dejo los enlaces y escogéis el que más os interese. El primero de los enlaces incluye
en la página también la receta del pan. El tercero es el vídeo a pantalla completa.

- Coca de pan.

http://www.tv3.cat/videos/281899/Coca-de-pa
http://www.tv3.cat/3alacarta/#/videos/281899

- Pan de cereales.

http://www.tv3.cat/videos/284479/Pa-de-cereals
http://www.tv3.cat/3alacarta/#/videos/284479

- Pan de payés.
http://www.tv3.cat/videos/286419/Pa-de-pages
http://www.tv3.cat/3alacarta/#/videos/286419

http://www.youtube.com/watch?v=iYl5mCqY_L8&NR
http://www.youtube.com/watch?v=69NHhB-yX3E
http://www.youtube.com/watch?v=iEKvjO373m0
http://www.youtube.com/watch?v=-fiuxFvbLQY
http://www.youtube.com/watch?v=-kSbl9wP8eE
http://www.youtube.com/watch?v=KNbRikFDly4&feature=related
http://www.tv3.cat/cuines/receptes/recepta_3724.htm
http://www.tv3.cat/videos/2378459/Pa-rustic-aromatic
http://www.tv3.cat/3alacarta/%23/videos/2378459
http://www.tv3.cat/cuines/receptes/recepta_3725.htm
http://www.tv3.cat/videos/2378259/Pa-de-segol-amb-fruits-secs
http://www.tv3.cat/3alacarta/%23/videos/2378259
http://www.tv3.cat/cuines/receptes/recepta_3726.htm
http://www.tv3.cat/videos/2378059/Coca-de-forner-amb-pinyons-i-anis
http://www.tv3.cat/3alacarta/%23/videos/2378059
http://www.tv3.cat/cuines/receptes/recepta_3727.htm
http://www.tv3.cat/videos/2377659/Xapata-dolives-nous-i-beicon
http://www.tv3.cat/3alacarta/%23/videos/2377659
http://www.tv3.cat/cuines/receptes/recepta_3728.htm
http://www.tv3.cat/videos/2377459/Panets-de-llet-per-esmorzar
http://www.tv3.cat/3alacarta/videos/%23/2377459
http://www.tv3.cat/cuines/setmanes/setmana_1842.htm
http://www.tv3.cat/cuines/receptes/recepta_3425.htm
http://www.tv3.cat/videos/281899/Coca-de-pa
http://www.tv3.cat/3alacarta/%23/videos/281899
http://www.tv3.cat/cuines/receptes/recepta_3426.htm
http://www.tv3.cat/videos/284479/Pa-de-cereals
http://www.tv3.cat/3alacarta/%23/videos/284479
http://www.tv3.cat/3alacarta/#/videos/286419
http://www.tv3.cat/videos/286419/Pa-de-pages
http://www.tv3.cat/3alacarta/#/videos/286419
http://www.tv3.cat/cuines/setmanes/setmana_1907.htm

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 43

- Chapata de aceite de oliva con centeno.
http://www.tv3.cat/videos/287439/Xapata-doli-doliva-amb-segol
http://www.tv3.cat/3alacarta/#/videos/287439

- Pan Barceloneta.

http://www.tv3.cat/videos/289609/Pa-Barceloneta
http://www.tv3.cat/3alacarta/videos/289609

• JAMIE OLIVER

- La auténtica receta perfecta para la pizza.
- Receta de pan básico.

• TV3

- El club. Pa de poble o de ciutat.
http://www.tv3.cat/3alacarta/#/videos/1089929

- La cuina de l’Isma.

La cuina de l’Isma. Panetone..
http://www.tv3.cat/3alacarta/#/videos/218498623

La cuina de l’Isma. Focaccia d’avellanes.
http://www.tv3.cat/3alacarta/#/videos/216919118

- Cuines. Monvinic. Coca de figues, pernil iberic i ceps.
http://www.tv3.cat/videos/759229/Coca-de-figues-pernil-iberic-i-ceps
http://www.tv3.cat/3alacarta/#/videos/759229

- Dolça Catalunya. Tortell de Reis.
http://www.tv3.cat/3alacarta/#/videos/173839

- Club de cuines. Tortell de Reis.

• Canal de youtube de recetasonline.net
• Bollos preñaos. RECETASONLINE.NET
• Pan de leche.
• Pan Jala.
• Baguettes. ANTHONY BOURDAIN.
• Baguette con corteza crujiente. LA COCINA DE ILE
• Pan casero gracias a AINOHA GALLARDO. Tendencia TV.

• Taller del pan. Página con vídeos
• Pan de escanda.
• Canal de Youtube sobre panes italianos: pizzas, ciabattas, panettones...
• Martin Johansson prepara unas baguettes. En sueco, pero con subtítulos. Se entiende.
• El famoso pan sin amasado de JIM LAHEY, en inglés.
• Elaboración de ensaimadas.

• IBÁN YARZA

- Preparando un pan de trigo, centeno, pasas y nueces con levadura en el programa de David de

Jorge.
- Preparando un pan blanco con masa madre en el programa de David de Jorge.
- Explicando cómo hacer un roscón de reyes en el programa de David de Jorge.

http://www.tv3.cat/3alacarta/#/videos/287439
http://www.tv3.cat/videos/287439/Xapata-doli-doliva-amb-segol
http://www.tv3.cat/3alacarta/#/videos/287439
http://www.tv3.cat/cuines/receptes/recepta_3429.htm
http://www.tv3.cat/videos/289609/Pa-Barceloneta
http://www.tv3.cat/3alacarta/videos/289609
http://www.youtube.com/watch?v=cCou0OVLN8M
http://www.jamieoliver.com/recipes/bread-recipes/basic-bread-recipe
http://www.tv3.cat/videos/1089929/Pa-de-poble-o-de-ciutat
http://www.tv3.cat/videos/218498623/Panettone
http://www.tv3.cat/3alacarta/#/videos/218498623
http://www.tv3.cat/videos/216919118/Focaccia-davellanes
http://www.tv3.cat/3alacarta/%23/videos/216919118
http://www.tv3.cat/cuines/receptes/recepta_3473.htm
http://www.tv3.cat/videos/759229/Coca-de-figues-pernil-iberic-i-ceps
http://www.tv3.cat/3alacarta/#/videos/759229
http://www.tv3.cat/videos/173839/Tortell-de-Reis
http://www.tv3.cat/3alacarta/#/videos/173839
http://www.clubdecuines.cat/recepta/tortell-de-reis/3950
http://www.youtube.com/user/recetas0nline
http://www.youtube.com/watch?v=M9OmrIuejPo
http://www.youtube.com/watch?v=s1gEQmftnFk
http://www.youtube.com/watch?v=uCQuYlyouAM
http://www.youtube.com/watch?v=2AOSuKWJEPI
http://lacocinadeile-nuestrasrecetas.blogspot.com/2008/02/baguette-con-corteza-crujiente-con.html
http://funfood.tendencias.tv/pan-casero-gracias-a-ainhoa-gallardo
http://www.tallerdelpan.com/videos.asp
http://www.gastronomiaycia.com/2009/06/05/elaboracion-artesanal-del-pan-de-escanda/
http://www.youtube.com/user/massibread
http://www.youtube.com/watch?v=l9Ynb8wwol0
http://www.youtube.com/watch?v=13Ah9ES2yTU
http://www.youtube.com/watch?v=cNOVHOS5JRU
http://www.daviddejorge.com/2010/06/15/robinfood-pan-de-trigo-centeno-pasas-y-nueces/
http://www.daviddejorge.com/2010/11/24/robinfood-pan-de-masa-madre-natural/
http://www.daviddejorge.com/2011/01/04/robinfood-roscon-de-reyes-chocolate-caliente/

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 44

Elaboración de panes tradicionales

Europa

• Elaboración tradicional de las roscas de escanda.
• Elaboración tradicional de pan en Polonia. En polaco, con subtítulos en neerlandés.
• Elaboración tradicional de pan de maíz en el norte de Portugal.
• Pan casero en horno de leña en Portugal, con una masa muy blanda.
• Elaboración tradicional del pan de maíz en Portugal, del molino al horno. Parte 1, 2, 3, 4 y

5.

Asia

• Elaboración de parathas en Pakistán.
• Elaboración de Malabar parathas.
• Elaboración de msemen.
• Elaboración de Batbout.
• Haciendo sangak.
• Mujeres elaborando panes planos en Dibba (Emiratos Árabes).
• Haciendo katmer en Gaziantep (Turquía).
• Mujeres elaborando panes planos en un tandoor en Armenia.
• Panes con zaatar en Líbano.

América

• Elaboración de tortillas sobaqueras en Sonora, Méjico.
• Una mujer hopi prepara piki.

Canales, autores y vídeos diversos.

Algunos enlaces están puestos antes en técnicas. Se repiten aquí por si accedéis directamente.

• Charla de Peter Reinhart sobre el pan, en inglés.
• Charla de Ibán sobre el pan en TEDXMADRID.
• Elaboración del pan en la panadería de MAX POILÂNE en Lyon.
• Reportaje sobre el panadero JACQUES GRANIER, en francés.
• Producción de pan en la panadería de STÉPHANE MARROU, en Azillanet, Francia.
• UN DÍA DE TRABAJO EN MAURICIO FAEDO'S BAKERY CUBAN BREAD, una panadería cubana de Tampa, Florida.
• Cómo usar una tablilla para pasar las baguettes de la tela a la pala.
• Javier y Gusete haciendo pan de molde.
• Fabricación de pitas de forma totalmente automática en Alepo, Siria.
• Anuncio de la marca de pan alemana Lieken Urkorn.
• Reportaje de TV3 sobre Joan Rabassa, panadero de Argentona (Barcelona). En catalán.
• Construcción de un horno de leña. Parte 1 y parte 2.
• Lanzamiento de parathas en un restaurante indio.
• Incorporando la mantequilla a una masa hojaldrada, de BREAD CETERA.
• La pureza del levain, panes con alma. Promo de TRITICUM.

• THE FRESH LOAF. Noticias y información para panaderos artesanos. Página con enlaces a webs y

canales de vídeos.
Algunos enlaces existentes en esta página:
- http://techno.boulangerie.free.fr/09-ReussirLeCAP/03-lesFormesEnVideo.html
- http://www.kingarthurflour.com/professional/videos.html
- http://thebackhomebakery.com/

http://www.gastronomiaycia.com/2009/06/05/elaboracion-artesanal-del-pan-de-escanda/
http://vimeo.com/1592639
http://www.youtube.com/watch?v=HI70zl_V8tI
http://www.youtube.com/watch?v=VxtMMoFrnUQ
http://www.youtube.com/watch?v=4ommVxphZa4
http://www.youtube.com/watch?v=_hSqM2PCW5A
http://www.youtube.com/watch?v=QfYoAaW-8aM
http://www.youtube.com/watch?v=aKXxCyXyMOg
http://www.youtube.com/watch?v=wJsf0IpwH7o
http://www.vimeo.com/1836641
http://www.youtube.com/watch?v=7dPHWBEVVqo
http://www.dailymotion.com/video/x62xh_msemen_creation
http://www.dailymotion.com/video/x3nvb4_batbout-elghara16-08-2007_creation
http://www.youtube.com/watch?v=99-JgHT-IKU
http://vimeo.com/11170132
http://vimeo.com/5014302
http://www.vimeo.com/13958144
http://www.youtube.com/watch?v=pm_Cxh9_L4M
http://www.youtube.com/watch?v=0Z_qLYcUARM
http://www.youtube.com/watch?v=QqdyRFFtgu8
http://www.ted.com/talks/lang/eng/peter_reinhart_on_bread.html
http://www.youtube.com/watch?v=LIb2acrvvxc
http://www.youtube.com/watch?v=u4RiJs1a92U
http://www.youtube.com/watch?v=BGsY7Q8URdc
http://lepainlevain.fr/La-cuisson.5.html
http://video.google.com/videoplay?docid=-1257514206200481593
http://www.youtube.com/watch?v=Hpk0R5tR-pw
http://www.youtube.com/watch?v=wgQNx_aRZgk
http://vimeo.com/17534402
http://www.youtube.com/watch?v=i4GupTTL6jg
http://www.tv3.cat/videos/1617439/Forner-Joan-Rabassa
http://www.youtube.com/watch?v=INfZPJKkBAg
http://www.youtube.com/watch?v=8CbY_0h5U_Y
http://www.youtube.com/watch?v=1AbsFDVeQHc
http://breadcetera.com/wp-content/uploads/2008/10/Croissants1.MOV
http://www.youtube.com/watch?v=R6RoGq_L9j4
http://techno.boulangerie.free.fr/09-ReussirLeCAP/03-lesFormesEnVideo.html
http://www.kingarthurflour.com/professional/videos.html
http://thebackhomebakery.com/

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 45

• BOULANGERIE.NET

- La tradición francesa.
- Coupes sur baguettes (Greñando baguettes).
- Coupes sur batards (Greñando barras).

• EPICURIOUSDOTCOM. Canal en youtube.

- Kneading Bread Dough. Amasar la masa de pan.
- Bread Dough: First Rise (Fermenting). La masa del pan. Primera fermentación (fermentando).
- Bread Dough: Second Rise (Proofing). La masa del pan. Segunda fermentación (estirando la

masa).

• WILDYEASTSUSAN. Canal en youtube.

- Using a flipping board to transfer baguettes.

• CIRILHITZ. Canal en youtube.

- Bread Shaping (Formando pan)
- Baguette Shaping (Formando baguettes)

• FREECULINARYSCHOOL. Canal en youtube.

- Como hacer una baguette.
- Como hacer pan de masa fermentada (parte 1).
- Como hacer pan de masa fermentada (parte 2).

• Curso básico para elaboración de un Pan Artesanal. CÁNDIDA MARÍA LAMBERTI DE RUIZ.
• Programa GOUMET’S DIARY OF A FOODIE de National Geographic.

Episodio 23. Bread: The Foundation of a Meal
Extracto del vídeo: la baguette francesa.

• Fabrication du pain Max Poilâne à Lyon

• TV3. Aunque estén en catalán la mayoría se entienden perfectamente. El nombre del pincipio de

cada vídeo es el nombre del programa. El resto es el capítulo correspondiente al vídeo.

- Els matins d’estiu. El pa que mengem.
http://www.tv3.cat/videos/596729/El-pa-que-mengem
http://www.tv3.cat/3alacarta/#/videos/596729

- Que, qui, com. El pa que s’hi dona. Reportaje en catalán que habla en plan didáctico del pan, la
levadura, los cereales...
http://www.tv3.cat/videos/149819/El-pa-que-shi-dona
http://www.tv3.cat/3alacarta/#/videos/149819

- La parte sobre el pan francés del reportaje anterior, doblada en español.

- 3xl.net. Passió pel pa.
http://www.tv3.cat/videos/214535650/Passio-pel-pa

- Els matins. El pa es un aliment bàsic.

- En directe. Cuina del pa.

http://www.boulangerie.net/forums/bnweb/videobn.php
http://www.youtube.com/watch?v=yiA__sEi3O0
http://www.youtube.com/watch?v=cAhNb4QtuQ8
http://www.youtube.com/watch?v=G1XCdcD0gPk
http://www.youtube.com/user/epicuriousdotcom
http://www.youtube.com/watch?v=dWj8oHMPFm0
http://www.youtube.com/watch?v=jpQ5HiQpikE
http://www.youtube.com/watch?v=NAj1Umlfhcc
http://www.youtube.com/user/WildYeastSusan
http://www.youtube.com/watch?v=Hpk0R5tR-pw
http://www.youtube.com/user/breadhitz
http://www.youtube.com/watch?v=RgqPli_sLLM
http://www.youtube.com/watch?v=OI-WstoakmQ&NR=1
http://www.youtube.com/user/freeculinaryschool
http://www.youtube.com/watch?v=aDQtKKJldI0&feature=related
http://www.youtube.com/watch?v=RcRpCkGowTE
http://www.youtube.com/watch?v=EKtezWoffPs
http://www.youtube.com/watch?v=MwIA1_X_B_I
http://www.gourmet.com/diaryofafoodie/video/2008/01/203_bread_preview
http://www.youtube.com/watch?v=ekmWtZB07j0
http://www.youtube.com/watch?v=u4RiJs1a92U
http://www.tv3.cat/3alacarta/#/videos/596729
http://www.tv3.cat/videos/596729/El-pa-que-mengem
http://www.tv3.cat/3alacarta/#/videos/596729
http://www.tv3.cat/3alacarta/#/videos/149819
http://www.tv3.cat/videos/149819
http://www.tv3.cat/videos/149819/El-pa-que-shi-dona
http://www.tv3.cat/3alacarta/#/videos/149819
http://www.youtube.com/watch?v=ekmWtZB07j0
http://www.tv3.cat/videos/214535650/Passio-pel-pa
http://www.tv3.cat/videos/214535650/Passio-pel-pa
http://www.tv3.cat/videos/201310141/El-pa-es-un-aliment-basic
http://www.tv3.cat/videos/186215668/Cuina-del-pa

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 46

http://www.tv3.cat/videos/186215668/Cuina-del-pa

- Els matins. El pa fet a casa.
http://www.tv3.cat/videos/1601609/El-pa-fet-a-casa
http://www.tv3.cat/3alacarta/#/videos/1601609

- Divendres. Forn Jorba (Manresa)
http://www.tv3.cat/videos/2734550/Forn-Jorba-de-Manresa
http://www.tv3.cat/3alacarta/#/videos/2734550

http://www.tv3.cat/videos/186215668/Cuina-del-pa
http://www.tv3.cat/3alacarta/#/videos/1601609
http://www.tv3.cat/videos/1601609/El-pa-fet-a-casa
http://www.tv3.cat/3alacarta/#/videos/1601609
http://www.tv3.cat/3alacarta/#/videos/2734550
http://www.tv3.cat/videos/2734550/Forn-Jorba-de-Manresa
http://www.tv3.cat/3alacarta/#/videos/2734550

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 47

Enlaces y web’s de interés

Web’s i blogs dedicados al pan

• El foro del pan.

• Te quedas a cenar. Posiblemente el “iniciador” de todo esto.

• Autolisis. Técnica ideada por RAYMOND CALVEL utilizada para abreviar el esfuerzo del amasado.

http://www.raymondcalvel.org/autolisis.asp

• PanisNostrum. Blog con información que ayude a la conservación y recuperación del pan artesanal,
así como a la difusión de panes tradicionales. Todo el proceso del pan.

http://panisnostrum.blogspot.com/

• http://www.recetasonline.net

• http://www.la-cocina-paso-a-paso.blogspot.com/

• http://lacocinadecadadia.blogspot.com/

• http://historiasdelagastronomia.blogspot.com/

• http://seccionlibrosantiguos.blogspot.com/

• http://apiciusysuslibros.blogspot.com/

• http://eventos-gastronomicos.blogspot.com/

• http://newsgrupos.niuz.biz/es-charla-gastronomia/

• http://panificant.wordpress.com/

• Madrid tiene miga. Blog colaborativo muy interesante, siempre con buenas recetas, fotos cuidadas
y un ambiente fantástico. En sus comentarios a veces se crean auténticos foros de debate donde se
aprende una barbaridad.

• Webos fritos (sección "mi pan"). Páginas hechas por Susana, la autora del blog con una gran
intención divulgativa y de claridad: panes sencillos, buenos y que salen.

• L'artesa. Blog personal de Maribel, con panes de un nivel excepcional.

• Más pan. Un blog muy interesante sobre panes tradicionales y especiales. Publica poco, pero da
gusto leerlo.

• De mi querida amiga Mónica, sus blogs de pan:

http://panepizza.blogspot.com/
http://zuccheriera.blogspot.com/
http://biscotti.blogspot.com/

• http://ileypanes2.tripod.com/id1.html
• http://www.molineriaypanaderia.com/html/default.php
• Un blog donde quepa mucho pan, panaderos, recetas, historias y curiosidades sobre el mundo del

pan: La memoria del pan
• Blog de un maestro panadero, Pedro Díaz, pero de los que no paran nunca de aprender. Después de

media vida elaborando excelente pan tradicional ahora está haciendo panes ecológicos con masa
madre: http://lacosatienemiga.blogspot.com/

• Breadbites es el blog de una periodista interesada en el mundo del pan, pero con un horno que la
odia, dice ella. Noticias, panaderías, eventos... y entrevistas al caer.

http://www.elforodelpan.com/
http://tequedasacenar.com/
http://www.raymondcalvel.org/autolisis.asp
http://panisnostrum.blogspot.com/
http://www.recetasonline.net/
http://www.la-cocina-paso-a-paso.blogspot.com/
http://lacocinadecadadia.blogspot.com/
http://www.google.com/url?sa=D&q=http://historiasdelagastronomia.blogspot.com/
http://www.google.com/url?sa=D&q=http://seccionlibrosantiguos.blogspot.com/
http://apiciusysuslibros.blogspot.com/
http://eventos-gastronomicos.blogspot.com/
http://newsgrupos.niuz.biz/es-charla-gastronomia/
http://panificant.wordpress.com/
http://madridtienemiga.wordpress.com/
http://webosfritos.es/mi-pan/
http://maribel2.blogspot.com/
http://maspan.blogspot.com/
http://panepizza.blogspot.com/
http://zuccheriera.blogspot.com/
http://biscotti.blogspot.com/
http://ileypanes2.tripod.com/id1.html
http://www.molineriaypanaderia.com/html/default.php
http://www.lamemoriadelpan.com/
http://lacosatienemiga.blogspot.com/
http://www.breadbites.org/archives/category/portada

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 48

• Blog de tres amigos de tres ciudades distintas (Cork, Madrid y Granada). Mayoritariamente en
español pero algunas entradas son en inglés. http://sourdoughconnection.blogspot.com/

• El nuevo blog de Artepan.
• http://www.cocinaparapichones.com

• El forner va de noticias y artículos panaderos.

http://sourdoughconnection.blogspot.com/
http://www.artepan.com/blog/
http://www.cocinaparapichones.com/
http://elforner.blogspot.com/

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 49

Recetarios on-line
LAMAGA. 30.10.2010. Acceso al foro

• Página con un montón de recetas del mismísimo Johan Sörberg, de las que hace para la tele. Johan

Sörberg en recept.nu

• Cookipedia

• Practically Edible. Hay cosas interesantes sobre comida en general, y también sobre pan. Lo

anuncian como "The web's Biggest Food Encyclopaedia".

• World-cook's Bread recipes

• Cookingbread tiene muuuuchas recetas interesantes y pasos-a-pasos.

• NativeTech. Muuuchísimas recetas de panes (y platos con pan)...... ¡indígenas!

http://www.elforodelpan.com/viewtopic.php?f=10&t=454
http://www.recept.nu/1.2543/johan_sorberg
http://www.recept.nu/1.2543/johan_sorberg
http://www.cookipedia.co.uk/wiki/index.php/Welcome_to_Cookipedia
http://www.practicallyedible.com/
http://www.practicallyedible.com/edible.nsf/pages/bread!opendocument&startkey=bread
http://www.worldcook.net/Cooking/Webpage-br.htm
http://www.cookingbread.com/
http://www.nativetech.org/recipes/list.php?pagenum=0&categoryid=10

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 50

Tiendas on-line
IBAN. 16.11.2009. Acceso al foro

España

• El Amasadero http://www.elamasadero.com/ Harinas, utensilios (Málaga).

• Bons Focs http://www.bonsfocs.com/shop/ Utensilios de panadería (Barcelona).

• La cocina de Babette http://www.lacocinadebabette.com/tienda/ Utensilios de panadería y
alimentación natural (Madrid).

• La Grana. http://www.la-grana.com/web/index.php?lang=es Harinas ecológicas. "Si no quereis
sacos de 25 Kg hay que mirar en semigraneles" (Barcelona).

• Los utensilios del chef. http://www.cristaleriasgarcia.com/ Cualquier utensilio de cocina,
termómetros, rasquetas, cuchillos... Además, tienen tienda física en Madrid.

• Rincón del segura http://www.artesaniadelasierra.com/rincondelsegura/ (para comprar harinas)

• Harina tradicional zamorana. Tiene muchas harinas, y a buen precio: ecológicas, de garbanzos,
centeno, arroz, espelta. Trabajan mucho con molinos de piedra. Harinas los Pisones.

• Cooperativa de Barcelona que vende harina de trigo (y también centeno) ecológica molida a la
piedra, además de otros productos. Fleca Tascó. Y Ecotienda Andaira.

• Para gustos británicos una página de productos de allí para España: http://www.thefoodhall.es
Un poco de todo, incluido scones, bagels, y clotted cream.

• En esta tienda venden productos italianos, entre los cuales hay algunas harinas 00, para pizza, etc.
No la he probado, pero los precios me parecen más que correctos. Entresabores

• Venta de harinas de diferentes cereales. http://www.bionsan.com

Extranjero

• Breadtopia (recetas y productos para elaborar pan)(USA) .

• Play.com y podéis acceder directamente a la página de compra de libros aquí. Libros de
gastronomía (en inglés) a un buen precio (a veces mejor que Amazon).

• http://www.britishsupermarketworldwide.com/acatalog/Bread_Flour.html

• http://www.labourandwait.co.uk/

• http://www.manufactum.com/home.html

• http://www.meilleurduchef.com/cgi/mdc/l/fr/index.html

• Otro sitio interesante para comprar libros es The Book Depository.

http://www.elforodelpan.com/viewtopic.php?f=8&t=22
http://www.elamasadero.com/
http://www.bonsfocs.com/shop/
http://www.lacocinadebabette.com/tienda/
http://www.la-grana.com/web/index.php?lang=es
http://www.cristaleriasgarcia.com/
http://www.artesaniadelasierra.com/rincondelsegura/
http://tienda.lospisones.com/
http://www.flecatasco.com/
http://www.andairaonline.com/epages/61907001.sf/es_ES/?ObjectPath=/Shops/61907001/Categories/Harinas
http://www.thefoodhall.es/
http://www.entresabores.es/epages/165536.sf/es_ES/?ObjectPath=/Shops/165536/Categories/%22Panificaci%C3%B3n%20y%20Derivados%22
http://www.bionsan.com/
http://www.breadtopia.com/
ttp://www.play.com/Books/Books/-/159/216/3-/RegionHome.html?searchtype=genre
http://www.britishsupermarketworldwide.com/acatalog/Bread_Flour.html
http://www.labourandwait.co.uk/
http://www.manufactum.com/home.html
http://www.meilleurduchef.com/cgi/mdc/l/fr/index.html
http://www.bookdepository.co.uk/

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 51

Calculadoras de masa madre
GUILLERMO. 24.01.2011.

Recopilación en http://www.elforodelpan.com/viewtopic.php?f=2&p=16005

Es la recopilación de calculadoras aportadas entre otros por Dieter, Iban, Javier, LaMaga, Teba, Miolo,
David S., Colette, Vicent, hajo y Guillermo.
Se ha procurado seguir la pauta de la primera calculadora en que los datos conocidos aparecen en rojo
sobre fondo azul para uniformizar un poco la cosa.

1. Calculadora de masa madre (Sauerteigrechner V.5.0)
2. Samartha's Lazy Woo/Maan's 4. Sourdough Calculator
3. Sauerprofi 2.3
4. Bread calculator
5. Hidratación de la masa madre
6. Mezcla de harinas
7. Cálculo temperaturas
8. Calculadora básica de receta a partir demasa madre y % de hidratación y sal
9. Calculador de masas
10. Bakers Percentage Calculator
11. Conversor pesos/volúmenes
12. Programa de cálculo de hidrataciones de una masa o masa madre
13. Calculadora para cálculo básico de hidratación - interfaz visual

Calculadora de masa madre V.5.0. Enlace de descarga hoja Excel:
http://www7.zippyshare.com/v/81196006/file.html
Enlace de descarga versión online: http://www.hajo.net/cgi-bin/sauerteig.cgi
Una utilidad desarrollada por el maestro panadero Dieter Buschmann para el foro del pan alemán
Backrezepte-online.de que facilita los cálculos a la hora de utilizar masa madre en varias fermentaciones
(contiene numerosos métodos de fermentación tradicionales en Alemania). Introduciendo unos datos
básicos como cuánta harina quieres usar y la hora a la que quieres empezar la elaboración final del pan,
te marca el horario y cantidades para todo el proceso. Esto es especialmente útil para evitarte
engorrosos cálculos sobre las cantidades de harina (a veces muy poca) a utilizar, así como para
simplificarte la vida, ya que te marca los horarios a los que tienes que refrescar la madre. El único
"problema" para el panadero casero es el control de la temperatura pero, como ya se ha visto en el foro,
hay muchas formas de montarte un invento para mantener la temperatura constante: ejemplo 1 y
ejemplo 2.
El funcionamiento de la calculadora es sencillo, primero escoges el idioma, en la línea superior en color
naranja (español, inglés, alemán o sueco) y luego tan sólo hay que rellenar los 3 campos coloreados de
azul claro en la primera tabla (con letra en color rojo en la foto).
La cantidad de harina que quieres usar en la receta (dependerá de cuánta masa quieras hacer)
Qué cantidad de esa harina (en porcentaje) es de centeno
A qué hora quieres empezar la elaboración de la masa fina de pan (no la elaboración de la madre, sino el
pan en sí)
En la parte inferior izquierda está la tabla con los diferentes tipos de fermentación más típicos en
Alemania. Para escoger un nuevo método tienes que (sin borrar la X que hay en el método seleccionado)
marcar con una X el método que quieras y, después, borrar la X del método anterior. Para el método de
la madre en espuma simplemente pincha en el enlace (la última línea) y te lleva a la segunda página de
la hoja de cálculo donde está la tabla para ese proceso (hemos visto algún problemilla a veces con Mac,
dependiendo de la versión de Excel, estamos en ello).
Estos métodos de fermentación están descritos con todo detalle en cuanto a cantidades, horas y
temperaturas de fermentación. En algunas de las recetas del foro ya se han utilizado, una idea sería
abrir nuevos temas explicando en detalle cada método. Hay métodos cortos (como el berlinés) o largos,
como el de tres fermentaciones.

http://www.elforodelpan.com/viewtopic.php?f=2&p=16005
http://www7.zippyshare.com/v/81196006/file.html
http://www.hajo.net/cgi-bin/sauerteig.cgi

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 52

Calculadora_sauerteig_1000.jpg
Última edición por DieterB el Mar 13 Abr, 2010 20:02

Samartha's Lazy Woo/Maan's 4. Sourdough Calculator. Enlace de descarga (Aplicación on line):
http://www20.zippyshare.com/v/10027326/file.html

Sauerprofi 2.3. Enlace de descarga (Aplicación on line):
http://www.a-willeke.de/

Bread calculator. Enlace de descarga (Aplicación on line)
http://swingleydev.com/bread/bread_calculator.php

Hidratación de la masa madre. Enlace de descarga (hoja excel)
http://www15.zippyshare.com/v/22598366/file.html
Facilita el cálculo de la cantidad de harina y agua que necesitamos para los refrescos.
Se introduce la cantidad de masa madre de partida y su hidratación y la cantidad final deseada con su
hidratación correspondiente. El programa calcula la cantidad de harina y agua total a añadir en uno o
varios refrescos.

Mezcla de harinas. Enlace (hoja excel):
http://www18.zippyshare.com/v/7454909/file.html
Sencilla aplicación para calcular las cantidades de dos harinas de fuerza conocida para obtener una
cantidad determinada con la fuerza deseada.

Cálculo temperaturas. Enlace de descarga (hoja excel):
http://www18.zippyshare.com/v/31720377/file.html
La temperatura del obrador, del agua y las harinas va a determinar el curso de la fermentación. Para
optimizar el proceso muchos autores determinan lo que se llama temperatura base:
TEMPERATURA DE BASE = TEMPERATURA HARINA +
TEMPERATURA OBRADOR +
TEMPERATURA DEL AGUA
y la fijan entre 60 y 70ºC, alguno afina más y da una temperatura base para cada receta, otros se limitan
a fijar unas temperaturas aconsejables para el agua y muchos ni citan el tema.
Puede ser el método más sencillo y el más eficaz en cuanto a lograr resultados similares con las mismas
masas en condiciones ambientales diferentes.
En “Bread Science” se facilita una fórmula de la temperatura base con una explicación razonada donde
se tiene en cuenta la temperatura final que deseamos para nuestra masa después del amasado.

Temperatura del agua = (3xT final deseada) – (T harina) – (T obrador) – (factor de fricción)

http://www20.zippyshare.com/v/10027326/file.html
http://www.a-willeke.de/
http://swingleydev.com/bread/bread_calculator.php
http://www15.zippyshare.com/v/22598366/file.html
http://www18.zippyshare.com/v/7454909/file.html
http://www18.zippyshare.com/v/31720377/file.html

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 53

Y aclara:
El factor de fricción de una masa es un número que describe el calor que se agrega a la masa, por la
fricción durante el amasado. Masas diferentes tienen diferentes factores de fricción. En general, masas
de trigo integral o más granuladas tienen mayores factores de fricción. Masas muy húmedas podrían
tener un factor de fricción de mezcla de cero. El factor de fricción es una pauta. La primera vez que
mezcle una masa, comience con un valor promedio para el factor de fricción de 20. Una vez que vea la
temperatura de la masa final, ajuste el factor de fricción para la próxima vez. Por ejemplo, su masa ha
resultado cinco grados más caliente de lo deseado. Si hubiera utilizado un factor de fricción de 25 en
lugar de 20, habría bajado la temperatura esos cinco grados.
En la calculadora propuesta
Se introduce la temperatura objetivo (por lo general de 22 a 24 ºC)
Se introducen el resto de temperaturas, incluida la del prefermento si lo hay.
Por último el factor de fricción.
El sistema nos indica la temperatura del agua para nuestro amasado.

Calculadora básica de receta a partir de masa madre y % de hidratación y sal.
Enlace de descarga (hoja excel):
http://www34.zippyshare.com/v/42016698/file.html
El detalle de su funcionamiento se encuentra en la propia hoja de cálculo.

Calculador de masas. Enlace de descarga (Aplicación on line):
http://www.telefonica.net/web2/deb/calcmasa.html

Bakers Percentage Calculator. Enlace de descarga (Aplicación on line):
http://oakflatsourdough.isgreat.org/ind ... lator.html

Conversor pesos/volúmenes. Enlace de descarga (Aplicación on line):
http://www.onlineconversion.com/weight_ ... ooking.htm

Programa de cálculo de hidrataciones de una masa o masa madre.
Enlace de descarga (Aplicación on line):
http://ertel.chez.com/levain/
Calcula proporciones agua/harina, por cantidad de masa deseada o por harina disponible, temperaturas
del agua, modificaciones de hidratación de una masa madre, porporciones masa/masa madre, etc.

Calculadora para cálculo básico de hidratación - interfaz visual
Funciona directamente en la web de Joshua Cronemeyer.
Es una simple interfaz visual de 3 barras (harina, agua y madre). Se pueden estirar y encoger las tres (y
también la cantidad de agua en la madre) para saber la hidratación de la masa.
http://joshuacronemeyer.github.com/Flour-and-Water/

http://www34.zippyshare.com/v/42016698/file.html
http://www.telefonica.net/web2/deb/calcmasa.html
http://oakflatsourdough.isgreat.org/index.php/2009/Spreadsheets/bakers-percentage-calculator.html
http://www.onlineconversion.com/weight_volume_cooking.htm
http://ertel.chez.com/levain/
http://joshuacronemeyer.github.com/Flour-and-Water/

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 54

FAQ’s

1. ¿Podré hacer en casa un pan que parezca comprado o debo esperar que simplemente me salga

algo comestible, sin más?
Aunque te parezca sorprendente, puedes hacer en casa, simplemente con tus manos y en un horno
doméstico un pan de excelente calidad, que en muchos casos será mejor que el comprado.

2. Echando un vistazo a este foro y a otros, veo que la mayoría de la gente acostumbra a hornear
grandes hogazas ¿es que no resulta factible hacer en casa otros tipos de pan?
En casa puedes hacer todo tipo de panes: hogazas, barras, chapatas, pan de molde, pizzas, bollitos
para hamburguesas, pan de pita... Mucha gente hace hogazas porque encuentra que ese tipo de
pan reúne las características que más le gustan.

3. En mi casa solamente somos dos personas, una hogaza grande es demasiado pan para nosotros

pero tampoco veo muy práctico hornear una chapata cada día ¿cómo puedo organizarme?
Muchos de nosotros horneamos una vez a la semana, otros con más frecuencia, otros con menos.
El pan de buena calidad en hogazas grandes se conserva bastante bien durante unos días, aunque
puedes congelarlo si lo prefieres: si lo haces con cuidado estará tan bueno como fresco.

4. ¿Hacer pan es difícil? ¿me llevará mucho tiempo aprender?

Hacer pan no es más difícil que, por ejemplo, hacer una tortilla de patatas, la diferencia es que
nunca lo has visto hacer. Probablemente tu primer pan no será increíblemente bueno pero casi con
toda seguridad será más que aceptable. De la misma manera que una tortilla, cuantas más veces lo
hagas, mejor te saldrá. Irás aprendiendo casi sin darte cuenta.

5. Me echan un poco para atrás conceptos que no comprendo, como autolisis, plegados,

vaporización, porcentaje del panadero... ¿necesitaré adquirir conocimientos técnicos?
Entender unas pocas ideas sencillas, que están al alcance de cualquiera, te servirá para comprender
el proceso de elaboración del pan. Esto te permitirá aprender a identificar tus errores, modificar las
recetas a tu gusto...
Esos conceptos básicos los encontrarás explicados en distintos hilos del foro y para referencia
rápida puedes recurrir al glosario. Si quieres aprender más puedes echar mano de algún libro. En
este hilo encontrarás reseñas y comentarios a un buen número de libros sobre pan casero.

6. ¿Amasar es un trabajo duro?
Es una idea muy extendida que el amasado es un trabajo largo y agotador, pero la realidad es que
(hablando de panificación casera, claro) muchos panes necesitan unos amasados muy suaves y
cortos y algunos no requieren ningún amasado en absoluto. Salvo que elabores grandes cantidades
de masa (varios kilos) no se puede decir que amasar sea un trabajo físico. Cualquier persona puede
hacerlo, incluso personas mayores y niños. Además existen diferentes modos de amasar y puedes
optar por el que prefieras.

7. No me gusta ensuciarme las manos ¿puedo amasar con guantes?

No hay ningún inconveniente para que uses guantes de látex cuando amases y formes el pan.

8. ¿Debería pensar en comprarme una amasadora? ¿una panificadora?

Ninguna de estas máquinas es imprescindible.
Una amasadora puede serte de utilidad (aunque no es estrictamente necesaria) y ahorrarte trabajo
si haces con frecuencia masas muy enriquecidas, que incorporan una gran cantidad de grasa, huevo,
azúcar y requieren amasados largos.
Una panificadora te permite despreocuparte por completo de elaboración del pan pero a cambio
tienes menos control sobre el proceso y el resultado final (los programas están prefijados) y es
menos flexible, te permite hacer menos tipos de pan. También puedes emplear la panificadora
como amasadora, continuar el resto del proceso a mano y cocer el pan en el horno.
Encontrarás más información sobre cómo hacer pan con panificadoras en este hilo.

http://www.elforodelpan.com/viewtopic.php?f=4&t=474&
http://www.elforodelpan.com/viewforum.php?f=17
http://www.elforodelpan.com/viewtopic.php?f=5&t=55

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 55

9. La mayoría de las recetas de pan que he leído requieren varias horas ¿de dónde voy a sacar el
tiempo?
Es verdad que la elaboración del pan de manera artesanal, sobre todo en el caso de los panes de
masa madre, lleva varias horas e incluso días. Sin embargo la mayor parte del trabajo se hace sola y
el tiempo de trabajo efectivo (cuando tienes que estar en contacto con la masa) es muy poco, el
resto del tiempo no tendrás que prestarle atención: durante esas puedes trabajar, dormir o hacer lo
que quieras. Es muy fácil compaginar la panificación casera con el resto de tus ocupaciones.

10. Tradicionalmente los panaderos trabajaban por la noche ¿tendré que levantarme de madrugada

para poder comer pan recién hecho a mediodía?
El proceso de elaboración del pan puede detenerse para retomarlo en otro momento, horas más
tarde, así que eres tú quien decide cuándo quieres hacer pan.

11. Mi cocina es pequeña ¿necesitaré mucho espacio? La superficie de trabajo ¿debe ser de madera?

Si dispones de una mesa o un espacio libre en la encimera de 60 x 60 cm tienes espacio suficiente.
Sirve cualquier material: madera, piedra, sintéticos...

12. ¿Me hará falta algún utensilio? ¿tengo que comprar algo?
Algunos podrían serte de utilidad y probablemente los acabes comprando si haces pan con
frecuencia pero también puedes arreglarte bien sin ellos.
Uno de los más útiles es una báscula de precisión (1 g), ya que las medidas por capacidad, como
tazas y cucharadas no son muy exactas. Puedes comprar una báscula de este tipo en la mayoría de
ferreterías e hipermercados, te servirá un modelo de los más básicos (las hay por menos de 10 €).

13. Tengo un horno estándar ¿servirá? ¿o necesitaré un horno especial que alcance mucha

temperatura?
Puedes hacer pan en cualquier tipo de horno, sea de gas o eléctrico. Incluso en un minihorno
puedes conseguir un pan más que aceptable.
Hay una pequeña dificultad y es que todos los hornos son diferentes; las instrucciones de un
modelo no sirven para otro, así que tendrás que ir probando hasta aprender cómo cocer el pan en
el tuyo: con o sin ventilador, con calor arriba y/o abajo, más cerca de la parte inferior del horno o
del centro...

14. Si hago pan cada semana ¿el importe de mis facturas de electricidad subirá mucho?
Puedes calcularlo fácilmente. En el manual de tu horno o en la placa de características vendrá la
potencia. Si son, por ejemplo, 2Kw, y estuviera funcionando durante una hora continuamente,
gastaría 2Kw/h. El precio del Kw/h viene en la factura de la luz. A unos 0,14€/Kw/h te salen 0,28€.
Además las resistencias no están funcionando todo el rato, el termostato las enciende y las apaga,
así que el consumo será menor.
Puedes aprovechar que calientas el horno para cocer el pan para otras cosas. Los bizcochos y
magdalenas, por ejemplo, necesitan menos temperatura que el pan, así que puedes hacerlos
cuando saques el pan del horno, aprovechando que ya está caliente: el consumo será mínimo.
También puedes aprovechar para asar pimientos, hacer un arroz...

15. ¿Cuánto tiempo lleva hornear un pan?
Depende del tamaño de las piezas y del tipo de pan. Puede oscilar entre unos pocos minutos para
una pizza o unas pitas, algo más para bollos pequeños, media hora para chapatas y una hora para
una hogaza de 1 Kg.

16. ¿Cómo sabré si el pan está cocido?
Las indicaciones de tiempo y temperatura del horno que te propone una receta son de gran ayuda
pero, claro, cada horno es diferente, así que puedes guiarte un poco por el aspecto exterior de la
corteza. Un color dorado, algo tostado, puede ser una señal. También hay un truquito de panadero
que consiste en sacar el pan del horno, darle la vuelta y darle unos golpecitos con los nudillos en la
base: si suena a hueco está listo.
Un termómetro de pincho, aunque no es imprescindible, puede ayudarte mucho. El pan está listo
cuando la temperatura en el interior llegue a los 95ºC.

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 56

17. No tengo a mano tiendas de productos ecológicos y no quiero complicarme con pedidos por

internet ni gastar mucho en harinas. ¿Sirve la harina normal del supermercado para hacer pan?
Existen diferentes tipos de harinas, unas son más indicadas para unos usos que otras. La harina de
repostería no va bien para hacer pan, pero sí funcionará para bastantes tipos de pan la harina
corriente de uso general.
Ten en cuenta que la harina es el único ingrediente del pan, así que te interesa que sea de buena
calidad: úsala si puedes acceder a ella. Una harina molida en piedra proporcionará a tus panes un
sabor y un aroma que no le dará una harina que contenga aditivos y haya sido producida de manera
industrial.

18. El pan que compro a mediodía por la noche siempre está tan gomoso/reseco que apenas se
puede comer ¿sucederá lo mismo con el pan que haga en casa?
El pan de fabricación industrial se deteriora enseguida debido al procedimiento con que está hecho;
también influyen los aditivos y el exceso de levadura. El pan artesanal, especialmente el de masa
madre, se conserva mucho mejor y algunos tipos de pan incluso mejoran con el paso de los días...
algo que en nuestra cultura suele chocar bastante.

19. ¿Por qué la corteza del pan me queda mate?
Esto es porque durante el horneado no ha habido suficiente vapor de agua. Cuando el horno esté
caliente y vayas a meter el pan, acuérdate de poner un cacharrito con agua debajo o echar un par
de cubitos de hielo antes de cerrar la puerta del horno, y/o vaporizar cada 2 min durante los
primeros 10-15 min.
No tengas miedo, el horno no se estropeará porque eches agua.

20. ¿Por qué mi pan no greña?
Si le has dado los cortes al pan antes de meterlo en el horno y no "rompe" por ahí, puede deberse a
un exceso de vapor, que cierra la greña, o a que el pan ha subido tanto durante la fermentación que
ya casi no aumenta su tamaño en el horno. Esto en sí no es malo. Dependiendo del punto de
fermentación obtendrás unos resultados u otros en el horno.

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 57

Glosario

Absorción: cantidad de agua que admite una harina. Las harinas de más fuerza generalmente tienen una
mayor absorción (chupan más agua).
Acidez: la acidez en el pan viene determinada por la cantidad y tipo de bacterias que contenga. Junto a
la fermentación alcohólica tienen lugar otras fermentaciones por parte de determinados
microorganismos, formándose ácido láctico, acético y butírico. Una masa ácida suele estar relacionada
con una excesiva cantidad de ácido acético. El ambiente ácido favorece la formación del gluten,
haciéndolo también más extensible y además da al producto final un grado de acidez que retrasa el
desarrollo de mohos. Más info aquí y aquí.
Ácido acético: resultado de la fermentación de las bacterias. Su acidez es mayor que la de los ácidos
lácticos, lo que influye en el sabor del pan. Suelen producirse en ambientes secos y frescos (10-18ºC) Ver
este hilo.
Aditivo (Additive, Adjuvant, Zusatz):Ingrediente alimentario añadido a la harina o la masa que influye
en sus características o la del pan.
Alveolo (Alveolado): los alveolos son los huecos de la miga del pan. Se originan cuando el aire queda
atrapado entre las redes de gluten. Su tamaño y distribución pueden llegar a caracterizar diversis tipos
de pan (por ej. la chapata, candeal...). Dependen de varios factores: hidratación de la masa, tenacidad
de la masa, prefermentación, formado, fermentación final (más info aquí).
Amilasas (Amylases, Amylases, Amylasen): Enzimas que contiene la harina cuyo papel es degradar el
almidón en azúcares simples directamente asimilables por las levaduras.
Autolisis (Autolyse): Método desarrollado por Raymond Calvel que consiste en mezclar la harina y el
agua (y a veces el prefermento) y dejarlos reposar entre 20 minutos y 1 hora. Después se incorporan la
sal y la levadura. Se consigue así reducir el tiempo de amasado y una gran producción de azúcares. La
autolisis disminuye la tenacidad, aumenta la tolerancia y la extensibilidad. Ver este hilo.
Amasar (heñir): manipular la masa con el objetivo de desarrollar el gluten e incorporar cierta cantidad
de aire. A medida que amasamos se van formando unos pequeños alveolos que serán los que
aguantarán el gas producido en la fermentación. Se puede amasar una vez mezclados los ingredientes, o
después de la autolisis, bien de seguido hasta obtener una cierta elasticidad, o con otras formas de
amasado: el método francés (en el foro también llamado Bertinet), amasados cortos (Lepard), ventat,
etc. No todas las harinas requieren los mismos tiempos de amasado, ni el mismo tipo.
Banneton (Banestillo, Basket, Schlüsselbart): Cesto de fermentación. Un cesto de mimbre recubierto de
tela enharinada o de otros materiales que sirve para que el pan repose durante la segunda fermentación
sin perder la forma. Más información aquí.
Bassinage : Añadir agua en pequeñas dosis al final del amasado con el objetivo de afinar y alisar la masa
y aportar mayor fuerza mejorando el alveolado del pan.
Bàtard: es una forma dada al pan similar a una barra más bien corta y algo gruesa. Se suele conseguir
con un banetón, o utilizando una couche. Por ejemplo.
Batidora (Planetary mixer/ Beater, Batteur, Anschlagmaschine): Máquina utilizada para mezclar y
amasar.
Biga: Prefermento de masa dura. Generalmente lleva la mitad de agua que de harina.
Bolear (Round roll, Bouler): Operación posterior a la división para dar una ligera forma de bola a la
masa y facilitar el formado defintivo.
Bollería (Viennese baking, Viennoiserie, Hefefeingebäcken Wiener Hefeteig): Conjunto de productos
de panadería fina (como el croissant o el brioche).
Bollo (bun, roll,): producto de panadería de reducido tamaño; puede ser de masa enriquecida (con
grasa, leche, etc.) o no.
Boule: es una forma redonda que se le da al pan. Se suele conseguir mediante un banetón o similar. Por
ejemplo.
Buttermilk (suero de mantequilla): originalmente el producto restante de elaborar la mantequilla.
Prácticamente exento de grasa, conserva las proteínas y levemente ácido (bacterias lácticas), ya que
originalmente se "curaba" la nata antes de hacer la mantequilla. Hoy en día se encuentran diversas
versiones comerciales en las que se inocula el cultivo bacteriano para crear esa acidez. Se ha usado
mucho tanto en repostería (por esa acidez buscada para completar al bicarbonato, por ejemplo) y
panadería. Enriquece y suaviza la miga.

http://www.elforodelpan.com/viewtopic.php?f=18&t=42
http://www.elforodelpan.com/viewtopic.php?f=11&t=398
http://www.elforodelpan.com/viewtopic.php?f=18&t=42
http://www.franciscotejero.com/tecnica/sistemas%20de%20produccion/alveolo.htm
http://www.elforodelpan.com/viewtopic.php?f=4&t=147
http://www.elforodelpan.com/viewtopic.php?f=5&t=15
http://www.wildyeastblog.com/wp-content/uploads/2008/11/batard-1.jpg
http://www.elforodelpan.com/viewtopic.php?f=7&t=504
http://www.elforodelpan.com/viewtopic.php?f=7&t=504

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 58

Bregado (Brier): Consiste en expulsar el máximo de gas carbónico contenido en la masa antes del
formado, por medio de unos rodillos. El resultado es una miga prieta y sin alveolos.
Caramelización: efecto de "tostado" que se consigue combinando azúcares y calor. Los azúcares pueden
ser de las propias harinas, no tienen por qué estar añadidos. La caramelización suele producirse en el
horno entre los 150 - 200ºC.
Cortes de cuchilla (Scoring, Coups de lame, Ausbundart): Incisiones que se dan a la masa antes de
introducirla en el horno y que permiten un mejor desarrollo del pan a través de la greña.
Corteza (crust, croûte): la capa exterior del pan. Es más dura que la miga porque durante el horneado
ha sufrido una mayor evaporación de agua y, por consiguiente, está más reseco. La cantidad de agua
(vapor) durante el horneado influye en su calidad y cantidad. Ver este hilo y este.
Couche (Sheet, Couche, Tuch): Palabra francesa que designa a una tela gruesa, generalmente de lino,
que se usa para mantener la forma de las panes en forma de barra durante la segunda fermentación.
Más información aquí.
División (Dividing, Divisage, Teilen): Proceso por el que se divide la masa en piezas individuales con un
peso concreto.
Elasticidad (Elasticité): Capacidad que tiene un producto de volver a su posición inicial después de una
deformación.
Emulgente (Emulsifiant): Producto susceptible de ligar materias que no tienen ninguna afinidad entre si
(como el agua y el aceite, por ejemplo).
Enfriado (Ressuage): Fase en el que el pan se enfría y sigue perdiendo una parte de la humedad de la
miga después de sacarlo del horno. El pan pierde entre un 1 y un 2% de su peso por evaporación. El
mejor lugar para enfriar el pan es una rejilla, pues así se evita que la base se humedezca.
Extensibilidad (Extensibilité): Capacidad que tiene un producto de estirarse sin romperse.
Extracción: es la cantidad de harina que se obtiene del grano. Se mide en porcentaje, una harina al
100% es lo que viene directamente del grano, totalmente integral, sin quitarle nada. En trigo, una harina
panificable puede estar en los 70%, desde una al 72, blanca, panificable, hasta un 78, más tupida y
amarillenta. Ver este hilo para más información.
Fermentación (Proofing): Proceso a través del cual, bajo la acción de las levaduras o la masa madre, se
transforman los azúcares (glucosa) contenidos en la masa (ver amilasas) en gas carbónico y alcohol. En
el pan se trata de una fermentación alcohólica en ausencia de aire (anaerobia), aunque una parte de la
misma sucede en presencia de oxígeno (aerobia).
Fermentación final (Final proofing, Apprêt, Endgare): O segunda fermentación. Tiempo de
fermentación de la masa que va del formado al horneado.
Formado (Shaping/Moulding, Façonage, Wirken): Dar a la masa la forma final, teniendo muy en cuenta
que hay que proporcionarle tensión para que se expanda en el horno. Ejemplo.
Fuerza (Strength, Force, Teigeigenschaften): Una de las características de las harinas y de las masas. La
fuerza otorga a las harinas la capacidad de hidratarse (W) y a las masas la capacidad de desarrollarse
reteniendo el gas carbónico de la fermentación. También es una evolución física a lo largo de la
fermentación que supone pérdida de flexibilidad y aumento de tenacidad de la masa. Más información
aquí.
Germen (Germ, Germe): es el embrión del cereal, de donde salen las raíces y los brotes; tiene un alto
contenido en grasas y vitaminas.
Gluten (Gluten, Gluten, Kleber): Red elástica y extensible que se forma a partir de las proteínas del trigo
después de la hidratación y cuya estructura impermeable consigue retener el gas carbónico de la
fermentación, gracias a lo cual el pan sube.
Grasas (fats): los productos grasos se añaden al pan para enriquecerlo, dar sabor, propiedades y
aumentar su capacidad de conservación. Alteran las cualidades de la masa al recubrir las redes de
gluten.
Greñar: Hacer cortes al pan para que en el horno se abra por donde queremos. Hay ciertos panes que se
benefician de cortes especiales (Baguette, Candeal, etc.). Vídeo de ejemplo.
Harina: es el resultado de moler los granos de cereales (trigo, centeno, avena...) u otros alimentos con
altos índices de almidón (garbanzo, castaña, soja...). Más información acerca de sus características aquí.
Según el grado de molturación, si éste es más basto, el producto se denomina sémola (las más comunes
son las de trigo duro y de maíz); aquí puedes encontrar más información al respecto.
- de alforfón: el alforfón o trigo sarraceno no es en realidad un cereal. Produce una harina de sabor
contundente (cuidado la primera vez que la usas), que no contiene gluten, es apta para celiacos. Se
toma tanto en grano (como la kasha rusa) como en masas, las crepes bretonas incluso panes.

http://www.elforodelpan.com/viewtopic.php?f=19&t=989
http://www.elforodelpan.com/viewtopic.php?f=19&t=121
http://www.elforodelpan.com/viewtopic.php?f=5&t=394
http://www.elforodelpan.com/viewtopic.php?f=4&t=5
http://videos.sorensonmedia.com/San+Francisco+Baking+Institute/5.3+Shape+Boule/b8be0ff4K2bd1t4675h86f9pe3b5a51985c3
http://www.elforodelpan.com/viewtopic.php?f=4&t=5
http://videos.sorensonmedia.com/San+Francisco+Baking+Institute/14.7+Various+Scoring+of+Boule/1d28a69958290X4225laa19G26aa43025a01
http://www.elforodelpan.com/viewtopic.php?p=9#p9
http://www.elforodelpan.com/viewtopic.php?f=4&t=1484&hilit=s%C3%A9mola&start=0

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 59

- de trigo blando: Harina obtenida a partir de trigo blando (Triticum aestivum L.) o candeal. Cultivado
desde que se conocen las primeras sociedades o grupos humanos en oriente medio, es el principal
cereal utilizado en la panificación por su alto contenido en gluten, que permite el establecimiento de
una malla consistente en el seno de la masa que atrapa el gas producido por el metabolismo de las
levaduras, confiriendo esponjosidad al pan. La mayoría de los panes elaborados en el foro tienen su
base en esta harina.
- de trigo duro: Harina obtenida a partir de trigo duro (Triticum turgidum subsp durum). Tiene un color
más amarillento que la harina de trigo, y confiere al pan un sabor más dulce. Presenta menor contenido
en gluten.
- de centeno: Harina obtenida a partir del centeno (Secale Cereale) La harina de centeno tiene muy bajo
contenido en gluten y un alto contenido en pentosanos y enzimas, por lo que, si no se mezcla con otras
harinas suele dar unos panes de miga densa y de contundente sabor. Es rica en minerales y en ácido
fólico, gran protector de los vasos sanguíneos.
- de espelta: Harina obtenida a partir de espelta (Triticum spelta y Triticum diccocum) La espelta es un
cereal cultivado desde la antigüedad (más de 7.000 años), se considera la base de todos los trigos
existentes en la actualidad. Es muy rica en proteínas y minerales, siendo baja en grasas saturadas. Al ser
un cereal no hibrido es recomendado su consumo para personas con cierta intolerancia a trigos más
modernos.
- de maíz: Harina obtenida a partir de maíz (Zea mays). No presenta Gliadina, por lo que no forma
gluten. Es rica en yodo, así como en vitamina B6 y precursores de vitamina A y baja en sodio.
- de avena: Harina obtenida a partir de avena (el género Avena incluye 12 especies, siendo la más
cultivada la Avena sativa). Utilizada principalmente para la preparación de galletas y snacks.
- de arroz: Elaborada a partir de arroz (Oryza sativa), se utiliza principalmente en las recetas sin gluten.
- de cebada: Harina obtenida a partir de cebada (Hordeum vulgare). Es una harina que, aunque tiene
gluten, apenas sube por sí sola, por lo que si se quiere un pan esponjoso se utiliza en combinaciones con
trigo, en porcentajes hasta el 40% o el 60%.
- de kamut: Harina obtenida a partir de trigo de la variedad conocida como kamut (Triticum turgidum
subsp. turanicum), cuyos granos son el doble de largos que los del trigo común.
- de castaña: Harina obtenida del fruto del castaño (generalmente seco). Confiere al pan un sabor
dulzón, y en este post de La Cocina de Babette nos indica que puede quedar pastoso y con un sabor
demasiado marcado si abusamos de su proporción (recomienda un 10%). Aquí comentarios varios
acerca de esta harina (modo de preparación casera, recetas)
Hidratación (Water absortion, hydratation, Wasserhauf-Nahme): Cantidad de agua u otro líquido
añadido al amasado. Se expresa en tanto por ciento respecto de la cantidad de harina. Más información
aquí.
Hornada (Batch, Einofen, Fournée): Número de panes que se hornean juntos y al mismo tiempo en el
horno.
Horno (Oven, Four, Backofen): Lugar donde se hornea el pan. En el foro se habla siempre del horno
convencional, pero también puede ser de leña, de gas, etc. Cada tipo de horno influye de diferente
manera en el pan final. Más información.
Lame: Instrumento que se usa para greñar el pan. No es más que una cuchilla con un mango.
Leudar (To proof/To raise, Lever, Gehen Lassen): Fermentar, aumentar de tamaño la masa debido a la
fermentación.
Levadura (Yeast, Levure, Hefe): O levadura prensada, levadura fresca, levadura liofilizada. Es un
ingrediente vivo responsable del levado del pan, a partir de la producción de CO2 y otros compuestos
por fermentación. Puede ser obtenida por métodos industriales (fresca o seca) o tradicionales (levadura
salvaje, levadura madre o masa madre).
Levadura química (baking powder, Levure chimique, Backpulver): Término mal utilizado, ya que se
trata de un producto químico a base de bicarbonato que se utiliza para “levar” masas pasteleras (Royal).
Lipoxigenasa (Lipoxygenase, Lipoxygénase): Enzima que contiene la harina de trigo, y sobre todo la de
haba, cuya acción produce una oxidación de los pigmentos de la masa (blanqueado de la masa).
Malta: Resultado de germinar cereales y detener el proceso mediante secado. En cervecería se usa
mucho la cebada, por eso muchas veces "malta" es sinónimo de cebada malteada, pero se puede
maltear cualquier cereal. Así se crea un polvo (o sirope) más o menos tostado (esta diferencia de tueste
crea, por ejemplo, los tonos de las cervezas). Hay dos tipos; una sirve para dar color, aroma y sabor
("estético", por así decirlo); y otra (la diastática) tiene intacta su capacidad enzimática, y además de lo
anterior ayuda en el proceso de fermentación, ya que los enzimas convierten más parte del almidón en

http://www.elforodelpan.com/viewtopic.php?f=4&t=672
http://www.elforodelpan.com/viewtopic.php?f=4&t=222
http://www.elforodelpan.com/viewtopic.php?f=23&p=16830
http://www.elforodelpan.com/viewtopic.php?p=27#p27
http://www.elforodelpan.com/viewtopic.php?p=9063#p9063
http://www.elforodelpan.com/viewtopic.php?p=9063#p9063

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 60

azúcares disponibles para las levaduras. Interesante en panes de larga (o complicada) fermentación. Hilo
temático aquí y aquí
Masa de hojaldre (Danish pastry, Pâte levée feuilletée, Hefeblätterteig): consiste en una superposición
de capas de masa (normalmente de trigo) y grasa, lo que le confiere unas propiedades organolépticas y
de textura particulares. Se suele utilizar para bollería.
Masa madre (Sourdough, Levain, Sauerteig): Se puede referir a un prefermento cualquiera (ver éste
hilo. En este foro se usa normalmente en el sentido de "masa madre natural", o "masa madre ácida",
que es el cultivo artesanal de levaduras salvajes y de bacterias obtenido a partir de la mezcla de harina y
agua. Más información aquí.
Miga (Crumb, Mie): la parte interior del pan que no ha quedado tostada por el horno y, por lo tanto, no
se ha convertido en corteza. Dependiendo del tipo de pan y harina puede ser más densa o menos, más
alveolada o menos, más tierna o más dura...
Molde (Mold, Tin, Moule): Recipiente o caja metálica o de otro material que se utiliza para hornear
ciertos panes (pan de molde).
Obrador (Bakery, Fournil, Backstube): Horno (panadería) taller de fabricación de pan.
Oxidación (Oxydation): Reacción química producida por la exposición de la masa al oxígeno. Se produce
por un exceso de amasado y la consecuencia es un blanqueado de la miga y la pérdida de sabor y
propiedades en el pan.
Pala (Peel): instrumento, generalmente de madera, que se utiliza para pasar los panes de los cestos o
couches a una superficie caliente en el horno (solera, piedra, bandeja precalentadas). Permite deslizar la
masa sin que esta se deforme y de esta forma pueda desarrollarse inmediatamente (oven spring) en
cuanto entra en contacto con la piedra o solera.
Pâte fermentée: Un trozo de la masa del pan del día anterior completa (es decir, con sal y todo). Ver
'Prefermento'.
Pesado: es la fase en la que se pesan los ingredientes para ser mezclados. Al hacer pan esto suele ser
importante, aunque muchos panaderos han desarrollado un sexto sentido para saber las cantidades que
están echando. Es cuando en el foro hablamos de "ojimetría".
Piedra de hornear: cualquier cacho de piedra apta para aguantar altas temperaturas y transmitir el calor
al pan. No todos los materiales sirven y cuanto más fina es antes se calienta (y se enfría). Necesita un
tiempo relativamente largo para calentarse. Aquí hay más información.
P/L: en una harina, indica el equilibrio entre su tenacidad (P) y su extensibilidad (L), resultado de dividir
los dos cocientes. Generalmente, si el valor P/L es igual o superior a la unidad la harina es apta para
masas duras; si es inferior se recomienda para masas blandas.
Plegado (técnica de los plegados, estirar y plegar, stretch & fold): Técnica de amasado útil para masas de
alta hidratación, que consiste en plegar la masa como si se tratara de una carta. Más información aquí.
Poolish: mezcla de harina y agua a partes iguales con muy poca levadura unas horas antes de la mezcla
final. Con ello se alarga el tiempo de fermentación, permitiendo formarse los compuestos que darán
sabor al pan. También aumenta la fuerza de la masa y el alveolado de la miga.
Prefermento: Masa vieja (generalmente del día anterior) que se añade a la masa para mejorar el sabor y
la textura. Puede hacerse una masa a propósito o, si hacemos pan a diario, guardar una parte de la masa
del día anterior. Más información aquí.
Preformado (Preshaping): Es el paso intermedio entre la división y el formado. El objetivo de preformar
las piezas es bolearlas ligeramente de modo que, una vez pasado un pequeño reposo, el formado final
sea mucho más fácil. Vídeo de ejemplo.
Primera fermentación (Bulk fermentation, Pointage, Teigruhe): O fermentación en bloque después del
amasado y hasta la división de la masa.
Proteasa (Protéase): Enzima contenida en la harina cuya función es degradar las proteínas en elementos
más simples (péptidos, aminoácidos).
Reposo (Waiting time/Recovery dough, Détente/Repos, Ruhephase/Teigruhe): Periodo de reposo de
las masas entre el boleado o preformado y el formado. Durante el reposo la masa se relaja después de
una manipulación, lo cual facilita el formado.
Sal: Ingrediente básico en la panificación. Además de su efecto sobre el sabor del pan, la adición de sal a
la masa tiene efectos sobre las características de la masa. Aquí se aporta información sobre el momento
de añadir la sal.
Salvado: las cáscaras de los cereales producto de su molienda. Las harinas integrales (100% extracción)
contienen todo su salvado. Si no es especifica el cereal, se suele estar hablando de trigo.

http://www.elforodelpan.com/viewtopic.php?f=4&t=288
http://www.elforodelpan.com/viewtopic.php?f=4&t=661
http://www.elforodelpan.com/viewtopic.php?f=4&t=20
http://www.elforodelpan.com/viewtopic.php?f=4&t=20
http://www.elforodelpan.com/viewtopic.php?f=16&t=66
http://www.elforodelpan.com/viewtopic.php?f=5&t=115
http://www.elforodelpan.com/viewtopic.php?f=4&t=62
http://www.elforodelpan.com/viewtopic.php?f=4&t=20
http://videos.sorensonmedia.com/San+Francisco+Baking+Institute/4.2+Preshape+Boule/2c31fc6eob42aj4a53Tbfa1xdcda4c1f03a6
http://www.elforodelpan.com/viewtopic.php?p=10304#p10304

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 61

Soaker (Quellstück): granos, pan viejo u otros ingredientes que se han dejado en remojo durante la
noche anterior a la elaboración del pan -generalmente integral-. En el caso particular de los granos
remojados, esta técnica se hace para que estos no "roben" agua al pan, además de aportar cierta
actividad enzimática (¡comienzan a germinar en el proceso!). El agua que se utiliza puede verterse
caliente (incluso hirviendo) o fría, dependiendo del efecto que queramos conseguir; siempre se tiene en
cuenta la cantidad de agua en la receta final. Los panes que llevan soaker se benefician de una textura
más ligera y una mayor capacidad de conservación.
Solera (del horno) (Oven sole, Sole, Backflache): O suela del horno. Parte inferior del horno sobre la
que se deposita la masa.
Schrot: son los granos de centeno picados, típicos de Alemania. Se utilizan en remojo para algunos
panes negros e integrales.
Temperatura: una de las variables que más influye en la elaboración del pan. Controlar las temperaturas
en todos los pasos de la panificación ayuda a conseguir resultados más estables y mejores
características organolépticas, además de dar la seguridad de poder predecir (hasta cierto punto) los
tiempos de fermentado. Generalmente las temperaturas ideales de fermentación (en panes de trigo)
están entre los 23ºC y 25ºC, aunque muchos panes, especialmente los de centeno, se benefician de
retardos en la nevera o a temperaturas bajas. También es interesante conocer cómo afectan las
distintas temperaturas a la evolución de la masa madre.
Tenacidad (P, Plasticity): es la capacidad que una harina otorga a una masa para mantener su forma
(encogerse de nuevo tras estirarla). Para conocer cómo se comportará una harina, tenemos que mirar la
relación de su Tenacidad con su Extensibilidad (valor P/L).
Tolerancia (Tolerance, Tolérance, Toleranz): Capacidad de una masa de soportar sin resentirse una falta
o sobre todo un exceso de fermentación.
Vapor (Steam, Buée, Dampf): Vapor de agua introducido en el horno al comienzo del horneado para
retardar la formación de la corteza, facilitar el greñado del pan y el aspecto brillante de la corteza.

http://www.elforodelpan.com/viewtopic.php?f=18&t=42

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 62

Índice

A
Absorción .. 56
Acidez .. 56
Ácido acético ... 56
Aditivo ... 56
Agua .. 32
Ajos ... 36
Alveolo .. 56
amasados cortos ... 10
amasados cortos, Técnica 29
Amasar .. 4, 10, 17, 56
Amilasas .. 56
ANNA BELLSOLA .. 41
Autolisis ... 4, 9, 17, 25, 56

B
BALUARD ... 41
Banastillo ... 10
Banneton ... 56
Bassinage .. 56
Bàtard ... 56
Batidora... 56
Biga ... 28, 56
Biga Naturale ... 28
Bolear .. 56
Bollería .. 56
Bollo .. 56
Boulangerie.net ... 40, 44
Bregado ... 57
Buttermilk ... 35, 56

C
Calculadoras .. 50
Caramelización: ... 57
Cerveza ... 35
CirilHitz .. 44
Cortes de cuchilla .. 57
Corteza .. 57
Couche .. 57

D
División .. 57

E
Elasticidad ... 57
Emulgente ... 57
Enfriado ... 57
Epicuriousdotcom ... 44
Especias ... 36
Esponja .. 28
Extensibilidad .. 57
Extracción .. 38, 57

F
FAQ’s ... 13, 53
Fécula de patata ... 35
Fermentación .. 57
fermentación, primera 10, 59
fermentación, Primera ... 5
fermentación, segunda .. 10
fermentación, Segunda .. 5
Fermentaciones .. 18
Formado .. 18
Formar .. 5, 10
Fuerza.. 38

G
Garbanzos ... 35
Germen ... 57
Glosario ... 56
Gluten ... 57
Grasas ... 57
Greñar ... 6, 11, 20, 57

H
Harina ... 32, 57
Harina de alforfón .. 34
Harina de altramuz ... 34
Harina de arroz ... 32
Harina de avena .. 32
Harina de cebada .. 32
Harina de centeno .. 32
Harina de espelta ... 32
Harina de farro ... 32
Harina de garbanzos ... 34
Harina de maíz .. 33
Harina de mijo .. 33
Harina de patata ... 34
Harina de Quinua ... 34
Harina de soja ... 33
Harina de Tarwi .. 34
Harina de Teff ... 33
Harina de trigo blando ... 33
Harina de trigo duro ... 33
Harina de trigo escaña .. 33
Harina de trigo kamut .. 33
Harina de trigo negrillo .. 34
harinas .. 38
Harinas .. 32
Harinas (otros ingredientes 34
Hidratación .. 58
Horchata ... 35
Hornada .. 58
Hornear ... 7, 11, 21
Horno .. 58

I
Ibán Yarza .. 42

Guía básica para empezar a hacer pan - http://www.elforodelpan.com/viewtopic.php?f=2&t=1536 63

ingredientes .. 35, 36
Ingredientes .. 13, 32
Isma, La cuina de ... 42

J
Jamie Oliver ... 42

K
Kefir .. 35

L
Lame .. 58
Leche ... 35
Leudar ... 58
Levadura ... 23, 24, 32, 35
Levadura química .. 58
Lipoxigenasa .. 58
líquidos .. 35

M
Malta... 35, 58
Masa ... 9
Masa de hojaldre .. 59
Masa madre .. 59
Masa madre, refrescar ... 9
Mezclar ... 10
Miga .. 59
Molde .. 59

O
Obrador ... 59
Oxidación .. 59

P
P/L ... 59
Pala ... 59
pan blanco ... 23
Pan con levadura ... 4
Pan con levadura y masa madre 12
Pan con masa madre natural 9
Patata hervida .. 36
Pâte fermentée ... 28, 59
Pesado ... 59
piedra de hornear ... 6
Piedra de hornear ... 59
Plegado ... 59

Plegar .. 10
poolish ... 28
Poolish ... 28, 59
Porcentaje del panadero ... 24
Prefermento .. 59
prefermento, preparar un .. 4
Prefermentos .. 16, 28
Preformado ... 59
Primera fermentación ... 59
Proofing ... 57
prueba del dedo .. 6
pulverizador .. 7

R
Recetarios on-line ... 48
Refrescar ... 14

S
Sal ... 32, 59
Salvado .. 59
Schrot .. 60
Soaker ... 60
Solera .. 60
suero de mantequilla ... 35

T
Temperatura ... 60
Tenacidad .. 60
Tiendas on-line .. 49
Tolerancia.. 60
TURRIS ... 41

V
Vapor ... 60
vídeos .. 40

W
Web’s i blogs .. 46

X
XAVIER BARRIGA ... 41

Z
Zaatar - sátar .. 36

	Guía básica para empezar a hacer pan
	Una receta paso a paso
	Pan con levadura
	Pan con masa madre natural
	Pan con levadura y masa madre
	FAQ’s - Preguntas frecuentes
	Ingredientes
	Refrescar la masa madre
	Prefermentos
	Autolisis
	Amasar
	Formado
	Fermentaciones
	Greñar
	Hornear
	Sabor del pan

	Receta básica de pan blanco

	Porcentaje del panadero
	Autolisis
	Prefermentos - Formas fáciles de mejorar el pan
	Técnica de amasados cortos
	Ingredientes
	Harinas (por tipo de cereal)
	Harinas (otros ingredientes)
	Otros líquidos (hidratación)
	Otros ingredientes (integrados en la masa)
	Otros ingredientes (no integrados en la masa)
	Frutas, verduras y hortalizas.
	Granos de cereales.

	Formas de clasificar las harinas
	Índice de vídeos
	Masa madre
	Amasados y plegados
	Formados
	Europa
	América

	Canales, autores y vídeos diversos.

	Enlaces y web’s de interés
	Web’s i blogs dedicados al pan
	Recetarios on-line
	Tiendas on-line

	Calculadoras de masa madre
	FAQ’s
	Glosario
	Índice

