

fare il pane

con la macchina del pane


Cathy Ytak
Fotografie di David Japy
Styling Delphine Brunet

Guido Tommasi Editore


Fare il pane con le proprie mani è una pratica universale e una delle più antiche. Il pane - alimento principale - nutre sia la mente che il corpo. Basta poi aggiungere un po' di burro, zucchero e uova e si trasforma in una brioche saporita e profumata.

Oggi per avere il "pane fatto in casa" non è più necessario lavorare a lungo la pasta... perché ci sono delle macchine che lo fanno. Le "macchine del pane", utilizzate ormai abitualmente - e da un bel po' di tempo - in Inghilterra, in Germania, in Svizzera e in Belgio, sono arrivate anche in Francia e in Italia, notoriamente paesi in cui la panificazione è un'arte.

Quelli che hanno fretta, sappiano che non occorre mettere le "mani in pasta"! Basta versare gli ingredienti nel contenitore della macchina, scegliere il programma corrispondente al tipo di pane che si desidera e questo è tutto. Alcune ore dopo, il profumo di pane caldo vi sollegherà il naso. Si tira fuori il pane cotto e il gioco è fatto.

Ma può capitare anche che si abbia voglia di prendersi un po' di tempo, per ritrovare il gusto del pane preparato come "una volta" e realizzare baguette, pani tondi o modellati a corona. Anche in questo caso, la macchina del pane risponde prontamente, poiché tutte le marche hanno un programma che prevede solo l'impasto e una prima fase di lievitazione. Dopo, molto semplicemente, la pasta si toglie dalla macchina e la si modella nella forma che più si desidera e, dopo una lievitazione tradizionale, la si cuoce in forno.

Entrambi i metodi danno molte soddisfazioni. Il nostro augurio più sincero è che, dopo aver sfogliato questo libro e provato le ricette, abbiate voglia, a vostra volta, di inventarne altre.

Cathy Ytak

Quello di cui avrete bisogno per fare il pane

MACCHINE DEL PANE, QUALE SCEGLIERE?

Tutte le macchine del pane fanno lo stesso lavoro di base: impasto, lievitazione e cottura. Ma è nella scelta delle «opzioni» che le macchine del pane si differenziano.

La capacità

Le macchine del pane hanno capacità diverse. In base alle vostre esigenze, scegliete una macchina con una capacità piccola o grande. Alcune macchine hanno due contenitori, che permettono di preparare contemporaneamente due pani piccoli e diversi, mai una forma grande, ma si sono rivelate poco pratiche per preparare brioche.

Se preferite preparare dei panini cotti al forno, è meglio acquistare una macchina con un contenitore ampio (per 1 kg o 1,2 kg di pasta).

L'avvio ritardato

La maggior parte delle macchine prevede un avvio ritardato. Per questioni di sicurezza, utilizzate questa modalità solo con ricette che preparate spesso (per evitare ogni rischio di straripamento); ricordatevi di non lasciare la macchina priva di sorveglianza.

La riserva

Alcuni modelli di macchina hanno un contenitore di riserva in cui mettere uvetta, semi, ecc, che saranno aggiunti al composto al momento giusto.

Se la vostra macchina non dispone di questo contenitore, vi indicherà con un "bip" quando aggiungere gli ingredienti supplementari.

I programmi

Alcune macchine sono dotate di dieci o dodici programmi diversi, con numerose opzioni.

In realtà sono cinque i programmi davvero necessari:

- il programma «pane bianco» o «base»
- il programma «pane integrale»
- il programma breve «pasta per pizza»
- il programma «solo impasto» o «dough»
- il programma «pane veloce»

Per la preparazione delle brioche, se non avete un programma «pane dolce», potete utilizzare il programma «pane bianco», e spegnere la macchina 15 minuti prima della fine della cottura.

STUMENTI

Bilancia elettronica

Con un sistema di tara e una precisione quasi al grammo, una piccola bilancia elettronica permette di misurare gli ingredienti direttamente nel contenitore appoggiato sul piatto della bilancia. Attenzione, prima di preparare una forma di pane da 1 kg, verificate che la capacità della vostra macchina lo permetta (alcune arrivano fino a 750 g). È utile sapere che alcune macchine sono vendute con cucchiaini dosatori, molto pratici. Ecco il loro equivalente in grammi:

1 cucchiaino di lievito o di lievito madre = 3 g

1 cucchiaino di sale = 4 g

1 cucchiaino di farina = 10 g

1 cucchiaino di zucchero = 14 g

Una spatola morbida

Per fare in modo che tutta la farina si amalgami correttamente al composto all'inizio dell'impasto.

Un guanto

Per tirare fuori dalla macchina il contenitore senza bruciarsi.

Un paio di forbici

Per modellare alcuni tipi di pane.

Un taglierino

Per incidere il pane in modo che si gonfi uniformemente.

Un pennello

Per «dorare» le brioche prima di infornarle.


Pane semi-integrale alle tre farine

Programma «pane bianco» o «pane integrale veloce»

PANE DA 600 G

210 ml d'acqua
 250 g di farina di tipo 00 o di tipo 1
 50 g di farina di segale
 50 g di farina di farro
 2 cucchiaini di lievito madre disidr
 1 cucchiaino di sale
 1 cucchiaino di zucchero
 1 cucchiaino di olio d'oliva (o di burro)
 1 cucchiaino di succo di limone
 Ti 1 = 210 ml • Ti 2 = 220 ml • Ti 3 = 230 ml

PANE DA 750 G

270 ml d'acqua
 310 g di farina di tipo 00 o di tipo 1
 70 g di farina di segale
 70 g di farina di farro
 2,5 cucchiaini di lievito madre disidr
 1,5 cucchiaini di sale
 1 cucchiaino di zucchero
 1 cucchiaino di olio d'oliva (o di burro)
 1 cucchiaino di succo di limone
 Ti 1 = 270 ml • Ti 2 = 285 ml • Ti 3 = 300 ml

PANE DA 1 KG

360 ml d'acqua
 420 g di farina di tipo 00 o di tipo 1
 90 g di farina di segale
 90 g di farina di farro
 3,5 cucchiaini di lievito madre disidr
 2 cucchiaini di sale
 2 cucchiaini di zucchero
 1,5 cucchiaini di olio d'oliva (o di burro)
 1 cucchiaino di succo di limone
 Ti 1 = 360 ml • Ti 2 = 380 ml • Ti 3 = 400 ml

VARIANTE

Potete utilizzare delle farine di segale e di farro più o meno integrali. Il farro è un cereale molto antico, conferisce al pane un sapore particolarmente dolce e raffinato. Se non avete la farina di segale, potete preparare un pane con metà farina bianca, metà farina di farro.

Ciabatta

Programma che ha la fase di impasto più breve (15 minuti al massimo)

PER 1 CIABATTA

230 ml d'acqua (o più) in modo da ottenere un impasto molto morbido
 2 cucchiaini di olio d'oliva
 250 g di farina di tipo 00
 50 g di farina di segale
 50 g di farina bigia
 2 cucchiaini di lievito madre disidr
 1 cucchiaino di sale
 Ti = tra 230 e 250 ml d'acqua

REALIZZAZIONE

Fate lievitare l'impasto nella macchina spenta per 1 ora e 30. Infarinare un po' di carta da forno e appoggiateci l'impasto, dandogli una forma rettangolare. Sollevate i lati del foglio di carta (come per fare una caramella) in modo da chiudere l'impasto così che conservi la sua forma rettangolare e non lieviti. Toccatelo il meno possibile. Fatelo riposare 30 minuti. Aprite la caramella e tagliate la carta in eccesso. Infornate in forno preriscaldato a 220°C. Cuocete per 20 minuti. La crosta deve rimanere morbida. Si conserva molto bene.

Pane margherita

Programma «solo impasto» (dough) o «pasta per pizza»

PER 1 PANE DA 600 G

220 ml d'acqua
 300 g di farina di tipo 00 o di tipo 1
 50 g di farina di kamut
 2 cucchiaini di lievito madre disidr
 1,5 cucchiaini di sale
 1 cucchiaino di zucchero
 1 cucchiaino di olio d'oliva
 1 cucchiaino di succo di limone
 Ti 1 = 220 ml • Ti 2 = 230 ml • Ti 3 = 240 ml

REALIZZAZIONE

Quando il programma è terminato, tirate fuori l'impasto e modellate 6 piccole palle. Mettetene una al centro e le altre tutt'intorno, su una teglia, abbastanza distanziate l'una dall'altra (0,5 cm circa). Lievitando e durante la cottura si salderanno. Lasciate lievitare 30 minuti. Incidete le palle e cospargete la superficie di farina. Infornate per 25 minuti in forno già caldo a 220°C. Tirate fuori il pane e lasciatelo raffreddare su una griglia.


Pane svedese in padella

Programma «pasta per pizza» (breve)

PER 8 PANI

1 yogurt+acqua per ottenere 285 ml di liquido

1 cucchiaino di succo di limone

380 g di farina di tipo 1

70 g di farina di segale semi-integrale

3 cucchiaini di lievitato madre disidr

1,5 cucchiaino di sale

15 g di zucchero

1 cucchiaino di semi d'anice, o cumino, o finocchio (facoltativo)

Ti 1 = 285 ml • Ti 2 = 300 ml • Ti 3 = 315 ml

REALIZZAZIONE

Quando l'impasto è pronto, mettetelo in una terrina e poi in frigorifero per una decina di minuti (in modo da poterlo stendere più facilmente). Stendetelo a uno spessore di due o tre centimetri e tagliate dei dischi della misura della vostra padella. Bucherellateli con una forchetta.

Disponete i dischi delicatamente su una teglia infarinata. Lasciateli lievitare 30 minuti a temperatura ambiente, al riparo dalle correnti d'aria.

Cuocete in padella senza grassi, a fuoco dolce, alcuni minuti per lato. Fateli raffreddare prima di farcirli.

TRUCCO

Questi pani devono essere consumati velocemente. Una volta freddi, si possono anche congelare.


Indice delle ricette

I PANI BASE	23	Pane al vino e noci	108
Pane semi-integrale	26	Pane al latte d'avena, semi di canapa e uvetta	108
Pane bigio	26	Panini tondi al papavero, cumino, sesamo...	108
Pane bianco	26	Pane di semola al cardamomo	112
Pane integrale	30	Pane con noci pecan, uvetta e cereali	112
Pane bianco con poolish	30	Pane alla banana e zenzero	112
Pane veloce	30	Pane arrotolato al papavero	114
Baguette spiga	32		
Baguette	34	I PANI PER PICNIC E BUFFET	117
Pane parigino	36	Paninetti per buffet	120
		Panini al vapore	120
I PANI RUSTICI	39	Panini al latte belgi	120
Pane ai cereali	42	Bretzel	122
Pane rustico	42	Pan sorpresa	124
Pane tradizionale	42	Pane al formaggio fuso, cumino e sesamo	128
Ciabatta	46	Pane alle sardine	128
Pane margherita	46	Pane alla cipolla, comté e senape	128
Pane semi-integrale alle tre farine	46	Pane con salsa pistou	132
Focaccia	48	Pane dolce alle carote, senape e cumino	132
Pane nero	52	Galette franc-comtoise al comté	132
Pane di segale con poolish	52	Pasta per pizza	134
Pane di segale, detto «méteil»	52	Pane alle noci e blu d'Auvergne	136
Pane con semola di grano e castagne	56	Grissini	140
Pane al grano saraceno	56	Pane ai pomodori secchi, caprino e olive	140
Pane di polenta	56	Focaccia	140
Pane integrale	58	Pane svedese in padella	142
Pane con semola di grano duro	62	Baguette ripiena di parmigiano e salvia	146
Pane bigio al farro e semi di girasole	62	Baguette ripiena di champignon, aglio e prezzemolo	146
Pane integrale ai cinque cereali e nocciole	62	Pane ripieno con spinaci e feta	146
Pane con farina di mais	66		
Pane con farina di castagne	66	I PANI PER LA MERENDA	149
Pane con farina di kamut	66	Baguette viennese	150
Pane di semola	68	Pane al miele e arancia	154
Pane con farina di canapa	70	Pane con la frutta secca	154
		Pane alle mele, noce di cocco e uvetta	154
I PANI PER LA COLAZIONE	73	Pane con fichi e nocciole	158
Pane al latte	74	Pane al latte con carote, uvetta e noce di cocco	158
Pane viennese	78	Pane dolce con la marmellata	158
Pane in cassetta	78	Panettone	162
Fette biscottate	78	Brioche leggera allo yogurt	162
Pane alla mela e crusca	82	Panini al cioccolato	162
Pane brioché al miele e al burro salato	82	Focaccia dolce	164
Pane al müsli	82	Treccia briochée	166
Brioquine leggere al formaggio bianco e uvetta	86	Brioche all'uvetta e cardamomo	170
Brioche con farina di castagne	86	Brioche con scorze d'arancia candite	170
Brioche tradizionale	86	Brioche con streusel	170
Brioche con poolish	88	Brioche alle mandorle	172
Muffins	90	Brioche all'anice e assenzio	174
		Brioche ai mirtilli	176
I PANI PER CAMBIARE	93	Brioche al papavero	180
Pane con farina di kamut e nocciole	96	Girelle di brioche con frutta secca	180
Pane alla zucca	96	Brioche al pain d'épice	180
Pane alle patate e aglio	96	Torciglione di brioche alla crema pasticciera	182
Pane alle verdure primaverili	100	Cramique	186
Pane all'aglio e olio d'oliva	100	Stollen	186
Pane integrale con ceci	100	Torta casalinga franc-comtoise	186
Pane con i semi	104		
Pane al curry	104		
Pane francese alle erbe	104		

Indice alfabetico delle ricette

A

- aglio
 - (pane all'aglio e olio d'oliva) 100
 - (pane alle patate e aglio) 96
- anice (brioche all'anice e assenzio) 174
- arancia
 - (brioche con scorze d'arancia candite) 170
 - (pane al miele e arancia) 154
- assenzio (brioche all'anice e assenzio) 174

B

- baguette 34
 - spiga 32
 - viennese 150
- banana (pane alla banana e zenzero) 112
- bianco (pane) 26
- bianco con polish (pane) 30
- bigio (pane) 26
- blu d'Auvergne (pane alle noci e blu d'Auvergne) 136
- bretzel 122
- buffet (paninetti per buffet) 120
- burro salato (pane brioché al miele e al burro salato) 82

C

- canapa (pane con farina di) 70
- caprino (pane ai pomodori secchi, caprino e olive) 140
- cardamomo
 - (brioche all'uvetta e cardamomo) 170
 - (pane di semola al cardamomo) 112
- carote
 - (pane al latte con carote, uvetta e noce di cocco) 158
 - (pane con noci pecan, uvetta, cereali) 112
 - (pane dolce alle carote, senape e cumino) 132
- cassetta (pane in) 78
- castagne
 - (brioche con farina di) 86
 - (pane con farina di) 66
- ceci (pane integrale con) 100
- cereali
 - (pane ai cereali) 42
 - (pane integrale ai cinque cereali e nocciole) 62
- champignon (baguette ripiena di) 146
- ciabatta 46
- cioccolato (panini al) 162
- cipolle (pane alla cipolla, comté e senape) 128
- comté (pane alla cipolla, comté e senape) 128
- cramique 186
- crema pasticciera (torciglione di brioche alla) 182
- crusca (pane alla mela e crusca) 82

cumino

- (pane al formaggio fuso, cumino e sesamo) 128
- (pane dolce alle carote, senape e cumino) 132
- (panini tondi al papavero, cumino, sesamo) 108

curry (pane al) 104

E

- erbe (pane francese alle) 104

F

- farro (pane bigio al farro e semi di girasole) 62
- feta (pane ripieno con spinaci e feta) 146
- fette biscottate 78
- fichi (pane con fichi e nocciole) 158
- focaccia 140
- focaccia dolce 164
- focaccia rustica 48
- formaggio bianco (briochine leggere al formaggio bianco e uvetta) 86
- formaggio fuso (pane al formaggio fuso, cumino e sesamo) 128

frutta secca

- (girelle di brioche con) 180
- (pane con la) 154

G

- galette franc-comtoise al comté 132
- grano saraceno (pane al) 56
- grissini 140

H, I, J, K

- olio d'oliva (pane all'aglio e olio d'oliva) 100
- integrale (pane) 30 e 58
- kamut
 - (pane con farina di) 66
 - (pane con farina di kamut e nocciole) 96

L

- latte
 - (pane al) 74
 - (pane al latte con carote, uvetta e noce di cocco) 158
- latte d'avena (pane al latte d'avena, semi di canapa e uvetta) 108

M

- mais (pane con farina di) 66
- mandorle (brioche alle) 172
- margherita (pane) 46
- marmellata (pane dolce con la) 158
- mela
 - (pane alla mela e crusca) 82
 - (pane alle mele, noce di cocco e uvetta) 154
- miele

(pane al miele e al burro salato) 82

(pane al miele e arancia) 154

- mirtilli (brioche ai) 176
- muffins 90
- müsli (pane al) 82

N

- nero (pane) 52
 - (pane con farina di kamut e nocciole) 96
 - (pane con fichi e nocciole) 158
 - (pane integrale ai cinque cereali e nocciole) 62
- noce di cocco
 - (pane al latte con carote, uvetta e noce di cocco) 158
 - (pane alle mele, noce di cocco e uvetta) 154
- noci
 - (pane alle noci e blu d'Auvergne) 136
 - (pane al vino e noci) 108
- noci pecan (pane con noci pecan, uvetta, e cereali) 112
- nocciole

O

- olive (pane ai pomodori secchi, caprino e olive) 140

P

- pain d'épice (brioche al) 180
- panettone 162
- panini al latte belgi 120
- papavero
 - (brioche al) 180
 - (pane arrotolato al) 114
 - (panini tondi al) 108
- parigino (pane) 36
- parmigiano (baguette ripiena di parmigiano e salvia) 146
- patate (pane alle patate e aglio) 96
- pistou (pane con salsa) 132
- pizza (pasta per) 134
- polenta (pan di) 56
- pomodori secchi
 - (pane ai pomodori secchi, caprino e olive) 140

R

- rustico (pane) 42

S

- salvia (baguette ripiena di parmesan e salvia) 146
- sardine (pane alle) 128
- scorze d'arancia candite (brioche con) 170
- segale
 - con polish (pane di) 52
 - detto «méteil» (pane di) 52
- semi (pane con i) 104
- semi di canapa (pane al latte d'avena,

INDICI

semi di canapa e uvetta) 108
semi di girasole (pane bigio al farro e semi di girasole) 62
semi-integrale
 (pane) 26
 (pane semi-integrale alle tre farine) 46
semola
 (pane con semola di grano duro) 62
 (pane con semola di grano e castagne) 56
 (pane di) 68
 (pane di semola al cardamomo) 112
senape
 (pane alla cipolla, comté e senape) 128
 (pane dolce alle carote, senape e cumino) 132
sesamo
 (pane al formaggio fuso, cumino e sesamo) 128
 (panini tondi al) 108
spinaci (pane ripieno con spinaci e feta) 146

sorpresa (pan) 124
stollen 188
streussel (brioche con) 170
svedese (pane) 142

T, U

torta casalinga franc-comtoise 188
tradizionale
 (brioche) 86
 (pane) 42
treccia briochée 166
uvetta
 (brioche all'uvetta e cardamomo) 170
 (briochine leggere al formaggio bianco e uvetta) 86
 (pane al latte con carote, uvetta e noce di cocco) 158
 (pane al latte d'avena, semi di canapa e uvetta) 108
 (pane alle mele, noce di cocco e uvetta) 154
 (pane con noci pecan, uvetta, e cereali) 112

V, Y, Z

vapore (panini al) 120
veloce (pane) 30
verdure primaverili (pane alle) 100
viennese (pane) 78
vino (pane al vino e noci) 108
yogurt (brioche leggera allo) 162
zenzero (pane alla banana e zenzero) 112
zucca (pane alla) 96

© Edizione italiana: Guido Tommasi Editore - Datanova S.r.l., 2007
Tutti i diritti riservati

© Marabout, 2007 per la presente edizione

Vietata ogni riproduzione, totale o parziale, su qualunque supporto, in particolare la fotocopia e il microfilm, senza l'esplicita autorizzazione scritta dell'editore.

Traduzione: Giusy Marzano per GTE, Milano
Revisione: Prisca Destro per GTE, Milano

Nuova edizione settembre 2015

ISBN: 978-88-67530-960

Stampato in Cina

Cathy Ytak

Fotografie di David Japy

Styling Delphine Brunet

Il pane realizzato con la macchina del pane oppure impastato a macchina, modellato a mano e cotto in forno. Per la colazione, il picnic o la merenda, raffinato o rustico, comune o speciale: tutti i segreti per prepararlo senza fatica e i trucchi per conservarlo.

120 ricette semplici e gustose per sfornare un pane fragrante come quello del panettiere e morbide e profumate brioches per ogni occasione.

Con questo libro riscoprirete tutto il piacere del buon pane fatto in casa.


Guido Tommasi Editore

www.guidotommasi.it


ISBN 978 88 67530 960

25 € ii.