

E
k

m
ek

 S
an

at
ı (

IV
)

2
0

1
5

E
v

d
e

 E
l

E
m

e
ğ

i
E

k
m

e
k

Y

a
p

ım
ı

v
e

 T
e

k
n

ik
le

ri

Evde, kimyasal katkı olmadan, bilinen malzemeler kullanarak, istediğiniz

tür ekmeği, en yüksek hijyen şartlarında pişirmek günümüzün yükselen

eğilimi haline gelmiştir. “Ölmeden önce yapılması gereken 101 şey” içinde

“en azından bir kere de olsa el emeği ekmek yemek” olması da bu

yüzdendir.

Hem evde hem de el emeği (artizan) ekmek yapımı tecrübe, bilgi ve malzeme

gerektirmektedir. Malzeme temin edilebilse bile doğru ve derli toplu bilgiye

ulaşmak her zaman mümkün olmamaktadır. Uygun ve garantili bir yöntem

için birden fazla kaynak okunması, ustaların izlenmesi, malzemenin

tecrübe edilmesi, başarılı uygulamalarla perçinlenmesi ve en önemlisi de elde

edilen bu kıymetli bilgilerin kâğıda dökülmesi gerekmektedir.

Gerçek tecrübi bilgilere dayalı, eksiksiz ve akıcı bir lisanla anlatılmış,

ayrıca bol uygulama fotoğrafı ile desteklenmiş bir evde el emeği ekmek

yapımı kitabına özellikle şu zamanlarda ziyadesiyle ihtiyaç duyulduğundan

bu kılavuz hazırlanmış ve Ekmek Dostlarının hizmetine sunulmuştur.

Bu Dokümanın hazırlanmasında;

http://www.ekmeksanati.com

ve

http://www.ekmeksanati.info

adreslerinde mevcut bilgilerin yanında

Ciril Hitz’in

“Baking Artisan Bread”

isimli eserinden faydalanılmıştır. Orijinal

tarifler ve burada yer almayanlar için

lütfen kitabı satın alınız.

İçerik, 5846 Sayılı Fikir ve Sanat

Eserleri Yasasına tabiidir.

http://www.ekmeksanati.com/
http://www.ekmeksanati.info/

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 2/161

Bu kılavuz; EkmekSanatı site ve forumunda ekmek yapımı süreçlerinde mutluluk ve hayal kırıklıklarını her dem paylaşan,

bilgi ve tecrübelerini kıskanmayıp aktarmaktan haz alan, yılmak bilmeyen, yeni lezzetler peşinde koşan, sevenlerini ve

sevdiklerini çocukluğumuzun ekmekleri ile tanıştırmayı kendine görev bilmiş, bilinçli beslenmenin önemini kavramış

amatör ruhlu, ancak gerçek profesyonel tüm;

Ekmek Dostlarına

adanmıştır.

Açıklama: Bu kılavuzun hazırlanması stüdyo ortamında değil de, olması gerektiği gibi mutfakta gerçekleştirilmiştir. Dolayısıyla fotoğraf

çekimlerinde profesyonel destek ve ışıklandırma yapılmamış, tamamen o an müsait olan ev ferdi (küçük kızım da buna dahil), destek

bulunamayınca da bizzat kendim tarafından çekilmiştir. Ayrıca görüntü amaçlı olması için tarif üzerinde de oynanmamış, bizzat

uygulamanın sonuçları aktarılmıştır. Bu nedenle gerek yazımda, gerekse de fotoğraflamada görülen aksaklıklar için en başından özür

diler, maksadın hâsıl olması hususunda odaklanılmasını istirham ederiz.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 3/161

İçindekiler

Giriş ve Kılavuzun Okunması ________________________________ 6

Adım Adım El Emeği Ev Ekmeği Yapımı _________________________ 7

Birinci Bölüm ___ 7

Neden Ev Ekmeği? ______________________________________ 7

El Emeği Ekmeğin Macerası ________________________________ 9

El emeği ekmeğin temelleri _________________________________ 9
El Emeği Ekmek Yapımında Kullanılan Malzemeler ... 10

Un .. 11

Maya ... 15

Su .. 18

Tuz .. 20

Diğer Malzemeler ... 21

İkinci Bölüm __ 23

Ekipmanlar ve Teknikler _________________________________ 23

Evde Ekmek Yapımına İlişkin özel Detaylar _______________________ 24
Malzemelerin ölçülmesi .. 24

Glüten penceresi testi ... 25

Yoğurmaya yönelik birkaç uyarı: ... 26

Ön Maya ve Temelleri ___________________________________ 32
Poolish .. 32

Biga .. 33

Sponge .. 34

Pâte Fermentée (Eski Hamur) ... 34

Şekillendirmenin temelleri ________________________________ 35
Ön-Şekillendirme .. 35

Topan veya Somun Ön-Şekillendirme: ... 35

Baget ya da Baston Ön-Şekillendirme: ... 36

Son-Şekillendirme ... 36
Topan Ekmek (Boule/Round) Son-Şekillendirme: ... 37

Somun Ekmek (Bâtard/Oval) son-şekillendirme .. 39

Baget ya da Baston Ekmek (Baguette/Long Loaf) son-şekillendirme 42

Pişirme/Fırınlama _____________________________________ 45

Üçüncü Bölüm _______________________________________ 46

Ekmek Yapımının 10 Temel Aşaması __________________________ 46
Birinci Adım: Hazırlık ... 47

İkinci Adım: Karıştırma ve yoğurma ... 48

Üçüncü Adım: İlk-Mayalanma (Dinlendirme) .. 54

Dördüncü Adım: Gerdirme ve Katlama/Yumruklama .. 55

Beşinci Adım: Kesme .. 59

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 4/161

Altıncı adım: Ön-Şekillendirme/Şekillendirme ... 61

Yedinci adım: Son-Mayalama/Olgunlaştırma ... 65

Sekizinci adım: Çizme .. 66

Dokuzuncu adım: Fırınlama/Pişirme ... 70

Onuncu adım: Soğutma ve depolama ... 73

Dördüncü Bölüm: _____________________________________ 76

Temel Uygulamalar: ____________________________________ 76
Ekmek Taşında Baget Ekmeği Uygulaması ... 76

Hazırlık ... 79

Karıştırma/Yoğurma ... 81

İlk-Mayalanma (Dinlendirme) .. 89

Gerdirme ve Katlama/Yumruklama ve Gaz Çıkarma ... 92

Kesme ... 94

Ön-Şekillendirme/Son-Şekillendirme ... 96

Son-mayalama (Olgunlaştırma): ... 100

Çizme .. 101

Fırınlama/Pişirme .. 103

Soğutma ve saklama ... 104

Ekmek Tavasında Tam Buğday Ekmeği Uygulaması: ... 106
Hazırlık ... 107

Karıştırma/Yoğurma ... 109

İlk-Mayalanma (Dinlendirme) .. 113

Gerdirme ve Katlama/Yumruklama ve Gaz Çıkarma ... 115

Kesme ... 116

Ön-Şekillendirme/Son-Şekillendirme ... 118

Son-mayalama (Olgunlaştırma): ... 122

Çizme .. 122

Fırınlama/Pişirme .. 123

Soğutma ve saklama ... 124

Bir istisna: Yoğrulmayan Ekmek .. 125
Hazırlık ... 128

Karıştırma/Yoğurma ... 129

İlk-Mayalanma (Dinlendirme) .. 132

Gerdirme ve Katlama/Yumruklama ve Gaz Çıkarma ... 133

Kesme ... 133

Ön-Şekillendirme/Son-Şekillendirme ... 133

Son-mayalama (Olgunlaştırma): ... 138

Çizme .. 138

Fırınlama/Pişirme .. 138

Soğutma ve saklama ... 144

Beşinci Bölüm ______________________________________ 146

Kendi ekmeğimize ait tarifi nasıl hazırlayıp uygulayabiliriz? ____________ 146

Önemli Bilgiler ______________________________________ 151

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 5/161

Bu sayfa bilerek boş bırakılmıştır!

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 6/161

Giriş ve Kılavuzun Okunması

Ekmek Yapma Makinelerinde ekmek yapımı yaygınlaşıyor görülse de, geleneksel evde el

emeği ekmek yapma alışkanlığımız fırsatını her bulduğunda içimizde depreşmekte ve Ekmek

Yapma Makinelerinin kullanım kolaylığına rağmen birçok ekmek dostu elde ekmek yapmayı

tercih etmektedir.

Bu defa da gündeme yeterli ve güvenilir kaynak bulma sıkıntısı gelmektedir. Ekmek Yapma

Kitapları belirli bir ücret karşılığında temin edilebilmesinin yanında satın alındıktan sonra

hayal kırıklıkları da yaşatabilmektedir.

Bu kılavuzda yer alan bilgiler ve teknikler tamamen pratik uygulamalara dayalı, sadece bilgi

ve beceri aktarmak amacıyla hazırlanmıştır.

Normal şartlarda kılavuzun başından sonuna kadar sırayla ve sabırla okunması ciddi bir

birikim sağlayacaktır. Ancak, her ne hikmetse genlerimizde; o konuyla ilgili ciddi birikim

sağlayarak bir işi rahat rahat sonuçlandırmak yerine doğrudan uygulamaya geçip sıkıntılar

yaşandıktan sonra parça parça öğrenmek işlenmiş. Sanırım başarısız uygulamalardan sonra

birikimi kısım kısım yapıp her defasında “vay be, bu kadar da kolay mıymış” demeyi hep

beraber çok seviyoruz.

İşi çok ve merak saikası yüksek olan okuyucular doğrudan uygulamalara geçip, ara

basamaklar için temel uygulamalara geri dönebilirler.

Biraz daha vakti olanlar öncelikle temel adımları inceleyip daha sonra uygulamaları tercih

edebilirler.

Aralarda vakit buldukça önemli bilgiler konusunu da gözden geçirmeniz faydalı olacaktır.

Takıldığınız tüm konular için öncelikle http://ekmeksanati.com sitesini incelemenizi, çözüm

bulunamadı ise hiç çekinmeden http://ekmeksanati.info forumuna dâhil olarak sorunuzu

çekinmeden sormanızı, arkasından da gerek ürünlerinizi, gerekse de yorumlarınızı en içten

şekliyle paylaşmanızı,

Bilhassa istirham ediyorum.

Bilgi: Fotoğraflarını gördüğünüz ekmeklerin tariflerini http://ekmeksanati.com sitesinde

“tarifler” başlığı altında bulabilirsiniz.

http://ekmeksanati.com/
http://ekmeksanati.info/
http://ekmeksanati.com/

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 7/161

Adım Adım El Emeği Ev Ekmeği Yapımı

Birinci Bölüm

Neden Ev Ekmeği?

Evinizin fırınında yapabileceğiniz sayısız ekmekten sadece bir kaçı…

Ev ekmeği ya da ekmeğimizin evde yapılması kültürümüzün bir parçası olmasına rağmen

zamanla bu güzel gelenek unutulmuş ve terk edilmiştir. Son zamanlarda Dünyada yükselen

eğilimlere ve bilinçli beslenme talepleri doğrultusunda evde el emeği ekmek yapımı yeniden

kıpırdamaya başlamış, özellikle Ekmek Yapma Makinelerinin yaygınlaşmaya başlamasından

sonra evde ekmek yapımı daha da hız kazanmıştır. Ekmeğin evde yapımının altında genel

olarak öncelikle sağlık kaygıları arkasından da lezzet arayışı yatmaktadır. Ekmeğin hiç

bulunamaması ya da katkılar sebebiyle tüketilememesi veya alerjik rahatsızlıklar ya da

intoleranslar gibi mecburiyetler de buna dâhil edilebilir.

Sağlık kaygıları da iki yönlüdür. İlki üretimden soframıza gelene kadar yaşanılan süreç olup,

hemen her gıda malzemesinde yaşanılan sıkıntılar burada da kendini göstermekte ve hemen

hiç kimse doğrudan fırından dahi alsa, sofrasına gelen ekmeğin sağlık şartları açısından

yeterli seviyede olduğunu iddia edememektedir. Diğeri de, un ve ekmek yapımında kullanılan

malzemeler ve özellikle kaliteyi garanti altına almak için ilave edilen katkılardır ki, endişe de

asıl burada odaklanmaktadır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 8/161

Sağlık kaygılarını her iki yönden de halletmiş üretici ve dağıtıcılar olsa da, bunu başarmış

üretim zinciri ekmeğe erişmek her zaman zor ve maliyeti de bazen katlanılamaz olmaktadır.

Bunların haricinde canınızın çektiği zamanda, kendi bildiğiniz malzemeden, kendi istediğiniz

yöntemle, bilgi, sabır ve becerinizi kullanarak bizzat kendinizin sevgi ve muhabbetiyle evinizin

hemen mutfağında üretip, sofrasında tüketilen sağlıklı ekmeğin dayanılmaz cazibesi ev

ekmeği üretiminde en önemli etken olarak kabul edilebilir.

Fotoğraf her şeyi anlatmıyor mu?

Ev ekmeğinden kasıt, acemice yapılmış, kabuk ve dokusu standardı

yakalayamayan, kırıntılanan ya da boğazınızı tırmalayan ekmek değil, tam

aksine yapım olarak standardı yakalamış, kıtır kabuk ve çiğnemlik doku

özellikli, lezzet ve aroma olarak sizi bir yerlere ve zamanlara taşıyan, malzeme

ve yapım tekniği özelliklerini sonuna kadar yansıtan, hani o meşhur “ölmeden

önce yapılacak 101 şey”de mutlaka tadılması önerilen el emeği yapımı

ekmektir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 9/161

El Emeği Ekmeğin Macerası

Macera, başlangıcından beri dört unsurun etrafında şekillenmektedir; un, su, tuz ve maya.

Altı bin yıldır süren bu süreçte yalnızca bu dört malzemenin muhtelif oranlarda yoğrulması ile

ortaya çok değişik, her biri hem damakta, hem gönülde farklı farklı tatlar bırakan lezzetler

ortaya çıkmaktadır.

Bu süreçte doyumsuz lezzeti şekillendirip ortaya çıkaran el emeği ekmek (artisan bread)

tanımının karşılığı arandığında her sorulana göre farklı bir cevap alınacağı kesindir. En genel

haliyle el emeği ekmek; sanayi tipi cihazlar ve seri üretim olmaksızın tamamen ustalığa dayalı

yöntemlerle hiçbir kimyasal ya da tabii olmayan malzeme katılmaksızın doğal malzemelerden

yapılan, ustasının bilgi ve becerisinin izlerini taşıyan özellikli ekmeklere denilmektedir.

El emeği ekmek

El emeği ekmeğin temelleri

Ekmek yapımında görünen kısım hem çok basit, hem de çok sadedir. Dört ana malzeme

uygun oranlarda karıştırılır, yoğrulur, mayalandırılır ve fırınlanır. Ustasının parmaklarının

arasından hamura karışan sihir ortaya inanılmaz ekmeklerin çıkmasına neden olur. Oysa işin

bilimsel alt yapısı incelendiğinde devasa boyutlarda karmaşık kimyasal reaksiyonların

yaşandığı anlaşılmaktadır. Tabii ki, bu denli karmaşık bilimsel denklemlere girmek sadece

uzmanlarına bir şeyler ifade edeceğinden konu çok daha anlaşılır ve pratiğe uygun ele

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 10/161

alınacaktır. Anlamanın yegâne yöntemi ise cesurca mutfağa girip heyecan ve istekle ekmek

yapmaya başlamaktır.

El Emeği Ekmek Yapımında Kullanılan Malzemeler

Geleneksel ekmek yapımında kullanılan malzemeler belirlidir. Bunlar sırasıyla; un, su, tuz ve

maya’dır. Dört temel unsurdan bu denli fazla çeşit ekmek çıkabilmesi her bir unsurun ekmek

yapımında farklı görevler üstlenebileceğinin de bir göstergesidir.

Un, tuz ve maya; ekmek için suyu ve ustasının ilgisini bekliyor

Netice itibariyle “iyi” bir ekmek ortaya çıkarmak istiyorsanız asla malzemeden kaçmamalı,

alacağınızın en iyi ve tazesini almaya çalışmalısınız. Kötü malzeme kullanılarak ortaya iyi

ekmek çıkarmanın imkânı yoktur. Tanınan, bilinen, üretim tarihi yeni, depolama şartları

güvenli, soğuk zinciri bozulmamış, kimyasal işleme tabi tutulmamış malzemeler özellikle

tercih edilmeli ve seçilmelidir.

İnce, çıtır kabuklu el emeği günlük ekmek

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 11/161

Kalite olarak yüksek ve fiyat olarak da en uygun malzeme seçiminin el emeği ekmek

yapımının temellerinden olduğu ve gerekli tecrübenin uygun malzeme seçimini de kapsadığı

unutulmamalıdır. Tek bir markaya bağlı kalmaktansa iyi araştırmalı, forumlarda ya da

internette bu konular titizlikle izlenmeli ve emin olunan kullanıcıların tavsiyeleri dikkate

alınmalıdır. Bazen kişiler yapmış oldukları ekmekleri standart altı olsalar dahi bilmeden veya

farkında olmadan yeterli kaliteye ulaşmamış malzemeleri de tavsiye edebilmektedirler. Zaten

tecrübe de bunları ayırabilmek ve fiyat performans oranı en iyi olan malzemeleri seçebilmek

değil midir?

Temel malzemelerin yanında yapacağınız ekmeğin türüne göre farklı donanımlara ya da

ekipmanlara da ihtiyacınız olacaktır. Bunları abartmadan ve ihtiyaç ortaya çıktıkça sadece

işinizi görecek olan malzemeyi temin etmelisiniz. Burada da iyi kalite donanım temini daha

sağlıklı ürünler ortaya çıkarmanıza imkân tanıyacağından başlangıçta pahalı gibi görünse bile

orta ve uzun vadede memnuniyetinizi artıracaktır. Bu konuda detaylı bilgiyi

http://ekmeksanati.com sitesinde ilgili başlıklar altında bulabilirsiniz.

Un

Ekmek yapımında en fazla tüketilen un buğday unu olup, bunu mısır, çavdar, yulaf ve pirinç

unları takip etmektedir. Buğday ununun tercih edilmesinin birinci sebebi buğday ununun

yapısında olan proteinlerin su ile teması sonucunda glüten yapısı oluşturabilmesi, diğeri de

lezzetinin baskın olmaması ve nötr tadı ile damağımıza daha uygun gelmesidir.

Vaz geçilemez tahıl; buğday ve başağı

http://ekmeksanati.com/
http://ekmeksanati.com/documents/pages.html
http://ekmeksanati.com/documents/pages.html

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 12/161

Glütenin ve Gliadin proteinlerinden Glüten yapısının oluşumu

Un nasıl elde edilir?

Temel gıdamızın aslı; un

Un, bilindiği üzere buğday tanelerinin değirmenlerde endosperminin, kepek ve rüşeyminden

ayrılmak suretiyle öğütülmesi ile elde edilir. Kepek bilindiği gibi tanenin en dışında bulunan

koruyucu katman olup, çözülemez fiber, mineraller ve B vitaminlerince zengin kısımdır.

Kepeğin hemen altında yer alan endosperm ise tanenin en büyük kısmı olup, çoğunlukla

nişastadan müteşekkil en beyaz kısımdır. Glüten yapısını oluşturan proteinler de bu kısımda

yer almaktadır. Rüşeym de son zamanlarda değerinin farkına varılan, tanenin çimlenmesini

sağlayan kısım olup, E vitamini ve gerekli yağlar bakımından zengindir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 13/161

Buğday tanesinin kesiti; rüşeym, endosperm ve kepek katmanları

Ülkemizde yaygın olarak görülen unları beyazlığına göre sıralarsak;

Baklavalık-böreklik unlar (Kül değeri 0.55),

Ekmeklik unlar (Kül değeri 0.65),

Uğralık un (Kül değeri 0.85),

Tam buğday unu (Kül değeri >1).

Un üretimi esnasında taneden ayıklanan besin değeri yüksek rüşeym

Burada Tam Buğday Unundan biraz bahsetmek gerekirse; değirmende kaba kepeğini ayırarak

ince kepek, endosperm ve rüşeymden müteşekkil un gibi hatta buğday tanesinin tamamının

öğütülmesi gibi düşünülse de, rüşeymde mevcut yağın çabuk ekşimesi sebebiyle anladığımız

tam buğday ununun ticari uygulaması mevcut şartlarda mümkün görülmemektedir. Bu

nedenle ya rüşeymi ve kaba kepeği ayrılmış halde hazırlanmakta, ya da beyaz una bir miktar

kepek karıştırılarak kabartıcı katkılarla beraber piyasaya sürülebilmektedir. Bu konuda

dikkatli olmak gerekmektedir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 14/161

Muhtelif tahıllar ve unları

Bir taraftan buğdayı verip, diğer taraftan kayıpsız un aldığınızda buğdayın tamamı una

dönüşmektedir ve buna özüt çıkarma oranı (extraction rate) %100 denilmektedir. Ekmeklik

unlar için bu oran %73-76 arasındadır. Dolayısıyla tanenin geri kalan %24-27’lik kısmı (kepek

ve rüşeym) ayrılmış olmaktadır. Genel kural olarak yüksek özüt çıkarma oranlarına sahip

unların, düşük özüt çıkarma oranlarına sahip unlara nazaran daha fazla minerale sahip ve

besleyici olduğu unutulmamalıdır.

Değirmenlerde ya da un fabrikalarında tanenin un yapımında dışarıda bırakılan besleyici

kısmının eksikliğini gidermek için kimyasal olarak vitamin desteği katkıları konulması birçok

ülkede kanuni bir zorunluluktur.

Mantar kökenli katkı malzemelerinden bir kısmı

Değirmende çekilmiş olan un taze taze kullanılamaz. Belirli bir süre (3-4 hafta gibi) bekletilip

olgunlaştırılması gerekmektedir. Bu da büyük silo, depolama, bekletme, haşeratlardan

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 15/161

koruma ve dolayısıyla maliyet demektir. Fabrikalar da bu maliyeti ortadan kaldırmak için taze

öğütülmüş unu belirli gazlar veya potasyum bromat gibi okside ediciler kullanarak hem

beyazlatma, hem de oksidasyon sağlayıp süreci atlatmaktadırlar. Beyazlatılmamış un talebi

de bu tür kimyasal işlemlere tabi tutulmamış un talebinden gelmektedir.

Unların Özellikleri:

Evde el emeği ekmek için un seçimi yapacakların en fazla zorlandığı konuların başında belki

de un seçimi gelmektedir. Yumuşak-sert buğday, yazlık-kışlık buğday, kırmızı-beyaz buğday;

her birinin kendine has özelliği ve buna uygun olarak da kullanım alanı mevcuttur.

El emeği ekmek için tercih edilen buğday kış buğdayı olup, protein oranı %11-14 arasında

olmaktadır. El emeği ekmek yapımında ideal protein oranı ise %11.5 civarıdır. Daha yüksek

protein oranına sahip unların işlenmesi zor olduğu gibi, daha düşük protein oranına sahip

unlar da kek gibi bir doku oluştururlar.

Unların saklanması:

Unlar, güneş ve ısı kaynaklarından uzakta, havadar ve serin ortamlarda, her türlü koku

kaynağından uzakta saklanmalıdır. Unlar alınırken 2-3 aylık stoklar şeklinde alınması

uygundur. Unlarınızı hava sızdırmaz ambalajla derin dondurucuda bir yıl sıkıntısız

saklayabilirsiniz. Değirmende kendinizin öğüttüğü has unların ya da gerçek tam buğday

unlarının rüşeym yağından ötürü saklanması sıkıntı olacağından en güzeli (özellikle sıcak

havalarda) hava almaz ambalajda buzdolabında tutulması olacaktır.

Unu sakladığınız kabın içine unun üzerine gelecek şekilde birkaç mersin yaprağı koymayı

unutmayınız ve bu yaprakları 6 ayda bir tazeleyiniz.

Maya

Maya, unlarda mayalanma esnasında ortaya çıkan basit şekeri sindirerek alkol ve gaz çıkışına

sebep olan tek hücreli canlılara verilen isimdir. Maya hücrelerinin çalışması hamur içinde

mevcut basit şekerler bitene kadar ya da hamur iç ısısı 59 dereceye erişene kadar devam

eder.

Maya hücrelerinin ideal çalışma sıcaklığı 24-26 derece arasında olup, sıcaklığın artması ya da

azalması maya hücrelerinin çalışmasını etkilemektedir ve el emeği ekmek yapımında bu

özellikten muhtelif şekillerde faydalanılmaktadır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 16/161

El emeği ekmek yapımında kullanılan sanayi tipi maya çeşitleri

Maya Çeşitleri:

Sayılamayacak kadar maya canlısı çeşidi olmasına rağmen ekmek yapımında mayalandırma

amaçlı kullanılan iki çeşit vardır. Ekşi maya olarak da bilinen Candida Milleri ve işlenmiş hali

sanayi tipi üretilen Saccharomyces Cerevisiae. Ekşi maya konusu başlı başına farklı bir alan

olduğundan burada laboratuvar şartları ve ciddi kontroller altında üretimi yapılan sanayi tipi

maya anlatılacaktır.

Sanayi tipi mayalar genel olarak 3 tip halinde bulunmaktadırlar.

Aktif Kuru Maya:

Son zamanlara kadar marketlerde satılan tek pratik maya olan Aktif kuru maya, 100’er grlık

büyük paketlerde iri granüller halinde satılmaktadır. Kullanımı için 38 derece su içinde 5 dk

kadar çözülmesi ve aktif olması gerekmektedir.

Aktif kuru maya önceden suyla karıştırılıp aktif hale getiriliyor

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 17/161

İnstant Maya:

Son zamanlarda Ekmek Makinesi Mayası olarak 10-11 grlık mini paketlerde satılmaya

başlanılan mini granüllerden meydana gelen mayadır. Raf ömürleri bir yıl da olsa, açıldıktan

sonra hava sızdırmaz ambalajda buzdolabında bir ay kadar dayanmaktadır. İnstant mayanın

özelliği doğrudan una karıştırılabilmesidir. Her ne kadar bir miktar pahalı da olsa kullanım

kolaylığı yönünden ev ortamında kullanımlarda yavaş yavaş yaş mayaya tercih edilmektedir.

İnstant maya ayrıca şeker yönünden çok zengin ve mayalar için uygun olmayan

uygulamalarda (mesela brioche gibi) da başarıyla kullanılabilmektedir.

Yaş Maya:

Kuru mayalara nazaran maya hücrelerinin üzerinde canlı olarak bulunduğu yaş mayanın

%70’i sudur. Kendine has taba rengi ve kokusu mevcuttur. Satın alındığı yerde soğuk zincirin

sağlanmış olduğundan ve yaş mayanın canlı olduğundan emin olunmalıdır. Ev

kullanımlarında halen poğaça türü uygulamalarda yaş maya kullanımı tercih edilmektedir.

Sanayi tipi kullanımda ise pazarın hemen tamamına yaş maya hâkimdir. Doğrudan elde

kırıntılayarak una karıştırmak mümkün olduğu gibi, bir miktar suyun içinde çözerek

kullanmak da mümkündür.

Yaş maya, kullanımdan önce bir tutam şekerle birlikte suya karıştırılıp aktif hale getirilebilir

Şayet yavaş mayalandırmanın getirmiş olduğu faydaların farkındaysanız ve kontrollü
mayalandırma gerçekleştirecekseniz tarif içindeki maya oranını farklı; lezzet ve yapıdan ödün
verip kısa zamanda mayalandırmayı düşünüyorsanız bu durumda farklı kullanmak
zorundasınız. Kullanılacak maya miktarı için mayanın türü de önemlidir. Öncelikle hangi tür
mayanın kullanılacağına karar verilmelidir. Kullanabileceğiniz sanayi tipi mayalar; yaş maya,
aktif kuru maya ve instant maya ile sınırlıdır. Her bir maya kullanımının kendine özgü avantaj
ve dezavantajları mevcuttur. Bu nedenle tek bir maya önerilmesi mümkün değildir. Burada

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 18/161

son zamanlarda yaygınlık gösteren instant mayanın 25 derecelik standart ortamda 1 kglık
sade hamur üzerindeki oran ve ortalama mayalama süresi ele alındığında;

İnstant Maya Oranı Ortalama Mayalandırma Süresi
%0.3 3-4 saat
%0.4-0.5 1.5-2 saat
%0.7 1 saat
%1 30-45 dk

İnstant maya yerine aynı etkiyi verebilecek yaş mayanın hesaplanması için

yapılması gereken maya oranının 0.4 sabitine bölünmesidir. Örnek olarak uzun

süreli mayalanma yaptırmak istiyorsak (3-4 saat mayalandırma süresi) bu

durumda yaş maya oranı 0.3/0.4 = 0.75 yani %0.75 olarak alınması

gerekmektedir.

Aktif kuru maya için de aynı şekilde İnstant Maya oranını 1.25 kat sayısı ile

çarpmak gerekmektedir. Örnek olarak uzun süreli mayalanma yaptırmak

istiyorsak (3-4 saat mayalandırma süresi) bu durumda aktif kuru maya oranı

0.3 * 1.25 = 0.375 yani %0.4 (yuvarlatıldı) olarak alınması gerekmektedir.

Özellikle maya konusunda verilen değerlerin ortalama değerler olduğu, yüksekliğe, hava
durumuna, ortam sıcaklığına, malzeme sıcaklığına, hamur içindeki enzimlerin aktivasyon
hızına vb şartlara göre değişiklikler gösterebileceği akıldan çıkarılmamalıdır.

Su

Su ile unun temas etmesi sonucunda nişasta şişmeye başlar ve glüten yapıcı proteinleri

harekete geçirir. Mayalanma su olmadan mümkün olmadığı gibi, sıcaklığın da uygun olması

gerekmektedir. Unun sıcaklığını belirli oranların haricinde değiştirmek mümkün olmamasına

rağmen su için bu durum geçerli değildir. Dolayısıyla kışın sıcak, yazın da soğuk su kullanarak

mayalanmaya yardımcı olunmaktadır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 19/161

Musluk suyunuz uygunsa ekmek yapımında kullanabilirsiniz

Hamur yapımında musluk suları kullanılabilmektedir. Ancak suyunuzda fazla miktarda klor

varsa mayalanma sürecini yavaşlatacaktır. Mineralleri süzülmüş su kullanmak da çok fazla

önerilmemektedir. Damacana suyu ideal gibi görünse de, bu sektörün getirdiği sıkıntılar göz

önünde bulundurulduğunda dinlendirilmiş çeşme suyu kullanmak en ideali gibi

görülmektedir.

Sıvı oranı yüksek bir ekmek dilimi

Suyun toplam un miktarına oranları (Su harici diğer sıvılar bu oranlara dâhil edilmemiştir)

yapılacak ekmeğin türüne göre %60 - %80 arasında değişecek şekilde hesaplanmalıdır. Suyun

toplam un miktarına oranının en düşük olduğu Pullman Ekmeğinde %60, Köy ekmeğinde

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 20/161

%68, Focaccia’da %72, Ciabatta’da %80, Bagetler’de ise %68-70 oranında su

kullanılmaktadır.

İri delikleri ile sıvı oranı yüksek ekmekler tost yapımı için uygun değildirler. Sıvı oranı biraz

daha düşük ekmekler (köy ekmekleri) daha yoğun, daha küçük ve homojen delikli ekmeklerin

yapımını sağlarken damak tadı olarak da alıştığımız lezzeti yakalarlar. Düşük sıvı oranlı

ekmeklerde nem oranının az olması dolayısı ile raf ömrü azalacağından muhafazada dikkatli

olunmalı, soğuduktan sonra iyice sarılmalıdır.

İdeal sıvı oranı olarak baget ekmekleri kabul edilebilir. Bagetlerde dokuda irimsi boşluklar

olduğu gibi, çiğnemeye gelen bir yapısı da vardır. Hamur sert olmasa da, en azından ciabatta

gibi ekmeklere nazaran çok daha kolay şekillendirilebilmektedir. Bunun sonucunda da iyi

şekillenmiş ve hacim kazanmış ekmekler ortaya çıkmaktadır.

Hamur Hidrasyon oranları:

Hamurun nem oranını artıran en önemli etken tabii ki sudur. Suyun yanında süt, yumurta ya

da yağlar gibi sıvılar da nemlendirme görevi görürler. Hidrasyon oranı dendiğinde akla

gelmesi gereken sıvıların toplam un miktarına olan oranıdır. Örneğin hamurda kullanılan un

miktarı toplam 1000 gr, su ise 750 gr ise hidrasyon oranı %75 demektir. Nem oranı yüksek

hamurların (örneğin %80) cıvık olması sebebiyle elde işlenmeleri çok zordur. Hamurun

işlenebilmesi için hidrasyon oranı minimum %50 olmalıdır. Piyasada bulunan ekmeklerin

hidrasyon oranları %55-60 arasındadır.

Tuz

Hamur içinde kullanıldığı miktarla önemi ters olan malzemelerden biri de tuzdur. Öncelikle

ekmeğe lezzet veren malzemedir. Tuz olmadığı zaman ekmeğin yavan bir tadı olur ve özel

amaçlar haricinde kimse bu lezzette bir ekmeği yemek istemeyecektir.

Lezzet gibi vazgeçilemez tatlandırmanın yanında bilinmeyen gizli ve en önemli görevi ise

mayalanma sürecini kontrol ve terbiye etmektedir. Bu sayede aşırı mayalanma önlenmiş

olmaktadır. Tuzun kimyasal yapısı şekerlerin maya hücreleri tarafından hızlı tüketimini

kısıtlar, bu sayede de pişirme esnasında kabuğun o muhteşem altın-karamelize rengi ortaya

çıkabilmektedir. Tuz ayrıca glüten yapısını sıkılaştırıp güçlendirir ve bu sayede özellikle ikinci

mayalama aşamasında yapının erken yıkılmasını engellemiş olur.

Ekmek yapımında tuz oranına bakıldığında genel olarak oranın %2 civarlarında olduğu
görülür. Elde yapılan, uzun süreli mayalanması gerçekleştirilen, biraz daha kişiye özel
ekmeklerde bu oran %1.7-1.8’e düşebilir. Daha yüksek orandaki tuzun, uzun süreli yavaş
mayalanmanın etkilerini sınırlayabileceği unutulmamalıdır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 21/161

Tuzun, tamamen damak tadı ile ilgili olarak %2.2 oranında alındığı standart tarifler de
mevcuttur. Her ne olursa olsun tuzun tadının doğrudan ağzınıza baskın olarak geldiği
oranlardan kaçınılmasını, tuzun ekmek içinde aromaların gelişmesine yardımcı olması
önerilir, engellemesi değil.

Diğer Malzemeler

Yağ ve kullanımı:

Hamurunuzun daha yumuşacık ve gevrek olmasını istiyorsanız, katı ya da sıvı yağ ilavesi ile
bunu başarabilirsiniz. Yağın hamur ve ekmek üzerindeki etkisini tam olarak anlayabilmek için
bir uçta sade köy ekmeğini, diğer uçta da Brioche’yi göz önünde bulundurursanız, yağın
derece ve etkisini çok daha rahat değerlendirebilirsiniz.

Sızma zeytinyağı ilavesi

Ne kadar fazla yağ ilave edilirse o kadar yumuşak ve gevrek bir hamur olacağı düşünülse de,
fazla yağın glüten yapısını zayıflatacağı ve daha hassas hale getireceği unutulmamalıdır. Yağın
glüten yapısı üzerinde yapacağı zayıflatmanın en aza indirgenmesi için önerilebilecek bir
yöntem, yağ ilavesinin yoğurmanın sonlarına doğru yapılmasıdır. Bu sayede yağ olmadan
glüten yapısı sağlam bir şekilde inşa edilmiş ve yağın olumsuz etkisi de en aza indirgenmiş
olur. Diğer malzemeler ile beraber katılabilecek ve glüten yapısı üzerinde zayıflatıcı etkisi
olmayacak miktarın ne kadar olduğu konusuna gelince, toplamı hamurda kullanılan un

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 22/161

ağırlığının %10’unu geçmeyen her türlü yağ diğer malzemeler ile birlikte başlangıçta ilave
edilerek hep beraber yoğrulabilir.

Şeker ve kullanımı:

Şeker de aynen yağ gibi dokuyu yumuşatıp gevrekleştirir, ancak şeker miktarını
fazlalaştırırsanız hamurunuz gevşemeye ve dayanıksızlaşmaya başlar. Toplam şeker miktarı,
kullanılan unun %12’si ya da daha az ise bu durumda şekeri başlangıçta diğer malzemeler ile
birlikte kullanabilirsiniz, ancak toplam şekerin, un ağırlığının %12 oranını aştığı durumlarda
hamura şeker ilavesi, şeker 2 ya da 3’e bölünerek uygun aralıklarla yapılmalıdır. Örneğin
şekerin 1/3’lük kısmı başlangıçta, geri kalan 1/3’lük kısım yoğurmanın 2/3’lük kısmında ve
son kalan 1/3 oranındaki şeker de yoğurmanın son kalan son 1/3’lük diliminde karıştırılması
uygun bir yöntemdir. Bu sayede şekerin olumlu katkıları ile glüten ağı desteklenir, fazla şeker
ilavesi esnasında da zaten glüten ağı oluşmuş olduğu için hamur üzerinde şekerin olası
olumsuz etkileri en az seviyelere düşecektir.

%12 oranının tespitinde şekerin hamur üzerindeki mayalanma hızı ve
mayalanma aktivasyonuna olan etkisi kıstas olarak alınmaktadır. %12’lik
şeker oranına kadar şekerin mayanın mayalandırma üzerinde olumlu ve
hızlandırıcı katkıları mevcut iken, %12’lik oran aşıldıktan sonra şeker
kristallerinin higroskopik (hygroscopic) yapısı, hamur içindeki maya
hücrelerinin su ile temasını engeller ve mayalandırmayı dikkate değer bir
miktarda yavaşlatır. Bu nedenle, içinde %12 oranından fazla şeker barındıran
tariflerde şekerin bu etkisine karşılık maya oranı da olması gerekenden biraz
daha fazla tutulmaktadır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 23/161

İkinci Bölüm

Ekipmanlar ve Teknikler

Ekmek yapımı için gerekli olan temel malzemeler aslında yoğuracak eller ve pişirecek bir

fırındır. Çok uzun zaman boyunca da ekmek yapımı yöntemi değiştirilmeden bu şekilde

yapılmaya devam edilmiştir. Teknoloji gelişip seri üretim yapacak şekilde elektrikli fırınlar,

hızlı kabaran mayalar, mekanik mikserler ortaya çıkınca fırıncıların işi çok kolaylaştı. Kısa

sürede ve çok miktarda ekmek üretimi başladı. İnsanlar sürekli sıcak ekmek bulabilir oldu.

Ama maalesef görüldü ki, üretimde görülen bu gelişme maalesef lezzete yansıyamadı ve

ekmekler yumuşak, beyaz ve lezzetsiz hale geldi. Bundan sonra da eskisi gibi lezzetli

ekmekler yapmak için yeni arayışlara girildi.

Ekmek yapımında en önemli ekipman, tecrübe sahibi bir çift eldir. Hiçbir

yoğurma yapan cihaz, hamurun durumunu el kadar hassas ölçemez ve kıvam

ayarı yapamaz. Hamurun durumunu el-göz uyumu kadar iyi tespit edebilen,

kabarmayı ayarlayabilen, pişirmeyi takip edebilen başka ekipmanlar maalesef

mevcut değildir.

Evde ekmek yapmak için gerekli aygıtların seçimi tamamen size bağlıdır. Örneğin; elinizi

hamura değdirmek istemiyorsanız ya da ekmek yapımı için ayıracak zamanınız yoksa iyi bir

Ekmek Yapma Makinesi sizin işinizi görecektir.

Şayet usta işi ekmekler ortaya koyacağım diyorsanız, o zaman da alet işler, el övünür sözü

gereğince size yardımcı olabilecek aletleri seçebilirsiniz. Bunlar sırasıyla; Yoğurma için bir

mikser ya da EYM (Ekmek Yapma Makinesi), kabartma kapları, şekillendirme kalıpları, pişirme

kapları, pişirme taşı, iyi bir solo ya da ankastre fırın olabilir. Mutfak malzemesi olarak da

hemen elinizin altında hassas bir tartı, silikon ıspatula, hamur kazıyıcı ve hamur kesiciler, ölçü

kapları, muhtelif elek ya da süzgeçler, Amerikan bezi, pişirme kâğıdı, keskin bıçak, soğutma

nihalesi gibi malzemeler olabilir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 24/161

Sıcaklık ölçmek için termometre

Peki, hepsine ihtiyaç var mıdır? Hayır, hamurun çok mülayim ve sevecen bir yapısı

olduğundan, size illaki bir şeyler için ısrar etmez. Sadece dikkat edeceğiniz bazı temel

kuralları vardır, onları bilip yerine getirdikten sonra hiçbir ilave alet-edevat talebinde

bulunmaz. Tüm bu alet-edevatın hamura değil, bize lazım olduğunu unutmayalım.

Evde Ekmek Yapımına İlişkin özel Detaylar

Malzemelerin ölçülmesi

Tartmalı mı, tartmamalı mı? İşte bütün sorun burada. Yahut da ne yapmalı?

Bardak, çay bardağı, fincan, yemek kaşığı, tatlı kaşığı, çay kaşığı gibi yaygın kullanılan ancak

hacim olarak bile üzerinde mutabık kalınmamış ölçü kaplarının tariflerde yer alması, tarifi

uygulayanın başarısını tamamen şansa bırakmakta ya da ortaya çıkan ürün ile hedeflenen

ürün arasında farklılıklara yol açmaktadır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 25/161

Ölçü kap ve kaşıkları

Amerikan ölçü biriminde standart olan Ölçü Kabı (240 ml), büyük kaşık (15 ml) ve küçük kaşık

(5 ml) kullanımı her ne kadar birçok ekmek tarifi kitabında kabul edilebilir ölçüler olarak

verilse de, bunlarla ölçme tekniklerinin çok iyi öğrenilmesi gerekmektedir. Örneğin 1 Ölçü

kabı elenmiş un 125 gr gelirken, elemeden doğrudan un paketinden alınan un 150 gr, ölçü

kabına alırken ya da üstünden fazlalığı sıyırırken bastırılırsa da 180 gr’a kadar çıkabilmektedir.

Ölçü konusunda sıkıntı yaşamamak için tartı gerekir

Bu durum her eve neden bir tartı gerektiğini de açıkça ortaya koymaktadır.

Glüten penceresi testi

Yoğurma esnasında glüten yapısının yeterli bir şekilde gelişip gelişmediğini “Glüten

Penceresi” testi yaparak anlayabilirsiniz. Bunun için yoğrulmakta olan hamurdan mandalina

ya da iri ceviz büyüklüğünde bir parça koparıp kenarlarından tutarak, mümkün olduğunca

yırtmadan her iki yöne açmak gerekmektedir. Glüten yapısının yeterli geliştiği durumlarda

hamur pürüzsüz ve ince açılacak, bu esnada kopmayacak, glüten yapısının henüz gelişmediği

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 26/161

ya da hamurun fazla yoğrularak yaşlandığı durumlarda ise hamur açılmayacak ya da kolayca

yırtılacaktır.

Glüten yapısı henüz yeterince gelişmemiş

Glüten yapısı mükemmel gelişmiş

Not: Zengin katkılı ya da bol tahıllı unlarda glüten penceresi testi yapmak zordur. Doku gereği

hamur çabuk yırtılacaktır. Bu normal bir durumdur.

Yoğurmaya yönelik birkaç uyarı:

Yoğurma aşamasının takibine özen gösteriniz. Elinizle yoğurmaktaysanız kıvamı yakalayana

kadar, mikserle yoğuruyorsanız ön görülen süreler içinde yoğurma işlemini tamamlayınız.

Yoğurma esnasında araya başka işler alarak süreci tehlikeye atmayınız.

Çekirdek, ceviz, müsli, haşhaş, keten tohumu vb. malzemenin ilavesi yoğurmanın sonlarına

doğru yapılmalıdır. Bu tür malzemeler en baştan konulduğunda hamurda glüten yapısının

gelişmesine zorluk çıkaracaklardır.

Şeker, yağ gibi yapıyı inceltici malzemeler de kısım kısım ilave edilmelidir. Malzeme üçe

bölünüp başında, ortasında ya da sonunda ilave edilebileceği gibi, yoğurmanın sonlarına

doğru yavaş yavaş ilave etmek de mümkündür.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 27/161

Yoğurma yapılan ortam sıcaklığı 24-26 derece olmalıdır. Daha soğuk ortamlarda maya

faaliyeti yavaşlayacak, daha sıcak ortamlarda da maya faaliyeti çok hızlanacaktır. Bu ısı

ayarını tutturmak için kışın sıcak, yazın soğuk su kullanılmasının ardında bu sebep

yatmaktadır.

Zarf Usulü Katlama Tekniği:

Hamurda glüten oluşumunu hızlandıracak bir katlama tekniğidir. Gerdir-Katla (stretch and

fold) tekniği olarak da bilinir.

Hamurun silikon kazıyıcı yardımıyla sağdan sola gerdirilip katlanması

Hamurun silikon kazıyıcı yardımıyla soldan sağa gerdirilip katlanması

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 28/161

Hamurun silikon kazıyıcı yardımıyla aşağıdan yukarıya gerdirilip katlanması

Hamurun silikon kazıyıcı yardımıyla yukarıdan aşağıya gerdirilip katlanması

Katlanmış hamurun ek yerlerinin alta getirilmesi ve top yapılması

Bunun için yapılması gereken uygulama sanki bir zarf yapma hareketi görüntüsü verdiğinden

bu isim tercih edilmiştir. Uygulamanın yapılış şekli basittir. Tezgâh üzerinde hafifçe unlanmış

yüzey üzerine (hamur yapışkansa) kabarma süreci devam eden hamur, pürüzsüz yüzey alta

gelecek şekilde alınır. Hamura el ayası ile hafifçe bastırılarak düzleştirilir. Arkasından

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 29/161

öncelikle hamurun sağ tarafı unlanmış ellerle tutulur, sağa doğru çekerek gerdirilir ve

hamurun ortasına doğru bırakılır. Daha sonra aynı hareket sol taraf için yapılır. Unlanmış

ellerle hamurun sol tarafı tutulur, sola doğru çekerek gerdirilir ve hamurun ortasına doğru

diğer katmanın üzerine bırakılır. Aynı hareket bu defa bize göre hamurun yukarısına

uygulanır. Unlanmış ellerle hamurun üst tarafı tutulur, bize göre ileriye doğru çekerek

gerdirilir ve hamurun ortasına doğru diğer katmanların üzerine bırakılır. Aynı hareket bu defa

bize göre hamurun aşağısına uygulanır. Unlanmış ellerle hamurun alt tarafı tutulur,

kendimize doğru çekerek gerdirilir ve hamurun ortasına doğru diğer katmanların üzerine

bırakılır. Netice itibariyle hamurun dört tarafı da zarf yapar gibi gerdirilmiş ve gerdirilen uçlar

da ortada üst üste birleştirilmiş olur. Daha sonra hamur ters çevrilerek pürüzsüz yüzey üstte,

ek yerleri aşağıda olacak şekilde hafifçe yağlanmış kabartma kabına konulur.

Zarf usulü katlama tekniği hamurun cıvıklık oranına göre farklılıklar

gösterebilir. Kuru hamurları yumruklayarak hatta merdane yardımıyla açarak

katlamak mümkün iken, sıvı oranı çok yüksek hamurları tezgâh üzerine

almadan kabartma kabında silikon kazıyıcı ile çevire çevire katlamak

mümkündür.

Hamurun içine hava girişini de sağlaması bakımından önemli bir uygulamadır.

Hamurun cıvık olduğu durumlarda gerdirilme esnasında silikon (gerekirse yağlanmış)

kazıyıcılardan yardım alınabilir.

Tezgâhı ya da hamuru fazla unlayarak hamurun kurutulmamasına dikkat edilmelidir.

Hamurun Pürüzsüz Yüzeyi:

Hamurun yoğrulma aşamasından sonra ilk kabarmaya alınması sürecinde kabarma kabının

alt tarafına gelen kısmın pürüzlü ve şekilsiz iken, üst tarafa gelen kısmının pürüzsüz ve şekilli

olduğunu göreceksiniz. Bu aşamadan itibaren hamurun işlenmesi esnasında oluşturulan bu

pürüzsüz yüzeye özel bir önem göstermek gerekmekte ve hamurun büyüyüp gelişmesinin

hep bu yüzey tarafında daha fazla olacağını unutmamak gerekmektedir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 30/161

Hamurun pürüzsüz yüzeyi üstte görülmekte

Hamurun pürüzsüz yüzeyinin hem kabarma aşamasında hem de fırınlama sürecinde daha

fazla önem kazandığını biliyoruz. Bu nedenle de kabarmanın olacağı taraf olarak her ortamda

pürüzsüz yüzeyi seçiyoruz. Hamurlarımız bezelere ayrılırken ve bundan sonra işlerken bile

pürüzsüz yüzey ile ek yerleri bir araya getirilmiş (ekli) yüzey birbirine karıştırılmamalıdır.

Ana kural nedir?

Ana kural; kabarmalar pürüzsüz yüzeye doğru olmalı ve son olarak da hamur fırın küreğine

konulduğunda pürüzsüz yüzey kesinlikle üst tarafta olmalıdır.

Bunun için;

İlk kabartma aşamasında hava aldırmaz, metal ya da cam bir kap yağlanıp kullanılıyorsa bu

durumda hamurun ek yerleri alt tarafa, pürüzsüz yüzeyi ise üst tarafa getirilmelidir. Pürüzsüz

yüzey üstte olmalıdır. Kabınız hasır veya örgü gibi hava alabilen bir kalıp ise o takdirde

pürüzsüz yüzeyi (bozulmamak şartıyla) alta getirilmelidir.

İlk kabartma sonrasında hamuru tezgâha alırken tek parça halinde, pürüzsüz yüzey altta

kalacak şekilde tezgâha alınız. Hamuru rulo ya da top haline getirirken katlama alttaki

pürüzsüz yüzey dışta kalacak şekilde, pürüzlü yüzeyden yapılmalıdır.

Bu hamur bezelere ayrılıp top yapılırken dikkat edilmeli, pürüzsüz yüzey yine dışta

tutulmalıdır.

Zarflama usulü katlama yaparken, pürüzsüz yüzeyi alta getirilmeli, gerdirip ortada

topladığınız uçları birleştirdiğinizde altta yine pürüzsüz yüzey, üstte ise ek yerleri olmalıdır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 31/161

Bezelerin ek yerleri alta, pürüzsüz yüzeyleri ise üste getirilmiş

Şekil verme sonrasında ya doğrudan pişirme kâğıdı veya unlanmış kürek (veya tepsi) üzerinde
ya da kalıp üzerinde ikinci kabartmayı yapmanız gerekir.

Doğrudan pişirme kağıdı, kürek veya tepsi üzerinde ikinci (son) kabartmayı yapıyorsanız
mecburen hamurun pürüzsüz yüzeyi üste, ekli kısmı ise alta getirilmelidir.

Unlanmış tahta veya bez kaplı kalıp içinde ikinci kabarmasını yapacak ise, küreğe pürüzsüz
yüzeyi üste gelecek şekilde bırakılabilmesi için kalıba alınırken pürüzsüz yüzey kalıbın altına,
ekli yer ise üstüne gelecek şekilde bırakılmalıdır. Bu durumda kalıp ters çevrilip hamur küreğe
ya da taşa konduğunda otomatik olarak ekli yer aşağıya, pürüzsüz yüzey de yukarıya gelmiş
olur.

Gördüğünüz gibi aslında biraz dikkat ve mantık yürütme ile çözüm kendiliğinden geliveriyor.

Peki, bunlara dikkat etmezseniz ekmek olmaz mı? Tabii ki olur. Ama
EkmekSanatı ustalığı detaylarda gizlidir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 32/161

Ön Maya ve Temelleri

Ön Maya, nihai hamuru hazırlamakta kullanılan bir çeşit küçük miktardaki hamurdur. Asıl

hamura bir takım ilave özellikler (lezzet, aroma, dayanıklılık ve raf ömrü gibi) katmak

amacıyla asıl hamurun yapılmasından önce kontrollü olarak hazırlanmaktadır. Ön mayalar

ekşi maya şeklinde olabileceği gibi daha ziyade ekşi mayanın olmadığı ya da kullanılmadığı

ortamlarda sanayi tipi mayalar yardımıyla üretilmektedir. Ekşi mayanın hazırlanması ve

muhafazası zor olduğu için onun yerine tek kullanımlık, sanayi tipi mayalarla üretilen ön

mayalar tercih edilebilmektedir.

Ön maya aktif halde görülüyor

Ön mayaların hazırlanma süre ve ortamları lezzetleri doğrudan etkilemektedir.

Öyle ki, buzdolabı gibi soğuk ortamlarda uzun süreli mayalanma ile üretilen ön

mayalar ekşi bir lezzete (asidik lezzet-limon suyu, sirke gibi) sahip, oda

sıcaklığında üretilen ön mayalar da tatlı bir lezzete (laktik lezzet-yoğurt gibi)

sahip ekmek hazırlanmasını sağlamaktadırlar.

Sanayi Tipi maya ile üretilen Ön Mayalar:

Poolish

Poolish, bire bir un ve su ile üretilen en cıvık haldeki ön mayadır. Baget ekmekleri için aranan

tatlı ve hafif laktik asit lezzetine yakın bir lezzet katmaktadır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 33/161

Bir gece öncesinden arzu edilen miktar un ve çok az sanayi tipi maya karışımının üzerine un

miktarınca su konulması ve iyice karıştırılması ile elde edilmektedir. Poolish’in hazırlanacağı

kap, karışımın en az bir kat daha hacimleneceği hesaplanarak seçilmeli ve üzeri de

kapatılmalıdır. Hazırlık süresi 24 saati geçmemelidir ve su, unun üzerine ayrıldığı durumlarda

aşırı mayalanma olmuştur ve asıl hamuru yeterince güçlü mayalayamayacak demektir.

Önde homojen karıştırılmamış ve hatalı hazırlanmış, arkada ise doğru hazırlanmış poolish

örnekleri.

Poolish (soldan sağa): gelişmemiş, iyi durumda, yaşlanmış.

Biga

Poolish’den daha koyu kıvamlı ön-mayadır. İtalya’da glüten yapısı düşük unların bulunduğu

bölgede hamur yapısını güçlendirmek amacıyla yapılmaya başlanmış ve oradan yayıldığı

bilinmektedir. Asidik yapısı ile tercih edilen bir ön-mayadır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 34/161

Biganın hazırlanması esnasında çok iyi karıştırılması, kuru yer kalmaması esastır. Elle

karıştırılabileceği gibi mikserle karıştırmak da kolaylık sağlayacaktır. Ağzı sıkıca kapatılan

kabartma kabı ters çevrilerek mayalanma için oda sıcaklığında ve hava akımı bulunmayan bir

ortamda bekletilir. Biganın iki katına çıkması kullanımı için yeterlidir. Kendine has güçlü bir

maya kokusu vardır.

Biga (soldan sağa): gelişmemiş, iyi durumda, yaşlanmış.

Sponge

Sponge ön-mayası daha ziyade tava ekmekleri yapmak için tercih edilmektedir. Hidrasyon

oranı %60-63 arasında olup, zengin içerikli hamurlarda kullanılmaktadır. Yapısında şeker ya

da yağ barındırmadığı için ilave edildiği asıl hamurda mevcut mayaya çok ciddi besin kaynağı

oluşturur ve mayalanmayı hızlandırır. Aynen Biga gibi hazırlanır.

Pâte Fermentée (Eski Hamur)

Bu ön-maya, bir önce yoğrulmuş olan hamurdan ilk kabarmasını tamamlaması esnasında

ihtiyaç kadar (genelde portakal büyüklüğünde) parça koparılması ve uygun kapalı bir kaba

alınarak gece boyunca buzdolabında saklanması ile elde edilir. Bir sonraki gün saklanan ön-

maya, hazırlanan ana hamurun içine katılarak yoğrulur ve ilk kabarma sonrasında yine aynı

şekilde bir parça ayrılarak kapalı kapta buzdolabında saklanır. Sadece eski hamurda glüten

gelişimi tam olarak tamamlanmıştır. Katılmış olduğu asıl hamura dayanıklılık ve buzdolabında

gece boyunca saklanmasından ötürü asidik bir lezzet katar. Evlerde her gün düzenli olarak

ekmek yapılmadığından eski hamur ayırıp kullanmak zor olmaktadır. Ancak düzenli olarak

ekmek yapılan yerlerde pratik bir ön-maya olarak kullanılmaktadır.

Köy uygulamalarında bilindiği gibi eski hamur ayrıldıktan sonra un çuvalının içinde serin

ortamda saklanır, haftalık ekmek yapıldığı için de genel olarak eski hamur kurumuş

olduğundan bir gece öncesinden su ve un ilavesi ile canlandırılır ve ertesi günü yapılan asıl

hamurun içine katılır. Asıl hamur ilk kabarmasını tamamladıktan sonra da bir sonraki hamur

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 35/161

için eski hamur ayrılır. Eski hamur ayırma işlemi kabarma sonrasında olduğu gibi bazı

yerlerde (unutulmasını önlemek amacıyla) yoğurma biter bitmez alınıp saklanmaktadır.

Şekillendirmenin temelleri

Hamurun şekillendirilmesi biraz da ekmek yapan kişinin kendine has geliştirdiği tekniklere

bağlıdır. Standart bir şekillendirme tekniği olmadığı gibi, tecrübe kazandıkça birden fazla

tekniğin yanında, kendinize kolay gelen yöntemleri de uygulayabilirsiniz.

Ön-Şekillendirme

Şekillendirmenin ilk adımı olan Ön-Şekillendirme hamurun ilk mayalanmasını (birinci

kabarma) tamamlamasından sonraki aşamadır. Ekmeği yapan; hamurunu arzu ettiği

büyüklükte bezelere böler, sonuçta vermek istediği şekle yakın bir şekilde şekillendirir ve kısa

bir dinlenmeye bırakır. Ön-şekillendirme, son-şekillendirmeyi doğrudan etkilediği için çok

önemlidir. Pürüzsüz yüzeyin sağlanamaması ya da ön-şekillendirmede başarısız olunması

nihai mamulün şeklinin bozuk olmasına, fırınlama esnasında eksen kaçıklıklarına ve şeklinde

bozulmalara sebep olabilir. Ayrıca ön-şekillendirme esnasında hamurla fazla oynanması

hamuru yoracak ve son-şekillendirmeyi zorlaştıracaktır.

Son-şekillendirmesinde somun ya da baget şekli verilecek bezeler ön-şekillendirmede silindir,

son-şekillendirmesinde topan şekli verilecek bezeler de ön-şekillendirmede yuvarlak olarak

şekillendirilmelidir.

Tahta yüzeyde çalışmak hem şeklin oluşmasına yardımcı olabilecek, hem de ısı yalıtımı

sebebiyle sabit bir ısı ortamı sağlamış olacaktır. Üzerinde çalışılan hamur çok cıvık ve yüzeye

yapışmakta ise uygun bir süzgeç ile çok hafif miktarda un elemek gerekebilir. Fazla un

kullanılması durumunda hamur katılaşır ve ilave un yoğrulmayacağı için hamur içinde

katmanlaşmaya ve beyaz çizgilere sebep olabilir. Dikkatli olmak gerekmektedir.

Topan veya Somun Ön-Şekillendirme:

Beze öncelikle pürüzsüz yüzeyi tezgâh yüzeyine gelecek şekilde yerleştirilir, parmaklar

yardımıyla gerdirilerek uçlar yukarıda toplanır, parmak uçları ile sıkıştırılır ve beze ters

çevrilir. Ters çevrildiği durumda ekli ve yapışkan yerleri alta, kuru ve pürüzsüz yüzeyi üste

gelmelidir. Küçük bezeler tek elin avuç içi, büyük bezeler de iki elle yuvarlak hareketler ile

gerdirilerek topan hale getirilmelidir. Bezenin altında kalan ek yerleri tek bir noktacık haline

gelmelidir. Bu işlem yapılırken asla beze ezilmemelidir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 36/161

Kesilen bezeye ön-şekillendirme ile topan şekil verilmiş ve beklemeye alınmış

Baget ya da Baston Ön-Şekillendirme:

Bezenin pürüzsüz kenarı yine tezgâh üzerine gelecek şekilde konulur. Beze ezilmeden kabaca

dikdörtgen şeklinde açılır, karşı uzun kenardan başlamak suretiyle katlayarak aşağı kısımla

birleştirilir ve uçları küt bir somun şekli meydana getirilir. Bu esnada hamur ezilmemeli,

sadece çok iri hava kabarcıkları varsa bunlar patlatılmalıdır. En son kat ve uç kısımları el

ayasının kenarıyla sıkıştırılarak birleştirilir ve ek yeri altta kalacak şekilde dinlenmeye

alınmalıdır.

Pürüzsüz yüzey yukarı gelecek şekillendirme yapılır

Son-Şekillendirme

Hamurun fırınlanıp ekmek olduğu andaki şeklinin verildiği aşamadır. Bu süreçte şekil ve

büyüklük olarak hamurun son şekli verilir. Bu işlem için ön-şekillendirme yapılmış ve

dinlendirilmiş bezeler ek yerleri yukarıya gelecek şekilde alınırlar. Öncelikle kabarcıklarının

homojen dağılması için parmak uçları ya da avuç içleri yardımıyla hafifçe bastırılarak açılır. Bu

esnada hamurun ezilerek hava kabarcıklarının tamamen yok olmamasına dikkat edilmelidir.

Hamur, elde işlemek için fazlasıyla cıvık ise tezgah üzerine hafifçe un elemeyi ihmal

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 37/161

etmeyiniz. Çalışırken parmaklarınızı da unlayabilirsiniz. Fazla un elemek ya da kullanmak

hamurun özelliğini, dolayısıyla nihai ürünün karakterini değiştirebileceğini asla unutmayınız.

Hamurun özelliği gereği cıvık olması gerekiyorsa bu durumda parmaklarınızı unlamak yerine

ıslatabilir ya da hafifçe yağlayabilirsiniz.

Topan Ekmek (Boule/Round) Son-Şekillendirme:

Ön-şekillendirmesi yapılmış ve dinlendirilmiş topan bezeyi ek yerleri yukarıya, pürüzsüz

yüzeyi de tezgâh üzerine gelecek şekilde önünüze alınız ve parmak uçları ya da avuç içi

yardımıyla hafif darbecikler halinde bastırarak homojen yayınız. Daha sonra zarf usulü

katlama yapar gibi sırayla bezenin kenarlarından yakalayıp uçlarını ortada birleştiriniz ve

parmak uçlarınızı kullanarak sıkıştırarak kapatınız.

Hamur yapmış olduğunuz hareketlere karşı direnç gösterirse birkaç dakika dinlendiriniz.

Uçlar aşırı unlanmadan ötürü birleşmiyorsa parmaklarınızı ıslatıp beze uçlarını nemlendirerek

yapışmasına yardımcı olabilirsiniz.

Bundan sonra aynen ön-şekillendirmede olduğu gibi şekillendirilmiş bezeyi ek yeri tezgâh

üzerine, pürüzsüz yüzeyi de yukarıya gelecek şekilde çeviriniz ve beze büyük ise iki elinizin

avuç içleri, beze küçük ise tek elinizin avuç içi yardımıyla dairesel hareketler yaparak sıkıştırıp

topan hale getiriniz. Bu hareketler esnasında pürüzsüz yüzey iyice gerilecek ve altta kalan ek

yerleri de küçülecektir. Beze çap olarak küçülecek ama yükseklik olarak artacaktır.

Son kabarma için son-şekillendirme yapılmış beze kalıpta ya da amerikan bezinde

bekletilecek ise yeterince unlanmış (fazla unlanırsa piştikten sonra kötü görüntü olur,

yetersiz unlanırsa şişen hamur unları emerek kalıba ya da beze yapışır, kalıptan ya da bezden

alma esnasında sarkma ve uzama yaşanır, hamur bozulur) kalıba ya da amerikan bezine EK

YERLERİ YUKARIYA gelecek şekilde konulur. Bu sayede son kabarmasını tamamlamış hamur

fırına vermek için küreğe alındığında pürüzsüz yüzey yukarıya gelecek ve pürüzsüz yüzey

çizileceği için kabuk hem kabarık, hem de şekilli olacaktır.

Son kabarma için son-şekillendirme yapılmış beze doğrudan yağlanmış tepside ya da pişirme

kâğıdında bekletilecek ise tepsiye ya da pişirme kâğıdına EK YERLERİ AŞAĞIYA gelecek şekilde

konulur. Bu sayede son kabarması tamamlanmış hamur doğrudan fırına verileceğinden ya da

bu şekilde küreğe alınacağından pürüzsüz yüzey yukarıya gelecek ve pürüzsüz yüzey çizileceği

için kabuk hem kabarık, hem de şekilli olacaktır. Burada dikkat edilecek husus, kabuğunun

çıtır olması arzu edilerek üzerine herhangi bir mayi sürüldüğü ya da su püskürtüldüğünde

pişirme kağıdına akmaması sağlanmalıdır. Aksi takdirde pişme esnasında akan mayi ya da su,

ekmeği kâğıda yapıştıracak ve fırında ekmeği kâğıttan ayırmak ya da pişmiş ekmeği tepsiden

almak zorlaşacaktır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 38/161

Beze/Hamur dikkatlice açılır

Hamurun göbeği ezilmeden katlanır

Uçlar ortada birleştirilir

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 39/161

İki el ayası ve parmak uçları yardımıyla yuvarlanır

 Unlanmış bezli kalıba pürüzsüz yüzeyi aşağı gelecek şekilde yerleştirilir

Somun Ekmek (Bâtard/Oval) son-şekillendirme

Ön-şekillendirmesi yapılmış ve dinlendirilmiş uçları topan bezeyi ek yerleri yukarıya, pürüzsüz

yüzeyi de tezgâh üzerine gelecek şekilde önünüze alınız ve parmak uçları ya da avuç içi

yardımıyla hafif darbecikler halinde bastırarak homojen yayınız. Daha sonra açılmış bezenin

size göre karşınızda kalan kenarını bezenin ortasına gelecek şekilde katlayınız ve parmak

uçlarınız ya da başparmağınızın etli kısmını kullanarak uzunlamasına bastırıp katlayınız. Daha

sonra aynısını size yakın kısım için yapınız. Bunun için size yakın kenarını bezenin ortasına

diğer katlanmış kısmın üstüne gelecek şekilde katlayınız ve parmak uçlarınız ya da

başparmağınızın etli kısmını kullanarak uzunlamasına bastırınız. Sağ ve sol uçları da aynı

şekilde ortaya doğru hafifçe katlayıp (ortaya kadar getirmeyin çünkü hamuru tekrar topan

yaparsınız, buna dikkat ediniz) parmak uçlarınızla sıkıştırarak ek yerlerini çizgi haline getiriniz.

Hamur yapmış olduğunuz hareketlere karşı direnç gösterirse birkaç dakika dinlendiriniz.

Uçlar aşırı unlanmadan ötürü birleşmiyorsa parmaklarınızı ıslatıp beze uçlarını nemlendirerek

yapışmasına yardımcı olabilirsiniz.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 40/161

Bundan sonra bezeyi ek yeri aşağıya gelecek, pürüzsüz yüzeyi ise yukarıya gelecek şekilde

çeviriniz. Her iki avucunuz ile bezeyi her iki ucundan tutup merdane kullanır gibi ileri-geri kısa

hareketlerle sıkıştırıp şekillendiriniz. Somun ekmeğinizin uçlarını küt istiyorsanız bu aşamada

uzayan kenarları parmak uçlarınızla hamurun içine doğru iterek avucunuzun ayasıyla da

yanlarını bastırmak suretiyle bunu başarabilirsiniz. Somun ekmeğinizin uçlarını sivri

istiyorsanız bu durumda sadece uçlarından bastırarak aynı şekilde ileri geri hareketler

yaparak uçlarını uzatıp şekillendirebilirsiniz. Bu hareketler esnasında pürüzsüz yüzey iyice

gerilecek ve altta kalan ek yerleri de küçülecektir.

Son kabarma için son-şekillendirme yapılmış beze kalıpta ya da amerikan bezinde

bekletilecek ise yeterince unlanmış (fazla unlanırsa piştikten sonra kötü görüntü olur,

yetersiz unlanırsa şişen hamur unları emerek kalıba ya da beze yapışır, kalıptan ya da bezden

alma esnasında sarkma ve uzama yaşanır, hamur bozulur) kalıba ya da amerikan bezine EK

YERLERİ YUKARIYA gelecek şekilde konulur. Bu sayede son kabarmasını tamamlamış hamur

fırına verilmek için küreğe alındığında pürüzsüz yüzey yukarıya gelecek ve pürüzsüz yüzey

çizileceği için kabuk hem kabarık, hem de şekilli olacaktır.

Son kabarma için son-şekillendirme yapılmış beze doğrudan yağlanmış tepside ya da pişirme

kâğıdında bekletilecek ise tepsiye ya da pişirme kâğıdına EK YERLERİ AŞAĞIYA gelecek şekilde

konulur. Bu sayede son kabarması tamamlanmış hamur doğrudan fırına verileceğinden ya da

bu şekilde küreğe alınacağından pürüzsüz yüzey yukarıya gelecek ve pürüzsüz yüzey çizileceği

için kabuk hem kabarık, hem de şekilli olacaktır. Burada dikkat edilecek husus, kabuğunun

çıtır olması arzu edilerek üzerine herhangi bir mayi sürüldüğü ya da su püskürtüldüğünde bu

mayinin pişirme kağıdına akmaması sağlanmalıdır. Aksi takdirde pişme esnasında akan mayi

ya da su, ekmeği kağıda yapıştıracak ve fırında ekmeği kağıttan ayırmak ya da pişmiş ekmeği

tepsiden almak zorlaşacaktır.

Not: Son-şekillendirilmesi yapılan beze ekmek tavasında son-kabarmasını yapacak ve ekmek

tavası ile birlikte fırına verilecek ise onun yöntemi de yukarıda anlatılanlara benzemektedir.

Topan beze hamurun içine konulacağı ekmek tavası boyuna uygun olarak parmak uçları ya da

el ayası yardımıyla açılır, gazı iyice çıkarılır. Sebebi de tava ekmeklerinin küçük kabarcıklı ve

homojen dağılımlı olmasının istenmesidir. Açılmış bezenin karşı kenarı ortaya katlanarak

başparmak ya da parmak uçları yardımıyla birleştirilir. Arkasından size yakın kenarı diğer

katlanmış olan kenarın üzerine gelecek şekilde katlanır ve kenarları el ayasının bilek kısmıyla

sadece kenarları bastırmak suretiyle mühürlenir yani birleştirilir. İhtiyaç duyulursa uç

kısımlarda hafifçe içe doğru katlanır ve beze ters çevrilerek ekli yani mühürlenmiş kısım alta,

pürüzsüz yüzey yukarı gelecek şekilde hafifçe yağlanmış ekmek tavasına yerleştirilir. Buradaki

önemli nokta da son-şekillendirilmiş bezenin en ve boyunun pişeceği tavasına uygun olması,

kenarlarda açıklık olmaması gibi, bezenin sıkışarak katlanmasına da izin verilmemesidir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 41/161

Somun ekmek için beze/hamur şekillendiriliyor

Kenarlar ortada toplanıyor

Uçlar içeri çekiliyor

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 42/161

Nihai şekil veriliyor

Hamur, unlanmış beze yatırılıyor

Baget ya da Baston Ekmek (Baguette/Long Loaf) son-şekillendirme

Orijinal bagetler ya da baston ekmekler uzunluğu gereği evdeki ankastre ya da solo fırınlara

sığma ihtimali olmadığı için bu özel ekmeklerin boyu fırın taşınızın boyu kadar ayarlanarak

mini baget ya da mini baston olarak yapılmak zorundadır. Boylarının kısa olması lezzetlerinin

aynı olmamasını gerektirmeyeceğinden gerekli özen bire bir gösterilmek durumundadır.

Ön-şekillendirmesi yapılmış ve dinlendirilmiş uçları küt somun şeklindeki bezeyi ek yerleri

yukarıya, pürüzsüz yüzeyi de tezgâh üzerine gelecek şekilde önünüze alınız ve parmak uçları

ya da avuç içi yardımıyla hafif darbecikler halinde bastırarak dikdörtgen şeklinde homojen

yayınız. Bu esnada hamurun ezilmemesi için özen gösteriniz. Daha sonra dikdörtgen bezenin

size göre karşınızda kalan kenarını bezenin ortasına gelecek şekilde katlayınız ve parmak

uçlarınız ya da başparmağınızın etli kısmını kullanarak uzunlamasına bastırıp katlayınız. Daha

sonra aynısını size yakın kısım için yapınız. Size göre yakınınızda kalan kenarını dikdörtgen

bezenin ortasına, katlanmış kısmın uçlarına gelecek şekilde katlayınız ve parmak uçlarınız ya

da başparmağınızın etli kısmını kullanarak uzunlamasına bastırıp mühürleyiniz. Arkasından

katlanmış olan hamurun size göre karşı tarafından tutup size yakın kenarının üzerine doğru

bir kez daha katlayınız. Mühürlemek için de el ayanızın bilek kenarı ile sağdan sola doğru

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 43/161

sadece ek yerine gelecek şekilde bastıra bastıra boydan boya ek yerlerini birleştiriniz.

Dolayısıyla önünüzde ön-şekillenmiş hamurunuzun yaklaşık dörtte biri eninde, 2-3 katı

yüksekliğinde ve aynı boyda bir dikdörtgen bir beze olacaktır.

Hamur, yapmış olduğunuz hareketlere karşı direnç gösterirse birkaç dakika dinlendiriniz.

Uçlar aşırı unlanmadan ötürü birleşmiyorsa parmaklarınızı ıslatıp beze uçlarını nemlendirerek

yapışmasına yardımcı olabilirsiniz.

Bundan sonra şekillenmiş bezeyi ek yeri aşağıya gelecek, pürüzsüz yüzeyi ise yukarıya gelecek

şekilde çeviriniz. Her iki avucunuz ile bezenin ortasından tutup merdane kullanır gibi ileri-geri

kısa hareketlerle sıkıştırıp şekillendiriniz. Burada dikkat etmeniz gereken husus, ileri geri

hareketler esnasında avuçlarınızı hafifçe bastırıp yanlara doğru kaydırarak hamuru

açmanızdır. İnce, uzun, homojen silindir şeklinde bir hamurunuz olacaktır.

Son kabarma için son-şekillendirme yapılmış beze kalıpta ya da amerikan bezinde

bekletilecek ise yeterince unlanmış (fazla unlanırsa piştikten sonra kötü görüntü olur,

yetersiz unlanırsa şişen hamur unları emerek kalıba ya da beze yapışır, kalıptan ya da bezden

alma esnasında sarkma ve uzama yaşanır, hamur bozulur) kalıba ya da amerikan bezine EK

YERLERİ YUKARIYA gelecek şekilde konulur. Bu sayede son kabarması tamamlanmış hamur

fırına vermek için küreğe alındığında pürüzsüz yüzey yukarıya gelecek ve pürüzsüz yüzey

çizileceği için kabuk hem kabarık, hem de şekilli olacaktır.

Son kabarma için son-şekillendirme yapılmış beze doğrudan yağlanmış tepside ya da pişirme

kâğıdında bekletilecek ise tepsiye ya da pişirme kâğıdına EK YERLERİ AŞAĞIYA gelecek şekilde

konulur. Bu sayede son kabarması tamamlanmış hamur doğrudan fırına verileceğinden ya da

bu şekilde küreğe alınacağından pürüzsüz yüzey yukarıya gelecek ve pürüzsüz yüzey çizileceği

için kabuk hem kabarık, hem de şekilli olacaktır. Burada dikkat edilecek husus, kabuğunun

çıtır olması arzu edilip üzerine herhangi bir mayi sürüldüğü ya da su püskürtüldüğünde

mayinin ya da suyun pişirme kağıdına akmaması sağlanmalıdır. Aksi takdirde pişme

esnasında akan mayi ya da su, ekmeği kâğıda yapıştıracak ve fırında ekmeği kâğıttan ayırmak

ya da pişmiş ekmeği tepsiden almak zorlaşacaktır.

Son-şekillendirme başlangıcı için kenarlar ortaya katlanıp birleştiriliyor.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 44/161

Son-şekillendirme için uçların mühürlenmesi.

Yuvarlaklığın verilmesi

Nihai şekil

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 45/161

Pişirme/Fırınlama

Ekmek yapmanın en heyecanlı ve zevkli sürecinin bu aşama olduğunu söyleyebiliriz. Pişen

ekmekten yayılan kokunun ne kadar nefis ve lezzet açıcı olduğunu bilmeyen yoktur. Hele bir

de biraz acıkmışsanız.

Diğer taraftan iyi yönetilemeyen bir pişirme sürecinde elinizde yalnız damağınızı şımartan bir

koku kalabilir. Fırından çıkan ürün sizi gerek şekil, gerekse de lezzet olarak hayal kırıklığına

uğratabilir. Ürünün toplama aşaması olan bu son süreç de diğerlerinde olduğu gibi dikkat,

özen, bilgi ve tecrübe gerektirmektedir.

Fırınlama süreci fiziksel yönden de önlemler alınmasını gerektirir

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 46/161

Üçüncü Bölüm

Ekmek Yapımının 10 Temel Aşaması

Ekmek yapmak, süreç ve alt yapı olarak birçok benzeri mesleği andırır. Kullanılan malzemeler

belirlidir, duruma göre çok çeşitlendirilebilir. Plan-program olarak sınırsız sayıda uygulanabilir

tarif reçeteleri mevcuttur. Her adımında özel önem gerektirir ve herhangi bir adımda

yapılabilecek bir hata neticede ortaya çıkacak ürünü etkileyerek emeklerin boşa gitmesine

sebep olabilecektir.

Diğer mesleklerle en büyük farkı, ortaya çıkan ürün bakımından olmaktadır. Mesela bir

Mimarın tasarlayıp Mühendisin ortaya çıkardığı bina uzun yıllar göz önünde olsa ve takdir

kazansa da, şekil, doku ve lezzet olarak mükemmel olan bir ekmeğin ömrü normal şartlarda

birkaç günle sınırlıdır ve buna şahit olanlar da sofrada ekmeği ağız tadıyla paylaşıp afiyetle

yiyenlerdir. Kısacası ekmek yapımında ürün ne denli lezzetli ise ömrü de o kadar kısa

olmaktadır.

Sonucu kısa ömürlü ve sadece dar bir alana sahip olmasına rağmen mesleklerin en

eskilerinden ve eskimeyecek olan ekmek üretimini evde el emeği ekmek yapımı yönüyle

temel olarak 10 adıma ayırıp inceleyebiliriz.

1. Hazırlık

2. Karıştırma/Yoğurma

3. İlk-Mayalama (Dinlendirme)

4. Gerdirme ve Katlama/Yumruklama

5. Kesme

6. Ön-Şekillendirme/Son-Şekillendirme

7. Son-mayalama (Olgunlaştırma)

8. Çizme

9. Fırınlama

10. Soğutma ve saklama

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 47/161

Evde el emeği yapmak için bu denli fazla aşamalı ve uzun işlemleri yapmak

zorunlu mudur? Hayır. Yukarıdaki adımlardan bir kısmı atlanarak çok daha

basit görünen ekmekler yapılabilir. Ama bu işi iyi yapmak için her adım detaylı

olarak bilinmelidir. Sürecin uzun yıllar boyunca olgunlaştığı düşünüldüğünde

olabildiğince lezzetli ve nefis görüntülü ekmekler için bu aşamalar bire bir

uygulanmalıdır. Gerekli olan tecrübe ve ustalık kazanıldıktan sonra süreçler

üzerinde oynamalar yapılması normaldir.

Birinci Adım: Hazırlık

Hazırlık aşaması

Yapılacak olan uygulamaya ilişkin tarifler belirlenir, içlerinden en uygunu incelenir ve seçilir.

Tarif başından sonuna kadar iyice okunur. Tarif, kesinlikle net, açık, uygulanabilir, inandırıcı

ve sonucu belirli olmalıdır. Tarif, uygulamaya geçilmeden önce mutlaka hem uygulaması hem

de içeriği bakımından sizi ikna etmeli, kendisini benimsetmelidir. Malzemeleri tespit edilir,

alternatifler konusuna bakılır. Ön-maya veya ekşi maya gibi hazırlıklar gerektiriyorsa bu

hazırlıklar istenildiği şekilde yapılır.

Gerekli malzemelerin tamamı mümkünse tartarak, değilse ölçerek hazırlanır. Kullanım

sırasına göre sıralanır ve oda sıcaklığında istenilen katı malzemeler için gerekli hazırlıklar

yapılır.

Malzemelerin taze olmasına kesinlikle özen gösteriniz, son kullanma tarihlerini kontrol

ediniz.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 48/161

Son kullanma tarihleri ve malzemelerin depolama koşulları büyük önem taşımaktadır

İkinci Adım: Karıştırma ve yoğurma

Unların elenerek havalandırılması esastır. Elemenin un içinde olabilecek ya da sonradan

karışabilecek yabancı malzemenin ayıklanmasına faydası olduğu bilinmektedir ancak,

özellikle paket unlar elenerek ambalajlandığı için bu konuda (genel olarak) sıkıntı

yaşanmamaktadır.

Unların elenerek havalandırılması esastır

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 49/161

Malzeme konulması esnasında özel bir sıra belirtilmemiş ise unların ve kuru malzemelerin

yoğurma kabına konularak silikon bir çırpıcı yardımı ile iyice çırpılması hem havalandırmayı

dolayısıyla oksijen yüklenmesini sağlayacak, hem de malzemelerin homojen karıştırılmasına

yardımcı olacaktır.

Kuru malzemeleri ayrı bir kapta karıştırarak homojenliğin yanında havalandırmayı

sağlayınız

Yoğurma elle, hamur yoğurma makinası (mikser), mutfak robotu ya da Ekmek Yapma

Makinesiyle yapılabilmektedir.

Elle yapılan yoğurmanın yöntemi bellidir. Öncelikle karıştırılmış kuru malzemeler tezgâh

üzerine serilerek ortası krater gibi açılır ve buraya kullanılacak ise ön maya ya da ekşi maya

konulur. Daha sonra yavaş yavaş su ilave edilirken yanlardan kuru malzeme ortaya doğru

karılır. Suyun kenar bendini aşarak dışarı taşmamasına dikkat edilmelidir. Daha sonra

yoğurma başlar. Hamurun tezgâh üzerinde toplanabilmesi için hamur kesicisi ya da

kazıyıcısından yardım alınır.

Unlar suyla karılır ve yoğurmaya başlanır

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 50/161

Yoğurmaya başlamak için uygulanan bir başka yöntem de, malzemelerin yoğurma kabında

suyla karıştırılması ve tümüyle karışmış malzemenin yoğurmak üzere tezgahın üzerine

alınmasıdır. Bunun için karıştırmayı yapacak uygun bir hamur kazıyıcısına ihtiyaç

duyulmaktadır.

Kabartma kabı içinde kuru malzemelerin üzerine su ilave edilir ve kazıyıcı ile kenarlardan

öne doğru karıştırılmaya başlanır

Karıştırma devam ettikçe hamur kendini toparlamaya başlar

Kendimi toparlamış ve yoğrulmaya hazır hamur, yoğrulmak için tezgâh üzerine alır. Daha

temiz çalışılabilen bir yöntemdir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 51/161

Hafif yumuşak kıvamda olan hamurların çarpma-katlama tekniği ile yoğrulması başarılı

sonuçlar getirmektedir. Biraz daha koyu kıvamlı olanların da katlama-ezme tekniği ile

yoğrulması pratiktir.

Dikkat edilmesi gereken husus, yoğurmanın her yöne doğru eşit oranda çevire çevire

yapılmasıdır. Tek yönlü yoğurmalarda şekil kaymaları olabilmektedir.

Glüten yapısının yeterince geliştiğini test için glüten penceresi testi ya da hamurun pürüzsüz

şekli anlatmaktadır. Yoğurma esnasında hamurun çiğ kalmasına ya da yaşlanmasına müsaade

edilmemelidir. Ayrıca yapısı gereği yumuşak olması gereken hamurların kolay yoğrulması için

un ilavesi yapılmamalıdır. Aksi takdirde kıvam katılaşarak hamurun tabiatı değişecektir.

Klasik yoğurma tekniği; çevir ve karşıdan tut,

Öne doğru katlayarak uçları kapat ve sonra tek ya da çift aya-bilek ile ileriye doğru

bastırarak sündür

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 52/161

Toparla ve iki el yardımıyla bastırarak sündür

Diğer teknik; kaldırarak ileriye salla ve tezgâha çarparak kendine doğru sündürüp aç

İleriye doğru üzerine katla ve birleştir, çevirip işlemleri aynen tekrarla

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 53/161

Arada glüten penceresi kontrolü yapıp, hamur kıvamını bulmuşsa top haline getirilip ilk

mayalanmaya geçilir

Yoğurma makinesinde yoğurma yapılacak ise kıvama uygun kol (karıştırma ya da yoğurma)

kullanılmalı, başlangıçta yavaş devirde çalıştırılarak malzemenin homojen dağılması

sağlanmalı, arkasından da orta hıza çıkarılmalıdır. Ara ara kısa sürelerle yüksek hıza çıkarılıp

hamurun kendini toplaması sağlanabilir. Yoğurma makinesine kapasitesinden fazla yükleme

yaparak hamurun şafta sarılmasına ya da taşmasına izin verilmemelidir.

Hamur yoğurma makinesinde ya da özellikle mutfak robotunda hamurun aşırı yoğrularak

yaşlandırılmasına izin verilmemelidir.

Hamurun yoğurma koluna sarılma görüntüsünden hamurun kıvamı anlaşılabilir

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 54/161

Üçüncü Adım: İlk-Mayalanma (Dinlendirme)

Malzemelerin karıştırılması ve arkasından tarife uygun yoğrulması tamamlanınca, hamur için

ilk-mayalanma dönemi başlamış olur. Tat bakımından bu aşama o kadar önemlidir ki,

ekmeğin lezzetinin %75’lik kısmı bu aşamada ortaya çıkmaktadır. Hareketlenen ve darbe alan

hamur bu aşamada dinlenir ve mayanın çıkarmış olduğu gazları yakalayarak şişmeye, alkolü

tutarak da lezzetlenmeye başlar. İlk mayalanmaya fırıncılar arasında “kitle fermantasyonu”

da denilmektedir.

İlk-mayalanmanın yapılacağı ideal sıcaklık 24-26 derece arasındadır. Hacim olarak hamurun

iki katını aştığı hacim ya da süre olarak 1.5-3 saat arası ilk-mayalanma için idealdir.

İlk-mayalanma genel olarak ilk hamur hacminin en az 3 katı hacme sahip, hafifçe yağlanmış

ya da unlanmış kaplarda, üstü kapalı olarak gerçekleştirilir. Kabın kapağının hava sızdırmaz ve

çok sert olması durumunda içeride hamurun genleşmesine izin vermeyeceği konusu

unutulmamalıdır.

Kabartma kabı çok az miktarda zeytinyağı ile yağlanarak hamurun yapışması önlenir

Topan hale getirilmiş hamurun öncelikle pürüzsüz yüzeyi hafifçe yağlanarak kuruması

engellenir

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 55/161

Hafif yağlanmış pürüzsüz yüzeyi yukarıya getirilmiş haliyle kabartma kabına alınan

hamurun üstü de tencere bonesiyle örtülerek ilk-mayalanmaya alınır

Dördüncü Adım: Gerdirme ve Katlama/Yumruklama

İlk-Mayalama süreci içinde mayalanmakta olan hamurun gerdirme ve katlanması

(yumruklama) hamur üzerinde çok etkili olmakta ve olumlu etkileri görülmektedir.

Klasik uygulama şekli yumruklama olup, kabarma kabının içinde kabarmış olan hamur

yumruklanarak gazı giderilir ve arkasından gazı çıkarılmış ve yayvan hale gelmiş olan hamur,

sırasıyla dört bir yanından gerdirilerek çekilip ortada uç kısımları birleştirilir ve kabarma kabı

içinde ters çevrilerek ek yerleri aşağıya getirilir.

Solda kabarmış olan hamur, sağda ise tezgâh üzerine alınırken

Farklı bir uygulanması da; çok hafif unlanmış tezgâh üzerine alınan hamur, zarf usulü katlama

dediğimiz işleme tabi tutulmaktadır. Bu da yukarıda yumruklama diye tanımladığımız işlemin

tezgâh üzerinde yapılan sistematikleşmiş halinden başka bir şey değildir. Gerdirme işlemi

esnasında özenli olunmalı ve hamurun yırtılmasına izin verilmemelidir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 56/161

Zarf usulü katlama: Önce sağ taraf gerdirilir ve katlanır

Aynı işlem sol taraf için yapılır

Sıra karşı tarafa geldi, çekilir, gerdirilir ve katlanır

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 57/161

Bize yakın olan kısım da çekilir, gerdirilir ve katlanır

Pürüzsüz yüzeyden gerdirilir ve topan hale getirilir

Katlanmış hamur yeniden kabartma kabına konularak mayalandırmaya devam edilir

Yumruklama sürecinin faydaları kısaca anlatılırsa:

Şişmiş ve hacim kazanmış hamur içinde mevcut karbon dioksit dağıtılarak mayanın yeniden

gaz üretmesine ve üretilen gazların da homojen yayılmasına imkân sağlanır,

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 58/161

Mayalanma süreci kontrol altına alınarak glüten oluşumu yeniden hızlandırılır ve doku

gerdirilerek sağlamlaştırılır,

Hamurun içinde ısının eşit dağıtılması, dolayısıyla mayalanma sürecinin dengelenmesi

sağlanmaktadır.

Aşağıdaki fotoğraflardan bu süreç rahatlıkla görülebilmektedir:

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 59/161

Zarf usulü katlama tekniği ile hamurun kazandığı hacim ve sağlam yapı adım adım

görülmektedir

Beşinci Adım: Kesme

Hamur, yalnızca tek bir ekmek için yapılmadığından yapılacak ekmeğe göre kesilerek

bölünmesi gerekmektedir. Dolayısıyla ilk-mayalanmasını tamamlamış olan büyük hamur

kütlesi, yapılacak uygulamaya uygun olarak daha küçük parçalara ayrılır. Kesilecek parçaların

hem birbiri ile eşit büyüklükte hem de en az sayıda hamur kesicisi ya da bıçak darbesi ile

kesilmesi esastır. Burada önemli olan bir diğer konu da kesilen her parçanın dış kısmını

oluşturacak bir pürüzsüz yüzeye sahip olabilmesidir. Bunun için yapılacak olan işlem ise;

Öncelikle ilk-mayalanmasını tamamlamış olan hamur yine hafifçe unlanmış tezgâh üzerine

kabarma kabından hamur sıyırıcı ile sıyrılır. Bu esnada hamurun pürüzsüz kısmı alta, tezgâh

üzerine gelir. Kesmenin düzgün ve en az bıçak darbesi ile yapılabilmesi için öncelikle hamur

ezilmeden size göre üstte kalan kısım gerdirilmeden alt kısmın üzerine kapatılarak rulomsu

bir yapı ortaya çıkarılır ve bu hareketle hamurun dış kısmı pürüzsüz yüzey haline gelir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 60/161

Hamur tezgâha alınırken pürüzsüz yüzey alta getirilir, dolayısıyla katlanıldığında pürüzsüz

yüzey üstte kalmış olur

Hamuru keserken tek bir hareketle, yırtmadan, ezmeden, parçalamadan kesmek çok

önemlidir. Kesme işleminin başarısı bir yandan da kesilince ortaya çıkan bezelerin eşit

ağırlıkta olmasına bağlı olduğundan bu aşamada mutlaka hassas bir terazi kullanılmalıdır.

Hamur kesici ile kesilen beze terazide tartılır, eksiklik veya fazlalık ayarlanır, bezeye daha

küçük parça ilave edilecek ise ilave pürüzsüz yüzeyle değil, yapışkan ve ekli yüzeyle

birleştirilir. Tartı ve kesilme işlemi biten beze, pürüzsüz yüzeyi dışarıda kalacak şekilde elde

pratik olarak yapışkan ya da ekli yüzeyden içeri keseye malzeme iter gibi bastırılır ve hafifçe

yuvarlanır. Ekli yeri parmak uçlarıyla büzüştürülerek alta gelecek şekilde tezgâhın uygun bir

yerine konulur. Aynı işlem tüm kesilen bezeler için yapılarak tartma ve kesme işlemi

tamamlanmış olur.

Kesme işlemi özenle yapılmalı

Unutulmamalıdır ki, birbirinden ağırlık ve dolayısıyla hacim olarak farklı hamurların fırında

davranışları da farklı olacaktır. Bu da her bir farklı parça için değişik uygulama demektir ki,

fırınlama sıcaklığı ve süresi bakımından sıkıntı doğuracağı aşikârdır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 61/161

Küçük parça büyük bezenin ekli yerine konularak bezeye yedirilir ve Ön-Şekillendirme

yapılır

Altıncı adım: Ön-Şekillendirme/Şekillendirme

Kesilmesi tamamlanmış bezeler, tarife uygun yapılacağı nihai ürünün durumuna göre kabaca

şekillendirilmelidir. Nihai ürün somun ya da topan ekmek ise yuvarlak, baget ya da baston

ekmek ise rulo şekli kabaca verilir ve 10-30 dk arasında dinlenmeye bırakılır.

Kesilmiş beze öncelikle ezilmeden düzeltilir

Üstten ortaya göbek ezilmeden katlanır

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 62/161

Alt ve yanlarda aynı şekilde katlanır

Rulo şekli verilen beze dinlenmeye alınır

Bu aşamada bezenin fazla unlanması, ezilmesi, sündürülmesi ya da üzerinde çok oynanması

hamurun özelliğini olumsuz etkileyeceğinden dikkatli olunmalıdır. Her ne kadar bekleme

süresi içinde hamur dinlenmekte ise de bu süreç ancak büyük hamurdan ayrılma, kesilme ve

kabaca şekillendirme sonucu ortaya çıkan tahribatı gidermektedir. Bunun harici

hırpalanmalar bundan sonraki aşamalarda sıkıntıya sebebiyet verecektir.

Yukarıda da bahsedildiği gibi ön-şekillendirme esnasında bezenin pürüzsüz yüzeyi üste, ek

yeri ise aşağıya gelecek şekilde dinlenmeye alınmalıdır. Ön-şekillendirme ne denli başarılı

olursa, son-şekillendirme o denli düzgün ve nihayetinde de ortaya çıkacak ürün başarılı

olmuş olur.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 63/161

Dinlenmesini tamamlamış ve son-şekillendirmeye alınacak bezeler

Son-şekillendirmede, ilk-şekillendirmesi tamamlanmış ve dinlenmiş olan hamurların tarife

uygun yapılacak ürüne göre şekillendirilmesi aşamasıdır ve “Son-Şekillendirme” başlığı

altında detaylı olarak anlatılmıştır.

Dinlenmiş beze yukarıdan önce ortaya katlanıp, göbek ezmeden birleştirilir

Tekrar yukarı kısım alt uç ile birleştirilerek el ayası kenarı ile bastırılarak mühürlenir

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 64/161

Mühürleme esnasında beze göbeği zarar görmediği gibi gergin bir yapı oluşturulur, ek yeri

alta alınarak yuvarlanır

Merdane hareketi ile hamur uzatılır ve (istenirse) uçları şekillendirilir

Şekillendirilmiş hamur ek yerleri yukarıya gelecek şekilde unlanmış Amerikan bezine

konulur

Bu aşamada somun ve topan ekmekler, yuvarlak ilk-şekillendirmesi yapılmış bezelerden;

baget ve baston ekmekler de rulomsu ya da uçları küt somun ilk-şekillendirmesi yapılmış

bezelerden hazırlanır. Bu aşamada da tarife uygun olarak hamuru ezmeden, sündürmeden

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 65/161

ve yormadan son-şekillendirmenin yapılması gerekmektedir. Son şekillendirmesi

tamamlanan hamurlar son-mayalamaya (pasa mayalanması veya olgunlaştırma) alınır.

Uyarı: Ekmek taşında pişecek olan baget, somun ya da topan ekmeklerin son

şekillendirilmesinde dikkat edilecek püf noktası, şekillendirme esnasında

göbekte ya da ortada kalan kısımların ezilerek havalarının kaçırılmamasıdır.

Bu nedenle katlama ortadan yapılırken parmak uçlarıyla yapıştırılmakta, diğer

katlamada kenardan yapılarak burası birleştirilmektedir.

Tost ekmekleri gibi tavada pişen ekmeklerde ise iri delikli yapı yerine

karıncabaşı homojen doku istenildiğinden son-şekillendirme esnasında el ayası

ile her tarafı eşit oranda ezilerek gaz çıkışı sağlanmakta ve şekillendirme

ondan sonra yapılmaktadır.

Yedinci adım: Son-Mayalama/Olgunlaştırma

Hamurun son defa mayalandığı ve olgunlaştığı aşamadır. 24-26 derecelik bir ortam son-

mayalama için uygundur. Son-mayalama aşamasında mayanın çalışması ilk-mayalama

aşamasına nazaran daha yavaşlamıştır. Son-mayalama sonunda nihai ürünün yaklaşık %85’lik

hacmine erişilmiş olunur.

Solda son-mayalama öncesi, sağda ise son-mayalama sonrası ciabattalar

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 66/161

Solda son-mayalama öncesi, sağda ise son-mayalama sonrası somunlar

Son-mayalama için kıstas hacim büyüklüğü baz alınarak izlenebir; ki bunun için de hamurun

son-mayalama aşamasına başladığı andaki hacmin iki katına erişmesi yeterlidir.

Bir başka yöntem de, kabaran hamura parmak ucuyla bastırılır. Hamur hafif bir direnç

gösterir ve bastığınız kadar içine gömülür. Parmağınızı çektiğinizde bir miktar çöken alanı

doldurmalı ama bir miktar boşluk kalmalıdır. Bu tepkiyi aldığınızda hamur son-mayalama

sürecini yeterince tamamlamış demektir. Boşluk tamamen doluyorsa son-mayalama

tamamlanmamış, hiç dolduramıyor ve çukur aynen kalıyorsa da aşırı mayalanmış demektir.

Son-mayalama sürecini geçirmiş olan hamurların fırınlanma esnasında çökme ihtimalleri çok

yüksektir. Sebebi de yapı aşırı şiştiği için zayıflayan glüten yapısı fırınlama esnasında sertleşen

kabuğu taşıyamamakta ve üst kabuk oluşumu esnasında yıkılarak çökmektedir. Ayrıca bu

süreç uzatıldığı takdirde pişirme esnasında fırın kabarması meydana gelmemektedir.

Sekizinci adım: Çizme

İlk bakışta hamurun çizilmesi ekmeğin dekoratif görünümü amaçlı sanılsa da aslında altında

çok ciddi bir sebep yatmaktadır: Fırın kabarmasını yönlendirir ve ekmeğin alacağı son şekli

tayin eder. Kesilen yerler hamurun genleşmesine en müsait güzergâhlar olacağından hamur

buralardan açılmaya başlar. Ekmeğin çizilmesi, açığa çıkacak enerjinin yerini ve yönünü

belirlemektedir. Çizim işinin doğru açı ve yeterli derinlikte yapılması buradan açığa çıkacak

enerji sayesinde kabuktan dokuya doğru enfes bir geçiş olmasını sağlamaktadır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 67/161

Dik kesme; hamur her iki yöne açılır, açılı kesme; hamur geniş açılı tarafa doğru açılır

Dik ve açılı kesilmiş hamurlar

Neticeleri

Her ekmeğin çizilmesine ihtiyaç olmadığı gibi, her çizginin de belirli bir etkisi olmaktadır.

Dolayısıyla hamurun çizilmesi ciddi tecrübe isteyen bir aşamadır. Ekmek üzerinde mevcut

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 68/161

çiziklerden ekmeği yapan ustanın konuya hâkimiyeti konusunda çok ciddi veriler elde

edilebilmektedir.

Hamurun çizilmesi, fırına verildiği anda iç ısının artması esnasında ortaya çıkan gazların

yönlendirilmesi ve ekmeğin alacağı son şeklin ortaya çıkması bakımından çok önemlidir.

Hamur üzerinde çizilen alan en zayıf yüzey olarak ortaya çıkacak ve hamurun fırın kabarması

bu çiziklerde, çiziğin yönü ve derinliğine gerçekleşecektir. Çiziklerin yetersiz kaldığı

durumlarda sıkışan gaz, hamur üzerinde çizikler harici en zayıf noktaları çatlatarak

buralardan çıkmaya çalışacaktır.

Çiziklerin açılı açıldığı durumda hamur, geniş açı verilmiş kısma doğru açılır,

diğer tarafta ise kabuk oluşur. Özellikle baget ve somunlarda bu tür çizme

tekniği tercih edilmelidir. Topan ya da tava ekmeklerinde ise dikine yapılan

çiziklerde hamur her iki yöne doğru açılmaya çalışacaktır. Dolayısıyla kabuk

meydana gelmeyecek, desen ortaya çıkacaktır.

Açılı çiziklerde hamurun alt katmanının dış ısı ile daha az temas ettiği ve kabarmanın daha

uzun sürdüğü bilinmektedir.

Polka ekmeğine özgü kesim

Sıvı oranı yüksek ekmeklerin (ciabatta, pide gibi) çizilmesine gerek yoktur. Esnek ve sulu

hamur dış kabuğun yırtılmadan şekillenmesine imkân vermektedir. Kısmen sıvı oranı düşük

olan ya da katı hamurdan yapılan ekmekler hamur yeterince esnek olmadığı için derin

yırtıklar oluşturabilirler.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 69/161

Ekmeğin estetik durması için çizme işlemi yerine şişleme de farklı bir teknik

olarak görülmektedir. Sıvı oranı normalden yüksek ekmeklerde şiş ile simetrik

açılan delikler gazın çıkışı için yeterli olur ve hamur yarılmadan ya da

çizilmeden ekmek haline gelmiş olur.

Hamur kesmek için gerekli malzemeler

Çizme işlemi için yassı bir çubuğa takılı ya da elde doğrudan kullanılabilen bir jilet, çok keskin

olmak şartıyla uygun bıçaklar kullanılabilir. Çizme işlemine geçmeden jilet ve bıçakların

ıslatılması, üzerinde hamur gibi parçacıklar varsa temizlenmesi önemlidir.

Bagetlerin çizilme usulü

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 70/161

Bagetler, jilet ya da bıçak 30 derece açılı olarak, hamurun kenarlarından birer parmak içeride

kalacak şekilde, yarım santim derinlikte, birbirini takip edecek biçimde hamur hırpalanmadan

çizilir.

Dokuzuncu adım: Fırınlama/Pişirme

Çok uzun bir sürecin sonunda ürünün ortaya çıktığı ve mutluluk ya da hayal kırıklığının

yaşanabileceği an, bu aşamadır. Fırınlama, bir yerde uzun maceranın testinin yapıldığı

basamaktır.

Büyük Köy ekmeği, taşının üzerinde fırınlanıyor

Hamur sıcak ortam ve taşa temas eder etmez, alttan itibaren hızla artan ısı, hamur içindeki

suyu buharlaştırıp yüzeye doğru büyük bir baskı meydana getirir ve bu da fırın kabarması

(oven spring) denen hacim artışını ortaya çıkarır. Su buharlaşırken nişasta jelatinleşir ve

arkasından pıhtılaşarak donmaya başlar. Dış yüzeyde mevcut şeker karamelizasyonu

sağlayarak kabuğu oluşturur ve ekmeğin aroması ortaya çıkarken o müthiş koku çevreye

yayılmaya başlar.

Ekmekte dış kabuk oluşumunun gecikmesi; dolayısıyla fırın kabarmasının daha

fazla olması ve kuru, mat bir kabuk olmaması –özellikle temel malzemeler

içeren köy ekmeklerinde- pişirme esnasında sağlanan buhar desteğine bağlıdır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 71/161

Farklı bir usulde fırınlanan ekmekler

Pişirme aşamasında birçok ekmek buhar desteği ister. Tarif bu bakımdan dikkatle incelenmeli

ve yorumlanmalıdır.

Buhar desteği için muhtelif yöntemler vardır. En pratik olanlar hamurun fırına verilmesinden

önce kapağın açılarak fırının duvarlarına gelecek şekilde 15-16 kere su püskürteci yardımıyla

su sıkılması, hamurun fırına verilmesi ve arkasından ilk 5 dk içinde 2 defa daha bu işlemin

uygulanmasıdır.

Buhar desteği için kullanılan basit bir püskürteç

Bu yöntemin pratikliği yanında sıkıntısı, kapak fazla açıldığında iç ısı ciddi düşebilir, hamur

üzerinde gelen buhar ekmeğin şeklini bozacaktır, ayrıca hamur üzerine yapışan su zerrecikleri

kabuk üzerinde iz bırakacaklardır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 72/161

Doğrudan tabana konulan tepsi, taş üstünde pişen ekmeğin altının çiğ kalmasına neden

olabilir

Buhar desteği için diğer bir yöntem de taşın altına ya da üstüne ilave bir ızgara üzerine

konacak gözden çıkarılmış tava ya da tepsidir. Tava ya da tepsi genel yapılan hata ile

doğrudan fırının tabanına konulduğunda taş üzerine düşecek iz düşümüne gelen kısımda

ekmeğin tabanının hamur kaldığı ve pişmediği görülecektir.

Hamur fırına verilmeden bu tava veya tepsiye dökülecek bir bardak su ya da buz parçacıkları

(buz parçacıkları hiç denenmedi) yeterli buhar desteğini sağlayacaktır.

Bu yöntemde de önemli olan, buhar desteğinin ilk 5-10 dk için sağlanması, daha sonra

kabuğun parlak ve kıtır olması için ortamda fazlalık buharın olmaması gerekliliğidir.

Dolayısıyla tepsi ya da tavaya konulacak su, ilk 10 dk sonucunda bitmiş olmalıdır.

Fırınlama esnasında küçük parçaların yüksek ısıda ve kısa sürede, büyük

parçaların ise daha düşük ısıda ve uzun sürede pişirilmesi esastır.

Ekmek henüz pişmedi ancak üzeri de yanmaya başladı ise üzerine pişirme kağıdı sererek

pişirmeye devam edilir.

Ekmeğin piştiğini anlamak için;

Taşta pişen ekmekler dışarı alınınca altına vurulur, piştiği; kabuğun oluştuğunu ve nişastanın

da artık sertleştiğini anlatan o meşhur “tok” sesi sayesinde anlaşılır. Pişmeyen ekmek

yeniden fırına konularak pişirilmesine devam edilir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 73/161

Sesi duymak için http://www.ekmeksanati.info/es_videos/ ‘dan görüntülü ve sesli kaydını

izleyebilirsiniz

Tavada pişen ekmeklerde ise, ekmeğin üzerine batırılacak bıçak, şiş ya da kürdanda hamur

bulaşığı kalmazsa pişmiş olduğu anlaşılır.

Onuncu adım: Soğutma ve depolama

Fırından çıkarılan ekmeğin pişme süreci aslında devam etmektedir. Dolayısıyla fırından alınıp

ızgara üzerine konulan ekmekte nişastanın jelatinleşme süreci devam etmekte, dolayısıyla

ekmek nihai şeklini ve lezzetini almaktadır. Ekmeğin en üst seviyede lezzetiyle tüketilmesi

için soğutma sürecinin de tamamlanması gerekmektedir. Bu nedenle ekmekler fırından

çıkarılır çıkarılmaz kesilmez ya da tüketilmezler. Bekleme süresi ekmeğin içerik zenginliğine

göre 2 saatten 12 saate kadar çıkmaktadır.

Alman ekmekleri ızgara üzerinde soğutulurken

http://www.ekmeksanati.info/es_videos/

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 74/161

Ekmek dilimlenerek saklanacak ise, soğuma sürecinden hemen sonra dilimlenmelidir. Sıcak

dilimlenen ekmeğin dokusu akacak ve kabuk altlarında ezilmeden mütevellit doku sıkışması

olacaktır. Bundan kaçınmak gereklidir. Ekmek, gecikmeksizin tüketilecek ise oda sıcaklığında

kâğıt poşette ya da pamuklu beze sarılı olarak saklanmalıdır. Uzun süreli saklamalarda

dilimlenmiş şekilde hava geçirmez saklama kapları ya da poşetlerde derin dondurucuda

saklanmalıdır. Derin dondurucudan çıkarılan ekmek sıcak fırında ısıtıldığında tazeliğine

kavuşmuş olur.

Ekmek, buzdolabında saklanmamalıdır aksi takdirde çok kısa sürede

bayatlayacaktır.

Dilimlenmiş el emeği ev yapımı ekmek dilimleri

Sıcak ekmeklerin tüketimi esnasında ekmek dokusu asla ezilmemelidir.

Sıcak ekmek bıçakla kesilemiyorsa (tırtıklı bıçakla kesilebilir, diğer türlü düz bıçakla kesmek

için yapacağınız baskı dokuyu ezip hamurlaştıracaktır) elde, her iki elin aksi yönlere hareketi

ile kırılmalı ve doku ezilmeden yenilmelidir. Dokunun ezilip hamurlaşmaması için özel özen

gösterilmelidir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 75/161

Ekmek, yeterince soğuduktan sonra kesilmelidir

İçinde tam buğday unu kullanılan ekmeklerin demlenmesi ve kendini toparlama süreci 12

saate kadar çıkabilir. Dolayısıyla bu süreden daha kısa zamanda bilinçsizce kesilip tüketilmeye

kalkıldığında doku yapışıp hamur topağı haline gelecektir. Bu durumda hatanın ekmeği erken

kesen ve kesme tekniğini bilmeyen kişide olduğu bilinmelidir.

Has köy unları kullanıldığı takdirde doku kendiliğinden “ıslak” bir görüntü oluşturacaktır.

Bunun pişirme ile doğrudan bir ilgisi olmayıp, aslında bu durumun aranılan bir özellik olduğu

bilinmelidir. Bu “ıslaklık” ekmeğe özel bir koku ve lezzet vermektedir.

“Islak” doku

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 76/161

Dördüncü Bölüm:
Temel Uygulamalar:

Ekmek Taşında Baget Ekmeği Uygulaması

Hamurun hazırlanması: Orta zorlukta

Şekillendirme ve Fırınlama: Ustalık gerektirir

Ürün: 35-40 cm uzunluğunda 3 adet baget ekmeği

Toplam Süre: 2 gün + 4 saat 15 dk

İlk uygulama günlük ekmek olarak tercih edebileceğiniz gibi, yapım tekniğinden faydalanarak

arzunuza göre çeşitlendirebileceğiniz bir baget uygulamasıdır.

İyi bir baget, yapanın ustalığını gözler önüne serer. Malzeme olarak gayet sade (bizim köy

ekmeklerimizin malzemesi ile aynıdır) olması, uzun sürmesi, gerek yoğurmada gerekse de

şekillendirmede belirli bir ustalık gerektirmesi, hamurun tekniğine uygun çizilmesi ve

fırınlanması bu uygulamayı zorlaştırsa da, neticede elde edilen ürün hepsine değmektedir.

Birkaç dikkatli uygulama sonrasında gerekli tecrübe ve ustalık kazanılacaktır.

Fırınlarda da benzer şekilde temel birkaç çeşit hamur hazırlanır ve ilave

malzemeler ile az sayıda hamurdan çok çeşitli sayıda ekmek yapılabilir. Aynı

şekilde evlerde de temel hamur uygulamaları, malzeme desteği ile çok sayıda

ekmek yapımına imkân sağlamaktadır. Birkaç uygulamadan sonra hızlı bir

şekilde bu çeşitlendirmeyi yapacak ustalığa ulaşmak mümkündür.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 77/161

Diğer ekmeklere nazaran daha lezzetli olması amacıyla ön mayalı tarif uygulaması tercih

edilmiştir. Ön maya yerine aynı miktarda ekşi maya da kullanabilirsiniz. Ekşi mayanızın

kıvamına göre su ya da un ilavesi gerekecektir. Bu konuda dikkatli olunuz.

Ön maya kullanmak istemeyen ya da zamanı olmayan uygulayıcılar, ön mayada

mevcut miktarı da ana hamura ilave ederek ön maya hazırlama kısmını

atlayabilirler. Ön mayanın ekmeğe katmış olduğu lezzet ve şekil avantajlarını

kullanmamış olurlar.

Uygulama, yukarıda anlatmış olduğumuz 10 basamağa göre adım adım yapılacaktır. Karmaşık

olması gözünüzü korkutmasın, uzunluk ve detay, ustalığın gelişmesine katkıda bulunacak

bilgileri içermektedir. Özellikle ilk uygulamalarınızda verilen bilgileri iyice kontrol edip

uygulanan sürecin farkında olma ve hamur üzerinde değişiklikleri gözlemleme çok önemlidir.

Standart Ölçü Kap ve Kaşıkları

Tariflerde 1 Ölçü Kabı:240 ml, 1 Büyük Kaşık:15 ml, 1 Küçük Kaşık:5 ml, 1 Ölçü

Kabı Un (elenmiş ve havalandırılmış olarak): 125 gr kabul edilmektedir.

Dönüşümleri bu oranlara göre yapabilirsiniz.

Baget ekmeği uygulaması için tarif:

Ön maya hazırlamak için:

200 gr (1 tam 3/5 Ölçü Kabı) Ekmeklik Un (elenmiş)

200 gr (7/8 Ölçü Kabı) Çeşme Suyu (Klorsuz – 25 derece)

¼ Küçük Kaşık İnstant Maya

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 78/161

Ana Hamur hazırlamak için:

Ön Mayanın tamamı.

450 gr (3 tam 3/5 Ölçü Kabı) Ekmeklik Un (elenmiş)

200 gr (7/8 Ölçü Kabı) Çeşme Suyu (Klorsuz – 25 derece)

2 Küçük Kaşık Tuz (daha sonra ağız tadınıza uygun ayarlanacak)

1 Küçük Kaşık İnstant Maya

Aynı tarifle yapılmış baget ekmekler

Aynı tarifle yapılmış günlük somun ekmek

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 79/161

Aynı tarifle yapılmış günlük somun ekmek

Adım adım uygulama:

Hazırlık

Bu aşamada öncelikle tarif incelenir. Tarif için ihtiyaç duyulan malzemelerin yanında

süreç boyunca lâzım olabilecek malzemeler listelenir ve şayet elde mevcut değilse

temini ya da alternatif malzeme tespiti cihetine gidilir.

Bu tarifte sıkıntı olabilecek malzeme “Ekmeklik Un” olabilir. Ekmeklik un; protein

değeri %11 civarında ve kül oranı 0.65 olan undur. Ekmeklik un mevcut değilse ve

temin imkânı yoksa aynı tarif için “Genel Amaçlı Un” kullanılabilir. Genel amaçlı unun

da protein değeri %10 civarında ve kül oranı 0.55 olabilmektedir. “Baklava ve Börek”

yapımı amaçlı un da tercih edilebilir ama hamur biraz daha sıkı olacaktır, belki sıvı

oranını biraz daha artırmak gerekecektir. Ayrıca bu tür hamurlar fırınlama esnasında

“Ekmeklik Un” kadar kendini bırakmayacaklar ve kasabileceklerdir.

Tarifte kullanılacak malzemeler dışında; tel ya da silikon çırpıcı, silikon spatula, uygun

bir kabartma kabı, elde yoğrulmayacaksa hamur yoğurma için mikser ya da EYM, Ölçü

kap ve kaşıkları, ince süzgeç, tartı (olması önemli), hav bırakmayacak –mesela

amerikan bezi gibi- bez, hamur kesici veya kazıyıcısı, pişirme kağıdı, fırın küreği veya

uygun bir tepsi, uygun bir fırın, varsa fırın taşı ya da fırın taşı yerine kullanılabilecek

bir tepsi gibi malzemelere ihtiyaç duyulacaktır. Bu malzeme listesi baştan kalabalık

gibi gelse de evde ekmek yapımı için ihtiyaç duyulan temel aletler listesidir.

Zenginleştirilmesi mümkündür. Bazılarının olmadığı durumlarda süreç yine devam

eder ama sıkıntılar yaşanabilir.

Tarifin uygulanması esnasında yaşanacaklar önceden tasarlanır ve gerekli

malzemenin ihtiyaç duyulduğu anda hazır olması sağlanır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 80/161

Önceden hamurun kıvamını tahmin etmek önemlidir. Tarifi oluşturan

malzemeler bazen bu kıvamı vermeyebilir, kıvamın yumuşaması için

sıvı, katılaşması için de un gibi malzeme ilavesi (azar azar) gerekebilir.

Sonradan ilave edilecek çekirdek, tahıl, ceviz, kuru üzüm, müsli gibi malzemelerin

hamurun tabiatını değiştirmemesine dikkat edilmeli, bu konuda uyanık olunmalıdır.

Bazen tariflerde detaylar atlanmış olabilir, sizin tahayyülünüzde atlanmış ya da

karanlık kalan bir taraf olmamalıdır. Bu durumda daha önceden hazırlanmış benzeri

tariflere bakarak anlaşılamayan kısımlar çözülmeye çalışılmalıdır.

Ön mayanın hazırlanması aşaması:

Ekmeğin lezzet ve yapı kalitesini artıracak olan ve daha pratik olduğu için ekşi maya

yerine kullanılan ön maya hazırlanır. Bunun için (ön mayanın en az üç kat hacim

kazanacağı düşünülerek) uygun bir kabartma kabına (kabartma kabı: içi ve kenarları

pürüzsüz, çelik veya cam kap. Örneğin; çelik mayonez kapları) öncelikle un ve

arkasından instant maya konularak silikon ve tel çırpıcı ile karıştırılır. Arkasından su,

sicim gibi ilave edilirken tahta kaşıkla da iyice karıştırılır. Hamurun hiçbir yerinde kuru

alan kalmamalıdır. Yoğurmaya gerek yoktur. Kabartma kabının ağzı bir tencere bonesi

ile kapatılarak mutfağın uygun bir yerine (21-22 derece uygundur) konulur. Ön

mayanın hazır olma süresi 12-16 saat arasında değişmektedir.

Ön maya kullanıma hazır

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 81/161

Karıştırma/Yoğurma

Başlangıçta en zor gelen ama sonra tecrübe arttıkça adeta ihtiyaç olarak kendini

hissettiren kısımdır. Ekmek yapmanın terapisi burada gizlidir.

Karıştırma için malzemelerin hazır olması ve belirli sıraya göre birbirlerine karılması

gerekmektedir.

Öncelikle unların elenmiş olması, yoğurma esnasında daha fazla oksijen almasına

imkân tanıyacağı ve kabarmaya destek olacağı için önemlidir. Ayrı bir kapta unlar, tuz

ve instant maya bir araya getirilip, silikon ya da tel çırpıcı ile iyice karıştırılarak aynı

zamanda da havalandırılmalıdır. Bu durum hem homojenlik, hem de oksijen desteği

sağlar.

Kuru malzemeler bir arada

Kuru malzemeler silikon çırpıcı ile karıştırılıyor

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 82/161

Kuru malzemeler iyice karıştırılmış durumda

Kullanılacak mayanın durumuna göre;

İnstant maya (Ekmek Yapma Makinesi mayası/küçük poşet) kullanılacak ise su ile

aktif edilmeden doğrudan una karıştırılması yeterlidir.

Aktif Kuru maya (Büyük Poşet) kullanılacak ise tarifte kullanılacak suyun bir kısmı ile

(örneğin ½ - 1 ölçü Kabı kadar) karıştırılır, tarifte şeker varsa bir çimdiği ilave edilir,

yoksa gerek yoktur, 10 dk kadar beklenerek köpürmesi yani aktive edilmesi sağlanır.

Köpürmeyen, baloncuk olmayan kuru maya bayat demektir, kullanılmaması gerekir.

Köpürmüş ve baloncuklanmış maya bu haliyle kullanılır.

Yaş maya (ıslak ya da pres maya) tazeliğinden emin olunursa İnstant maya gibi

doğrudan elde kırıklanarak una karıştırılır. Ancak, yaş mayaların temini esnasında

soğuk zincir bozulabildiğinden ve anlama şansı olmadığından aktif kuru mayada suyun

bir kısmı ile (örneğin ½ - 1 ölçü Kabı kadar) karıştırılır, tarifte şeker varsa bir çimdiği

ilave edilir, yoksa gerek yoktur, 10 dk kadar beklenerek köpürmesi yani aktive

edilmesi sağlanır. Köpürmeyen, baloncuk olmayan yaş maya bayat demektir,

kullanılmaması gerekir. Köpürmüş ve baloncuklanmış maya bu haliyle kullanılır.

Yoğurma elde olacak ise:

Birleştirilmiş ve aynı zamanda karıştırılarak havalandırılmış kuru malzemeler tezgâhın

üzerine dökülür; hafifçe yayılarak ortası krater gibi açılır. Açılmış yerin ortasına

öncelikle Ön Maya alınır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 83/161

Ön maya, kraterin ortasına alınır

Orta kısma yavaş yavaş (sicim gibi) su dökülürken diğer el yardımıyla da kenarlardan

itibaren un ön maya ve suya karıştırılarak ortada bir bulamaç oluşturulur. Kenarlarda

kalan unlar bu bulamaca doğru yavaş yavaş yedirilerek karıştırma tamamlanmış olur.

Unun yavaş yavaş suya yedirilmesi

Yoğurma için , kişinin kendi el becerisine, alışmış olduğu yönteme göre değişse de

genel olarak dışarıdan içe doğru yavaş yavaş hamuru çevirerek ve döndürerek

yoğurma yapılır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 84/161

Hamur yeterince yumuşak ise http://
ekmeksanati.com/documents/pratik_hamur_yof0urma_teknif0i.html
adresinde ya da
http://www.ekmek sanati.info/es_videos/
adresinde görebileceğiniz teknikleri uygulayabilirsiniz.

Biraz daha sert hamurlar için katlayarak arkasından el ayanızın yardımıyla ileri doğru

bastırarak germe ve sündürme şeklinde yoğurabilirsiniz. Her defasında hamuru

döndürmeyi unutmayınız. Hamurun döndürülerek ve gerdirilerek yoğrulması sürecin

püf noktasıdır.

Glüten penceresi kontrolü

10-15 dk boyunca yoğurduktan sonra (bu süre yoğurma tecrübesi ile doğru

orantılıdır, tecrübe arttıkça süre kısalır, dikkat) iri ceviz büyüklüğünde bir parça alıp

glüten testi yaparak glüten yapısı kontrol edilir. Yırtılmadan uzayabilen pürüzsüz bir

hamur, yoğrulmanın tamamlandığını gösterir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 85/161

Yoğurma tamamlanınca hamur top yapılarak bir sonraki sürece geçilir

Unutmayınız, az yoğrulan hamur nasıl genç/çiğ kalırsa, fazla yoğrulan hamur da

yaşlanmış olur ve istenilen randımanı veremez.

Yoğurma hamur yoğurma makinasında olacak ise;

Mikser kabında ön maya ve kuru malzeme ilave edilmiş hamur yoğurma makinesine

hamur yoğurma kolu takılarak yavaş devirde önce kuru haldeki malzeme

karıştırılırken, unu dışarıya fışkırtmaması için yavaş yavaş su (sicim gibi) ilavesi yapılır

ve bulamaç elde edilir. Yoğurmaya devam edilerek glüten yapısı tamamlanmış olur.

Solda bulamaç hazır, sağda yoğurma süreci devam ediyor

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 86/161

Hamur yoğruldukça yoğurma koluna sarılır, kıvama dikkat ediniz

Makine 6 dk boyunca yavaş devirde çalıştırılırken, 3-4 dk boyunca da orta devirde

çalıştırılarak yoğrulma tamamlanmış olur. Yoğrulma esnasında hamurun yoğurma

koluna sarılı olduğundan ve tutunduğundan emin olunuz.

Yoğrulan ve kola sarılan hamurun mikser kabına sıyrılması

Yoğurma Ekmek Yapma Makinasında olacak ise;

EYM’de uygulama esnasında malzeme yerleştirme sırası tam tersine gerçekleştirilir.

Öncelikle su kazana boşaltılır, arkasından ön maya, tuz ve üstüne de un ilave edilir.

İnstant maya en son üste serpiştirilir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 87/161

Aktif Kuru Maya ya da yaş maya kullanılacak ise, mayalar en alta

konulacak olan suda aktif edilmiş halde olmalıdır. Bu durumda

sıralama; mayalı su, ön maya, un ve en üste de tuz serpilmesi

şeklinde olacaktır.

Ön maya EYM kazanına alınıyor

EYM’de hamur programı başlatılır, yaklaşık 20 dk sonra yoğrulma bitince kabarma

beklenmeden EYM resetlenir ve kazan çıkarılarak hamur kazandan tezgâh üstüne

alınır.

EYM’de hamurun kıvamına dikkat

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 88/161

Dikkat: Başarılı bir ekmek için ilk gözlemlenmesi gereken

hamurun kıvamıdır. Hamurun kıvamını tutturamadığınız

durumlarda ekmek sizin istediğiniz gibi değil, kıvamın karar

vereceği şekilde olacaktır. Hamurun kuru ya da daha cıvık olması

süreçleri baştan sona etkileyecek, bu tarifte istenilen şekil

verilemeyecek ve sonuçta da ortaya çıkan ürün farklı olacaktır. Bu

nedenle yapmış olduğunuz ekmeklere göre kıvamı önceden bilip,

tarifi sağlıklı olmasa bile o kıvamı yakalamanız gerekmektedir.

Baget ekmek uygulamasında kıvam bilerek kulak memesi denilen

ne sert-ne yumuşak kıvam seçilmiştir ki, bundan sonraki

süreçlerde uygulamalar daha rahat yapılabilsin. Aslında baget

ekmek kıvamı bu tarifte anlatılandan biraz daha yumuşak ama

örneğin bir ciabatta ya da pide kıvamına göre de daha sert bir

yapıdadır.

Hamur yoğurma tecrübesi elde edildikten sonra hamur yoğurmanın stresi attığı ve

terapi etkisi yaptığını fark edeceksiniz. Bu nedenle bazı ekmek dostları Mikser ve EYM

kullanmayı tercih etmezler, hamuru doğrudan elde yoğururlar. Hatta stresli

olduklarını hissettiklerini anda örneğin poğaça gibi yoğurma süresi uzun ama pişirme

süresi kısa mamuller yapmayı alışkanlık edinmişlerdir.

Yoğurma esnasında autolyse, mayanın sonradan karıştırılması ya da

tuzun en son atılması gibi bazı metotlar da uygulanmaktadır.

Autolyse için; un ve suyun karıştırılıp, 20-25 dk bekletilmesi ve

malzemelerin bundan sonra ilave edilerek yoğrulmaya geçilmesi

yeterlidir. Hamur kalitesinin arttığı bariz olarak gözlenecektir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 89/161

Hamur üzerindeki kabarcıklara dikkat ediniz

Maya ilavesinin uzatılması ve tuzun en son eklenmesi; bu da farklı bir tekniktir. Tuz

ve maya ilave edilmeden yoğurma sürecine başlanılır, 2/4’lük zaman dilimine gelince

maya ilave edilir, ¾’lük dilime gelince de tuz ilavesi yapılarak yoğrulma sürdürülür ve

tamamlanır. Örneğin; yoğurma süreciniz 16 dk sürüyor ise, 9 uncu dakikada maya, 13

üncü dakikada da tuz koyup, 16 dakikayı tamamlamış olursunuz. Tuzun geç konulması

glüten oluşumuna direnci azaltmakta, tuz ilavesinden sonra da sıkılaşan hamur glüten

yapısını daha dayanıklı hale getirmektedir.

Tecrübe kazandıkça kendi tercihizi kendiniz yapacak ve yöntem konusunda daha

rahat karar vereceksiniz.

İlk-Mayalanma (Dinlendirme)

Elde, mikserde ya da EYM’de yoğrulan hamur çalışma tezgâhı üzerine alınır. Hamurun

her iki tarafından parmak uçları ile tutularak kaldırılır ve hafifçe tezgâha çarpılarak

hamur ileri doğru katlanır. Aynı işlem birkaç defa yapılınca pürüzsüz bir yüzey ve

katlanmış bir hamur ortaya çıkar. İki el yardımıyla hafifçe bastırılarak avuç içleri

yardımıyla döndürüldüğünde de hamur ek yerleri aşağıda küremsi bir hamur topanı

elde edilir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 90/161

Yoğrulmuş hamurun tezgâh üzerinde toparlanması

Avuç içleri yardımıyla da hamur topanının oluşturulması

Yine hamurun en az 3 kat hacim kazanacağı göz önüne alınarak seçilen kabartma

kabına çok az miktarda zeytinyağı sürülüp kap yağlanmış olur. Topan haline gelmiş

hamur, ek yerleri aşağıya gelecek (kaba temas edecek) şekilde konulur ve üzeri

tencere bonesi ile kapatılarak ilk mayalandırması yapılır, mayasının gelmesi beklenir.

Tencere bonesi: Kabartma kabının bir şekilde hava ile temasını kesmek

için ya üzerine streç film kaplanmalı, ya büyükçe bir torbaya

yerleştirilerek ağzı bağlanmalı, ya nemli bir bez örtülmelidir. Bunların

içinde benim için en pratik olan tencere bonesi kullanmaktır. Tencere

bonesi birden fazla kullanılabilmektedir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 91/161

Kabartma kabına bir miktar zeytinyağı dökülüp, içine yayılarak kap hafifçe

yağlanmış olur

Başka bir deyişle hırpalanmış ve zorla yapısı değiştirilmiş hamurun dinlendirilmesi

sağlanır.

Hamur topanının yağlanmış kaba konularak üzerinin bone ile örtülmesi

İlk mayalandırma için en uygun ortam 24-26 derece arasında, hava akımı olmayan bir

alandır.

Hamurun iki katına çıkması ile mayanın geldiği ve ilk mayalandırmanın tamamlandığı

anlaşılır. Müdahale edilmediği durumda maya hücreleri nişastadan dönüşen basit

şekerleri yemeye devam ederek hamura hacim kazandırmayı sürdürürler ama bu

istenilen bir durum değildir. Yaklaşık 45 – 60 dk arası süren iki katına kabarma bu

süreç için yeterlidir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 92/161

Hamur iki katına çıkmış durumda

Gerdirme ve Katlama/Yumruklama ve Gaz Çıkarma

Bu işlem hamurun kalitesini yükseltmeye, hamur içindeki ısıyı eşit hale getirmeye ve

hamur içinde çalışan mayanın ortama salmış olduğu gaz ve alkol benzeri enzimleri

artırmaya yarar.

İlk kabarmasını tamamlamış olan hamur, çok hafif un serpiştirilmiş tezgâh üzerine

alınır. Hamurun tezgâh üzerine alınması esnasında pürüzsüz yüzeyin alta gelmesine

özen gösterilir.

Hamurun hamur kazıyıcıyla tezgâh üzerine alınması

Pürüzsüz yüzey altta iken hamura zarf usulü gerdirme ve katlama tekniği uygulanır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 93/161

Aynı işlem eskiden hamurun yumruklanması yoluyla gaz çıkışının

sağlanması ve kenarlarından gerdirilerek ortada toplamak suretiyle

bohçalanması ile yapılmaktaydı.

Aynı şekilde hamur dört bir tarafından teker teker tutularak sırasıyla sağdan, soldan,

yukarıdan ve aşağıdan çekilip gerdirilir, gerdirilen uçlar da ortada birleştirilir. Daha

sonra hamur ters çevrilerek topan haline getirilir ve kabartma kabına aynı şekilde ek

yerleri aşağıya gelecek (kaba değen kısım) şekilde konulur ve üzeri tencere bonesi ile

kapatılır.

Zarf usulü katlama uygulanmış ve ek yerleri aşağıya getirilmiş hamur

Bir önceki adımda olduğu gibi hamur iki kat hacim kazanıncaya kadar 45-60 dk

bekletilir.

Hamur iki katına çıkmış durumda

Arzu edilirse bu adım bir kez daha tekrarlanabilir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 94/161

Kesme

Basit görülmesine rağmen en fazla dikkat gerektiren adımlardan biridir.

Bu adımda ilk mayalanmasını tamamlamış olan hamur istenilen ağırlıkta parçalara

ayrılarak şekillendirmeye hazırlanmış olur.

İlk kabarmasını tamamlamış olan hamur yine çok hafif unlanmış tezgâh üzerine,

pürüzsüz yüzeyi alta gelecek şekilde alınır. Hamurun üst tarafı pürüzlü ya da yapışkan

yer olmalıdır. Hamurun bize göre karşı tarafından tutup hafifçe kaldırmak suretiyle

bizim tarafımızdaki yüzeyinin üzerine kapatarak alt ve üst tarafı pürüzsüz, kabaca

somun şeklinde bir hamur elde etmiş oluruz. Bu yapı bizim çalışmamızı

kolaylaştıracaktır.

Basitçe katlanmış hamur tartıda tartılıyor

Hamur ezilmeden her iki tarafından nazikçe tutulup tartı üstüne bırakılarak ağırlığı

ölçülür. Hamurumuzun 1 kgın az üstünde geldiği var sayılırsa 350’şer grlık üç adet

bezeye bölünmesi gerekecektir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 95/161

Hamur, hamur kesici ya da keskin bir bıçakla itinayla kesilir

Hamur, tartının üzerinden yeniden tezgâha alınır ve göz kararı ile üçte biri hamur

kesici ile örselemeden, ezmeden, pulçuk yapmadan en az darbe ile dikdörtgenler

prizması olacak şekilde kesilir. Kesilen parça tartılır. Ağırlık eksik çıktı ise büyük

bezenin kenarından bir parça daha kesilerek gramaj tutturulur. Kesilen parça hafifçe

unlanmış bir tarafa alınır, aynı şekilde diğer iki beze de kesilerek kesme işlemi

tamamlanmış olur.

Hamur kesici farkı: Hamur kesici ile kuvvet, yukarıdan bastırarak

hamuru kesmek amacıyla uygulanmaktadır. Oysa bıçak benzeri yandan

saplı kesicilerde kuvvet farkında olunmadan yukarıdan aşağıya doğru

sündürme şeklinde uygulanır. Bu da hamuru keserken ezer. Bu konuda

dikkatli olunmalıdır

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 96/161

Hamurun kesilmesi devam ederken bir yandan da ön-şekillendirme sürüyor

Kesme esnasında aynı ağırlıkta bezelerin ortaya çıkması hem estetik açıdan hem de

pişirme esnasında bütünlük olması açısından büyük önem arz etmektedir.

Ön-Şekillendirme/Son-Şekillendirme

Kesilen hamur parçaları (bezeler) pürüzsüz yüzeyleri alta gelecek şekilde yatırılır,

hamur parçası ilave edilmiş ise bunlar üst tarafın tam ortasına konulur ve yanlardan

çok hafifçe ezmeden açılarak dikdörtgen şekli verilir. Uzun kenarı en, kısa kenarı ise

boy olacak şekilde önümüzde uzanan bezenin önce karşı uzun kenarı bezenin

göbeğine, arkasından da yakın uzun kenarı da onun üzerine katlanarak kenarları küt

bir somun şekli verilmiş olur. Ters çevrilerek pürüzsüz yüzeyi üste gelen dikdörtgen

şeklindeki bezeler çok hafif unlanmış yüzey üzerine birbirine değmeyecek şekilde yan

yana sıralanırlar. Dolayısıyla hem ek yerleri hem de sonradan eklenmiş küçük parçalar

artık alt tarafta kalarak bezeye kaynamaya başlamışlardır.

Kesilmiş ve ön-şekillendirme yapılmış bezeler dinleniyorlar

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 97/161

Bu haliyle kesilmiş ve hırpalanmış olan bezelerin 20 – 25 dk civarında dinlenmesi ve

Son Şekillendirme için hazırlanması sağlanır. Dinlenen hamurlar kabarmış ve daha

rahat şekillendirme için hazır duruma gelmişlerdir.

Dinlenmiş bezeler son-şekillendirmeye hazır hale gelmişler

Bu arada tezgâh üzerinde uygun bir yere fırının eni uzunluğunda olacak şekilde

amerikan bezi (ya da hav bırakmayacak pamuklu bez) serilerek bir baget hamuru

gelecek en ve boyda iz düşümüne süzgeç ile hafifçe un serpilir.

Bezelerin şekillendirileceği yüzey süzgeç ile unlanacak ise fazla un

serpip hamurun özelliğini yitirmemesine dikkat edilmelidir.

Hamurun sertleşmesinin yanında, çiğ kalan unlar ekmek içinde

katman olarak kendilerini gösterirler.

Her bir beze, pürüzsüz yüzeyi tezgâh üzerine gelecek şekilde uzunlamasına alınır. Ön

şekillendirmede olduğu gibi uzun karşı kenar, ortaya katlanarak parmak uçları ile

sıkıştırılır. Daha sonra yeni oluşan uzun karşı kenar yukarı kaldırılarak yakın kenarın

üzerine birleştirilir ve el ayasının kenarıyla sadece uç kısımları sıkıştırılarak

“mühürlenir”. Bu esnada hamurun göbek kısmını söndürmemek, hamurla fazla

oynamamak, ezmemek ve yormamak gerekmektedir.

Pürüzsüz yüzey tekrar üste alınarak ince somun şeklindeki hamur merdane

tutuluyormuş gibi el ayaları ile hafifçe bastırılarak ezmeden ileri geri döndürülürken,

eller de yanlara doğru yavaşça açılarak hamurun boyu 35 santime kadar uzatılır.

Bagetin uçları sivri isteniyorsa özellikle avuç içi ile ileri geri yaparak sivriltilir, küt

olması isteniyorsa önce parmak ucu ile hafifçe içeriye doğru itilerek sivrilik ortadan

kaldırılır, arkasından da el ayası kenarı ile tam ucundan birleştirilerek küt uçlar elde

edilmiş olur.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 98/161

İlk-şekillendirilmesi yapılmış ve yeterince kabarmış olan beze katlanmaya başlanır

Önce karşı kenar ortada birleştirilir, arkasından aynı şekilde katlanarak tam

ucundan el ayası ile mühürlenir

Mühürleme tamamlanır ve merdane gibi tutularak ezmeden uzatma başlar

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 99/161

Uçlar şekillendirilir ve bu uygulamada pişirme kâğıdına ek yerleri aşağıya gelecek

şekilde sıralanır

Son-şekillendirme yapılmış olan hamur, her iki ucundan nazikçe tutularak un serilmiş

amerikan bezine ek yerleri üste, dolayısıyla pürüzsüz yüzeyi alta gelecek şekilde

yavaşça konulur ve alt taraftan bir parça katlanarak üzeri örtülür. Katlı kısmın hemen

altına gelen kısma yeni bir hamur konulacağından orası da hafifçe unlanmalıdır.

Son-şekillendirilmesi yapılmış hamurun yatırılacağı bezin unlanması ve hamurun

yerleştirilmesi

Hamurların arasında bırakılan katların birden fazla faydası

vardır. Sırayla; hamurların yapışmasını engellemek, birbirlerine

destek olarak dikine hacim kazanmasını sağlamak ve en önemlisi

de hamurlara zarar vermeden küreğe alınmasına yardımcı olmak.

Aynı şekilde ikinci bezeye de baget şekli verilir ve unlanmış amerikan bezine konulur.

Amerikan bezinden yine bir ara katman yapılır ve alt tarafı yeniden unlanır.

Son beze de son şekillendirilmesi sonucunda hafif unlanmış amerikan bezine yatırılır

ve üzeri başka bir bezle örtülerek son kabarmasına bırakılır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 100/161

Şayet bagetlerin üzeri unlanmış olsun istenmiyor, amerikan bezinde kabartılması ve

sonra küreğe alınması zor geliyor ise bu durumda doğrudan pişirme kâğıdı üzerinde

son kabartmaya alınabilir. Bunun için tek fark, şekillendirilmiş bezelerin unlanmış

amerikan bezine yatırılması yerine kürek üzerine serilmiş pişirme kâğıdına EK YERLERİ

AŞAĞIYA GELECEK ŞEKİLDE uygun aralıklarla sıralanmasıdır. Daha sonra üzerine hav

bırakmayan bir pamuklu bez/amerikan bezi ya da uygun bir poşet içine konularak son

kabartmaya alınabilir.

Uyarı: Ekmek taşında pişecek olan baget, somun ya da topan

ekmeklerin son şekillendirilmesinde dikkat edilecek püf noktası,

şekillendirme esnasında göbekte ya da ortada kalan kısımların

ezilerek havalarının kaçırılmamasıdır. Bu nedenle katlama

ortadan yapılırken parmak uçlarıyla birleştirilmekte, diğer

katlama da kenardan yapılarak tam sınırdan çizgi halinde

“mühürlenmektedir”. Hamurun “göbeği” gergin ve şişkin olarak

kalmaktadır.

Son-mayalama (Olgunlaştırma):

Unlanmış amerikan bezi ya da pişirme kağıdı üzerinde son-mayalamaya alınmış baget

hamurlarının iki kat olması beklenir. Bu süre normal oda sıcaklığında 45-60 dk arası

olmaktadır. Fazla bekleterek hamurun aşırı mayalanmasına fırsat bırakılmamalıdır.

Son-kabarması tamamlanmış olan hamurların küreğe alınması tekniği

Hamurun yeterince son-mayalanmasının olup olmadığının kontrolü için; parmağınızı

hafifçe hamurun üzerine bastırınız, geri çektikten sonra bir kısmını dolduruyor, bir

kısmı da halen çukur kalıyor ise son-mayalama tamamlanmıştır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 101/161

Çizme

Ekmek yapmanın en zevkli ama zor adımlarından birine hoş geldiniz.

Bagetleri gösteren biraz da çizme esnasında sergilediğiniz

ustalıktır, bunu unutmayın lütfen.

Çizme işlemi için başlangıçta jilet kullanmanızı öneririz. Biraz ustalaştıktan sonra

keskin (ama gerçekten keskin) bir bıçak da işinizi görecektir.

İkinci kabarmasını tamamlamış olan baget hamurları;

Bez üzerinde ise, bezin ara katından faydalanılarak kürek üzerine alınır. Kürek üzerine

alındığı anda pürüzsüz ve unlu yüzey üst tarafa gelmiş olmalıdır. Bu konuya dikkat

edilmelidir. Daha sonra aşağıda anlatılan yönteme uygun olarak çizilir ve fırına

vermeye hazır hale gelmiş olur.

Bezin ara katından faydalanarak pürüzsüz yüzeyin üste getirilmesi

Fırına verilmek üzere pişirme kâğıdı serili küreğe alınması. Pürüzsüz yüzeye dikkat!

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 102/161

Hamurlar pişirme kâğıdına alınmış ve çizmeye hazır hale getirilmişler

Pişirme kağıdı üzerinde ise doğrudan çizme işlemine geçilebilir.

Hamurları dikine olacak şekilde karşımıza aldıktan sonra ISLATILMIŞ jiletle 30

derecelik açı verdirilerek bagetlerin sol ve sağ taraflarından birer parmak boşluk

kalacak şekilde yukarıdan aşağıda doğru birbirine eklenecek biçimde üç ya da beş

adet yarım santimlik çizikler atılır.

Dikkatlice çizikler atılmaktadır. Çizik sonrası hamur sağda görüldüğü gibi kendini

bırakmaktadır

Çizme işlemi esnasında simetriye, derinliğe ve hamurun gerdirilip sündürülmemesine

azami özen gösterilmelidir.

Çizme esnasında açılacak yarıklar, açıları ve derinlikleri konusunda

http://ekmeksanati.com/documents/hamurun_c7izilmesi.html adresi incelenebilir.

http://ekmeksanati.com/documents/hamurun_c7izilmesi.html

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 103/161

Fırınlama/Pişirme

Öncelikle hamur fırına verilmeden en azından 20 dk öncesinden fırın taşı en alttan

ikinci göze yerleştirilir ve fırın 230-240 dereceye getirilerek hem fırın, hem de taş

önceden ısıtılmış olur. Bazı kaynaklar taşın en az 1 saat ısıtılmasında ısrar ederler,

arzu eden bu kurala da uyabilir.

Çizilme işlemi tamamlanmış olan baget hamurları kızgın taşa bırakılmadan önce bir

püskürteç ile sıcak fırının kapağı açılarak (dikkat, yüzünüzü yakmayınız) önce sol,

sonra da sağ tarafa toplam 16-18 defa yan duvarlara gelecek şekilde su püskürtülür

ve gerekli buhar desteği sağlanmış olur. Kapak hemen kapatılarak ısı kaybı en alt

düzeye indirgenmiş olur.

Hamurlar kürek üzerinde ise kürek yardımıyla hafif silkelemeler halinde taş üzerine

kaydırılır. Kaydırma esnasında hamuru döndürmeyiniz, fazla silkeleyerek yırtmayınız,

şeklini bozmayınız ve mümkün olduğunca düz olarak, her iki yöne eşit uzaklıkta

bırakınız.

Çizilmiş hamurlar pişirme kâğıdı yardımıyla buhar desteği sağlanmış fırına

verilmekteler

Her bir hamuru koyarken şişeceği ve hacim kazanacağını düşünerek mesafeli

bırakınız.

Pişirme kâğıdında kabartılan hamurlar bir defada yine kürek yardımıyla, pişirme kâğıdı

ile birlikte taş üzerine kaydırılarak bırakılırlar.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 104/161

Hamurlar fırına verildikten sonra ilk 5 dk içinde yine yukarıda anlatıldığı şekilde fırın

kapağı dikkatlice açılarak fırının duvarlarına gelecek şekilde toplam 10-12 kez su

püskürtülür.

Püskürteç yardımıyla su püskürtülmesi esnasında fırının lambasına,

sıcaklık veren elemanlarına ve doğrudan hamurun üzerine gelmemesine

dikkat ediniz. Birincisi fırına zarar verebilir, diğeri ekmeğin simetrisini

ve kabuk dokusunu bozabilir.

Bagetler kızarana kadar 20 dk pişirilir. Fırınlar arasında farklılık olacağı için bu süreyi

başlangıçla gözle takip ederek kontrol ediniz. Sevdiğiniz dış kabuk rengine ulaşınca

bagetleri dışarıya alınız.

Bagetler henüz pişmedi ancak üzeri de yanmaya başladı ise üzerine pişirme kâğıdı

sererek pişirmeye devam ediniz.

Bagetlerin piştiğini anlamak için altına vurarak kontrol ediniz.

Soğutma ve saklama

Bagetler fırından dışarı alındıktan sonra ızgara üzerinde 30 dk kadar soğumaya

bırakılır.

Bagetler dışarıya alınarak uygun ızgara üzerinde soğutulur

Bagetler taze tüketilmesi gereken ekmeklerdendir. İnce yapısı gereği su kaybı hızlı

olacağından çabuk bayatlarlar. Hemen tüketilmeyecek ise dilimlenip hava geçirmez

uygun bir poşet içinde derin dondurucuya kaldırılmalıdır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 105/161

Ekmekler kesinlikle buzdolabında kaldırılarak bekletilmemelidir.

Buzdolabı ekmeklerdeki bayatlama sürecini hızlandırır.

Derin dondurucuya kaldırılmayacak ekmekler oda sıcaklığında pamuklu beze sarılarak

bekletilmeli ve mümkün olduğunca tez tüketilmelidir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 106/161

Ekmek Tavasında Tam Buğday Ekmeği Uygulaması:

Ay çekirdekli tam buğday unlu tava ekmekleri

Hamurun hazırlanması: Kolay

Şekillendirme ve Fırınlama: Kolay

Ürün: 2 adet ekmek

Toplam Süre: 1 gün + 5 saat

İkinci uygulama ilk örneğimize nazaran kısmen daha kolay bir tava ekmeği yapımıdır.

Bu örnekte çok sık talep edilen bol lifli bir uygulama olarak Ay çekirdekli Tam Buğday Unlu

ekmek seçilmiştir. Arzu edildiği takdirde tarif üzerinde un miktarları sabit kalmak şartıyla un

çeşidini değiştirmek suretiyle beyaz, çavdarlı, yulaflı ya da muhtelif karışımları denemek ve

başarılı sonuç almak mümkündür.

Tam buğday ununun bol olması sebebiyle diğer uygulamaya nazaran daha sıkı bir doku

ortaya çıkacaktır ki, bu da çok normaldir. Tam buğday unu ve kavrulmuş çekirdeğin lezzeti

hemen her yemeğin yanında tercih edilirken özellikle tost ekmeği olarak vazgeçilemeyecek

bir uygulama olacaktır.

Diğer ekmeklere nazaran daha lezzetli olması amacıyla ön mayalı tarif tercih edilmiştir. Ön

maya yerine aynı miktarda ekşi maya da kullanabilirsiniz. Ekşi mayanızın kıvamına göre su ya

da un ilavesi gerekecektir. Bu konuda dikkatli olunuz. Ön maya kullanmak istemeyen ya da

zamanı olmayan uygulayıcılar, ön mayada mevcut miktarı da ana hamura ilave ederek ön

maya hazırlama kısmını atlayabilirler. Ön mayanın ekmeğe katmış olduğu lezzet ve şekil

avantajlarını kullanmamış olurlar.

Uygulama, yukarıda anlatmış olduğumuz 10 basamağa göre adım adım anlatılacaktır.

Karmaşık olması gözünüzü korkutmasın, uzunluk ve detay, ustalığın gelişmesine katkıda

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 107/161

bulunacak bilgileri içermektedir. Özellikle ilk uygulamalarınızda verilen bilgileri iyice kontrol

edip uygulanan sürecin farkında olma ve hamur üzerinde değişiklikleri gözlemleme çok

önemlidir.

Not: Tariflerde 1 Ölçü Kabı: 240 ml, 1 Büyük Kaşık: 15 ml, 1 Küçük Kaşık: 5 ml,

1 Ölçü Kabı Un (elenmiş ve havalandırılmış olarak): 125 gr kabul edilmektedir.

Dönüşümleri bu oranlara göre yapabilirsiniz.

Tava ekmeği uygulaması için tarif:

Ön maya (Biga) hazırlamak için:

180 gr (1 tam 1/5 Ölçü Kabı) Ekmeklik Un (elenmiş)

107 gr (1/2 Ölçü Kabı) Çeşme Suyu (Klorsuz – 25 derece)

1 tam ¼ Küçük Kaşık İnstant Maya

Ana Hamur hazırlamak için:

Ön Mayanın (Biga) tamamı

650 gr (5 tam 1/10 Ölçü Kabı) Ekmeklik Un (elenmiş)

385 gr (1 tam 3/5 Ölçü Kabı) Çeşme Suyu (Klorsuz – 35 derece)

52 gr (2.5 Büyük Kaşık) Bal

50 gr Ay Çekirdeği içi (kavrulmuş)

15 gr (3 Küçük Kaşık) Tuz (daha sonra ağız tadınıza uygun ayarlanacak)

2.5 gr (1 Küçük Kaşık) İnstant Maya

Adım adım uygulama:

Hazırlık

Bu aşamada öncelikle tarif incelenir. Tarif için ihtiyaç duyulan malzemelerin yanında

süreç boyunca lazım olabilecek malzemeler listelenir ve şayet elde mevcut değilse

temini ya da alternatif malzeme tespiti yapılır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 108/161

Bu tarifte geçen “Tam Buğday Unu”nda önemli ayrıntı gizlidir. Tam buğday unu

deyince bir taraftan buğday girip, diğer taraftan un çıktığı anlaşılmaktadır. Pratikte ise

durum farklılıklar göstermektedir. Buğday içinde mevcut Ruşeym, yağlı bir madde

olduğundan içinde bulunduğu unu kısa sürede ekşitmektedir. Bu nedenle un

fabrikaları uzun süren raf ömürlerine sahip ürün çıkarabilmek için ruşeymi ayırarak

geri kalan malzemeyi tam buğday unu olarak piyasaya sürmektedirler. Bunun

haricinde bazı firmalar da, doğrudan beyaz un içine bir miktar kepek karıştırarak tam

buğday unlarını “üretirler”. En azından aldığınız tam buğday ununun beyaz

un+kepek+kabartıcı malzeme olmadığını kontrol etmeniz uygundur.

Tarifte kullanılacak malzemeler dışında; tel ya da silikon çırpıcı, silikon spatula, uygun

bir kabartma kabı, elde yoğrulmayacaksa hamur yoğurma için mikser ya da EYM, Ölçü

kap ve kaşıkları, ince süzgeç, tartı (olması önemli), hav bırakmayacak –mesela

amerikan bezi gibi- bez, hamur kesici veya kazıyıcısı, iki adet büyük boy dörtgen

ekmek tavası gibi malzemelere ihtiyaç duyulacaktır. Bu malzeme listesi baştan

kalabalık gibi gelse de evde ekmek yapımı için ihtiyaç duyulan temel aletler listesidir.

Zenginleştirilmesi mümkündür. Bazılarının olmadığı durumlarda süreç yine devam

eder ama sıkıntılar yaşanabilir.

Tarifin uygulanması esnasında yaşanacaklar önceden tasarlanır ve gerekli

malzemenin ihtiyaç duyulduğu anda hazır olması sağlanır.

Önceden hamurun kıvamını tahmin etmek önemlidir. Tarifi oluşturan

malzemeler bazen bu kıvamı vermeyebilir, kıvamın yumuşaması için

sıvı, katılaşması için de un gibi malzeme ilavesi (azar azar) gerekebilir.

Sonradan ilave edilecek çekirdek, tahıl, ceviz, kuru üzüm, müsli gibi malzemelerin

hamurun tabiatını değiştirmemesine dikkat edilmeli, bu konuda hassas olunmalıdır.

Bazen tariflerde detaylar atlanmış olabilir, sizin tahayyülünüzde atlanmış ya da

karanlık kalan bir taraf olmamalıdır. Bu durumda daha önceden hazırlanmış benzeri

tariflere bakarak anlaşılamayan kısımlar aydınlatılmaya çalışılmalıdır.

Ön mayanın (Biga) hazırlanması aşaması:

Ekmeğin lezzet ve yapı kalitesini artıracak olan ve daha pratik olduğu için ekşi maya

yerine kullanılan ön maya (Biga) hazırlanır. Bunun için ön mayayı oluşturacak

malzemeler bir araya getirilerek 4-5 dk civarında yoğrulup sertçe bir hamur meydana

getirilir. Birkaç kat kabaracağı dikkate alınarak hafifçe yağlanmış uygun kabartma

kabına konulur. Kabartma kabının ağzı bir tencere bonesi ile kapatılarak mutfağın

uygun bir yerine (21-22 derece uygundur) konulur. Ön mayanın hazır olma süresi 1-2

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 109/161

saat arasında değişmektedir. Ön maya bu haliyle kullanılabilir. Çok daha etkin olması

için mevcut haliyle yumruklanarak havası aldırılan Ön Maya üzeri tencere bonesi ile

kapatılıp buzdolabına kaldırılır ve 12-24 saat arası buzdolabında bekletilir.

Kuru malzemeler önceden mikser kabına konup karıştırılır ve su ilave edilirken

yoğrulup biga hazırlanır. Kıvama dikkat ediniz.

Biganın ilk ve son hali

Karıştırma/Yoğurma

Başlangıçta en zor gelen ama sonra tecrübe arttıkça adeta ihtiyaç olarak kendini

hissettiren kısımdır. Ekmek yapmanın terapisi burada gizlidir.

Karıştırma için malzemelerin hazır olması ve belirli sıraya göre birbirlerine karılması

gerekmektedir.

Öncelikle unların elenmiş olması, yoğurma esnasında daha fazla oksijen almasına

imkân tanıyacağı ve kabarmaya destek olacağı için önemlidir. Ayrı bir kapta un, tuz ve

instant maya bir araya getirilip, silikon ya da tel çırpıcı ile iyice karıştırılarak aynı

zamanda da havalandırılmalıdır. Bu durum hem homojenlik, hem de oksijen desteği

sağlar.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 110/161

Solda malzemeler mikser kabına konulmuş, sağda ise kuru halde karıştırılmakta

Kullanılacak mayanın durumuna göre;

İnstant maya (Ekmek Yapma Makinesi mayası/küçük poşet) kullanılacak ise su ile

aktif edilmeden doğrudan una karıştırılması yeterlidir.

Aktif Kuru maya (Büyük Poşet) kullanılacak ise tarifte kullanılacak suyun bir kısmı ile

(örneğin ½ - 1 ölçü Kabı kadar) karıştırılır, tarifte şeker varsa bir çimdiği ilave edilir,

yoksa gerek yoktur, 10 dk kadar beklenerek köpürmesi yani aktive edilmesi sağlanır.

Köpürmeyen, baloncuk olmayan kuru maya bayat demektir, kullanılmaması gerekir.

Köpürmüş ve baloncuklanmış maya bu haliyle kullanılır.

Yaş maya (ıslak ya da pres maya) tazeliğinden emin olunursa İnstant maya gibi

doğrudan elde kırıklanarak una karıştırılır. Ancak, yaş mayaların temini esnasında

soğuk zincir bozulabildiğinden ve anlama şansı olmadığından aktif kuru mayada suyun

bir kısmı ile (örneğin ½ - 1 ölçü Kabı kadar) karıştırılır, tarifte şeker varsa bir çimdiği

ilave edilir, yoksa gerek yoktur, 10 dk kadar beklenerek köpürmesi yani aktive

edilmesi sağlanır. Köpürmeyen, baloncuk olmayan yaş maya bayat demektir,

kullanılmaması gerekir. Köpürmüş ve baloncuklanmış maya bu haliyle kullanılır.

Yoğurma elde olacak ise:

Birleştirilmiş ve aynı zamanda karıştırılarak havalandırılmış kuru malzemeler tezgâhın

üzerine dökülür; hafifçe yayılarak ortası krater gibi açılır. Açılmış yerin ortasına

öncelikle Ön Maya alınır.

Orta kısma yavaş yavaş (sicim gibi) su dökülürken diğer el yardımıyla da kenarlardan

itibaren un ön maya ve suya karıştırılarak ortada bir bulamaç oluşturulur. Kenarlarda

kalan unlar bu bulamaca doğru yavaş yavaş yedirilerek karıştırma tamamlanmış olur.

Yoğurma için, kişinin kendi el becerisine, alışmış olduğu yönteme göre değişse de

genel olarak dışarıdan içe doğru yavaş yavaş hamuru çevirerek ve döndürerek

yoğurma yapılır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 111/161

Hamur yeterince yumuşak ise http://
ekmeksanati.com/documents/pratik_hamur_yof0urma_teknif0i.html
adresinde ya da
http://www.ekmek sanati.info/es_videos/
adresinde görebileceğiniz teknikleri uygulayabilirsiniz.

Biraz daha sert hamurlar için katlayıp arkasından el ayanızın yardımıyla ileri doğru

bastırarak germe ve sündürme şeklinde yoğurabilirsiniz. Her defasında hamuru

çevirmeyi unutmayınız. Hamurun döndürülerek ve gerdirilerek yoğrulması sürecin püf

noktasıdır.

10-15 dk boyunca yoğurduktan sonra (bu süre yoğurma tecrübesi ile doğru

orantılıdır, tecrübe arttıkça süre kısalır, dikkat) ay çekirdekleri ilave edilir ve homojen

dağılım sağlanana kadar 2-3 dk daha yoğrulur.

Unutmayınız, az yoğrulan hamur nasıl genç/çiğ kalırsa, fazla yoğrulan hamur da

yaşlanmış olur ve istenilen randımanı veremez.

Yoğurma Hamur yoğurma makinasında olacak ise;

Mikser kabında ön maya ve karıştırılmış malzeme bulunan hamur yoğurma

makinesine hamur yoğurma kolu takılarak yavaş devirde önce kuru haldeki malzeme

karıştırılırken, unu dışarıya fışkırtmaması için yavaş yavaş su (sicim gibi) ilavesi yapılır

ve bulamaç elde edilir.

Makine 5 dk boyunca yavaş devirde çalıştırılırken, 2-3 dk boyunca da ay çekirdekleri

karıştırıldıktan sonra orta devirde çalıştırılarak yoğrulma tamamlanmış olur. Yoğrulma

esnasında hamurun yoğurma koluna sarılı olduğundan ve tutunduğundan emin

olunuz.

Solda mikserde yoğurma koluna sarılı yoğrulmuş hamur, sağda ise tezgâh üzerine

alınmakta

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 112/161

Yoğurma Ekmek Yapma Makinasında olacak ise;

EYM’de uygulama tam tersine gerçekleştirilir. Öncelikle sıvılar kazana boşaltılır,

arkasından bal, ön maya, tuz ve üstüne de unlar ilave edilir. İnstant maya en son üste

serpiştirilir.

Aktif Kuru Maya ya da yaş maya kullanılacak ise, mayalar en alta konulacak olan suda

aktif edilmiş halde olmalıdır. Bu durumda sıralama; mayalı su, ön maya, un ve en üste

de tuz serpilmesi şeklinde olacaktır.

EYM’de hamur programı başlatılır, sinyal sesi ile ay çekirdekleri ilave edilir. Yaklaşık

20 dk sonra yoğrulma bitince kabarma beklenmeden EYM resetlenir ve kazan

çıkarılarak hamur kazandan tezgâh üstüne alınır.

Dikkat: Başarılı bir ekmek için ilk gözlemlenmesi gereken

hamurun kıvamıdır. Hamurun kıvamını tutturamadığınız

durumlarda ekmek sizin istediğiniz gibi değil, kıvamın karar

vereceği şekilde olacaktır. Hamurun kuru ya da daha cıvık olması

süreçleri baştan sona etkileyecek, bu tarifte istenilen şekil

verilemeyecek ve sonuçta da ortaya çıkan ürün farklı olacaktır. Bu

nedenle yapmış olduğunuz ekmeklere göre kıvamı önceden bilip,

tarifi sağlıklı olmasa bile o kıvamı yakalamanız gerekmektedir.

Tava ekmek uygulamasında kıvam bilerek kulak memesi denilen

ne sert-ne yumuşak kıvam seçilmiştir ki, bundan sonraki

süreçlerde uygulamaların daha rahat yapılabilmesi

hedeflenmiştir.

Hamur yoğurma tecrübesi elde edildikten sonra hamur yoğurmanın stresi attığı ve

terapi etkisi yaptığını fark edeceksiniz. Bu nedenle bazı ekmek dostları Mikser ve EYM

kullanmayı tercih etmezler, hamuru elde yoğururlar. Hatta strese girdikleri ya da

stresli olduklarını hissettiklerini anda örneğin poğaça gibi yoğurma süresi uzun ama

pişirme süresi kısa mamuller yapmayı alışkanlık edinmişlerdir.

Yoğurma esnasında autolyse, maya ilavesinin uzatılması ya da tuzun en

son atılması gibi bazı metotlar da uygulanmaktadır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 113/161

Autolyse için; yalnızca un ve suyun karıştırılıp, 20-25 dk bekletilmesi ve malzemelerin

bundan sonra ilave edilerek yoğrulmaya geçilmesi yeterlidir. Hamur kalitesinin arttığı

bariz olarak gözlenecektir.

Maya ilavesinin geciktirilmesi ve tuzun en son eklenmesi; bu da farklı bir tekniktir.

Tuz ve maya ilave edilmeden yoğurma sürecine başlanılır, 2/4’lük zaman dilimine

gelince maya ilave edilir, ¾’lük dilime gelince de tuz ilavesi yapılarak yoğrulma

sürdürülür ve tamamlanır. Örneğin; yoğurma süreciniz 16 dk sürüyor ise, 9 uncu

dakikada maya, 13 üncü dakikada da tuz koyup, 16 dakikayı tamamlamış olursunuz.

Tuzun geç konulması glüten oluşumunu kolaylaştırmakta, tuz ilavesinden sonra da

sertleşen yapı glüten ağını daha dayanıklı hale getirmektedir.

Tecrübe kazandıkça kendi tercihizi kendiniz yapacak ve yöntem konusunda daha

rahat karar vereceksiniz.

İlk-Mayalanma (Dinlendirme)

Elde, mikserde ya da EYM’de yoğrulan hamur çalışma tezgâhı üzerine alınır. Hamurun

her iki tarafından parmak uçları ile tutularak kaldırılır ve hafifçe tezgâha çarpılarak

hamur ileri doğru katlanır. Aynı işlem birkaç defa yapılınca pürüzsüz bir yüzey ve

katlanmış bir hamur ortaya çıkar. İki el yardımıyla hafifçe bastırılarak avuç içleri

yardımıyla döndürüldüğünde de hamur ek yerleri aşağıda küremsi bir hamur topanı

haline gelir.

Mikserden çıkan hamur elde yukarıda anlatıldığı şekilde biçimlendirilir

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 114/161

Hamur topanı oluşturulmuş durumda

Yine hamurun en az 3 kat hacim kazanacağı göz önüne alınarak seçilen kabartma

kabına çok az miktarda zeytinyağı sürülüp topan haline gelmiş hamur, ek yerleri

aşağıya gelecek şekilde konulur ve üzeri tencere bonesi ile kapatılarak ilk

mayalandırma süreci başlatılır

Yoğrulmuş hamur hafifçe yağlı kabartma kabında yağa değdirilerek çevrilmiş ve

üzeri bone ile kapatılmış

Başka bir deyişle hırpalanmış ve zorla yapısı değiştirilmiş hamurun dinlendirilmesi

sağlanır.

İlk mayalandırma için en uygun ortam 24-26 derece arasında, hava akımı olmayan bir

alandır.

Hamurun iki katına çıkması ile mayanın geldiği ve ilk mayalandırmanın tamamlandığı

anlaşılır. Müdahale edilmediği durumda maya hücreleri nişastadan dönüşen basit

şekerleri yemeye devam ederek hamura hacim kazandırmayı sürdürürler ama bu

istenilen bir durum değildir. Yaklaşık 45 – 60 dk arası süren iki katı hacme kabarma bu

süreç için yeterlidir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 115/161

Hamur iki kat hacim kazanmış durumdadır

Gerdirme ve Katlama/Yumruklama ve Gaz Çıkarma

İlk kabarmasını sürdüren hamur, zarf usulü katlanmak amacıyla tezgâh üzerine

alınmış durumda

Bu işlem hamurun kalitesini yükseltmeye ve hamur içinde çalışan mayanın ortama

salmış olduğu gaz ve alkol benzeri enzimleri artırmaya yarar.

İlk kabarmasını tamamlamış olan hamur, çok hafif un serpiştirilmiş tezgâh üzerine

alınır. Hamurun tezgâh üzerine alınması esnasında pürüzsüz yüzeyin alta gelmesine

özen gösterilir.

Pürüzsüz yüzey altta iken hamura zarf usulü gerdirme ve katlama tekniği uygulanır.

Bu işlem eskiden hamurun yumruklanması yoluyla gaz çıkışının sağlanması ve

kenarlarından gerdirilerek ortada toplamak suretiyle bohçalanması ile yapılmaktaydı.

Aynı şekilde hamurun dört bir tarafından teker teker tutularak sırasıyla sağdan,

soldan, yukarıdan ve aşağıdan çekilip gerdirilmesi, gerdirilen uçların da ortada

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 116/161

birleştirilmesi şeklinde yapılır. Daha sonra hamur ters çevrilerek topan haline getirilir

ve kabartma kabına aynı şekilde ek yerleri aşağıya gelecek şekilde konulur ve üzeri

tencere bonesi ile kapatılır.

(Bkz: Dördüncü Adım: Gerdirme ve Katlama/Yumruklama)

Bir önceki adımda olduğu gibi hamur iki kat hacim kazanıncaya kadar 45-60 dk

bekletilir.

Zarf usulü katlanmış hamur

Zarf usulü katlanmış hamurun yeniden kabarması

Arzu edilirse bu adım bir kez daha tekrarlanabilir.

Kesme

Basit görülmesine rağmen en fazla dikkat gerektiren adımlardan biridir.

Bu adımda ilk mayalanmasını tamamlamış olan hamur istenilen ağırlıkta parçalara

ayrılarak şekillendirmeye hazırlanmış olur.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 117/161

İlk kabarmasını tamamlamış olan hamur yine çok hafif unlanmış tezgâh üzerine,

pürüzsüz yüzeyi alta gelecek şekilde alınır. Hamurun üst tarafı ekli ay da yapışkan yeri

olmalıdır. Hamurun bize göre karşı tarafından tutup hafifçe kaldırmak suretiyle bizim

tarafımızdaki yüzeyinin üzerine kapatarak alt ve üst tarafı pürüzsüz, kabaca somun

şeklinde bir hamur elde etmiş oluruz. Bu yapı bizim çalışmamızı kolaylaştıracaktır.

Hamurun kesilmek üzere tezgâh üzerine alınması

Hamur ezilmeden her iki tarafından nazikçe tutularak tartı üstüne bırakılarak ağırlığı

ölçülür. Bu hamurun 1.4 kgın az üstünde geldiği var sayılırsa 700’şer gramlık iki adet

bezeye bölünmesi gerekecektir.

Hamur iki bezeye bölünmüş ve ilk şekillendirilmesi yapılarak dinlendirmeye alınmış

Hamur, tartının üzerinden yeniden tezgâha alınır ve göz kararı ile yarısı hamur kesici

ile örselemeden, ezmeden, pulçuk yapmadan en az darbe ile dikdörtgenler prizması

olacak şekilde kesilir. Kesilen parça tartılır. Ağırlık eksik çıktı ise büyük bezenin

kenarından bir parça daha kesilerek gramaj tutturulur ve kesme işlemi tamamlanmış

olur.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 118/161

Kesme esnasında aynı ağırlıkta bezelerin ortaya çıkması hem estetik açıdan hem de

pişirme esnasında bütünlük olması açısından büyük önem arz etmektedir.

Ön-Şekillendirme/Son-Şekillendirme

Kesilen hamur parçaları (bezeler) pürüzsüz yüzeyleri alta gelecek şekilde yatırılır,

hamur parçası ilave edilmiş ise bunlar üstünün tam ortasına konulur ve yanlardan çok

hafifçe ezmeden açılarak dikdörtgen şekli verilir. Uzun kenarı en, kısa kenarı ise boy

olacak şekilde önümüzde uzanan bezenin önce karşı uzun kenarı bezenin göbeğine,

arkasından da yakın uzun kenarı da onun üzerine katlanarak kenarları küt bir somun

şekli verilmiş olur. Ters çevrilerek pürüzsüz yüzeyi üste gelen dikdörtgen şeklindeki

bezeler çok hafif unlanmış yüzey üzerine birbirine değmeyecek şekilde yan yana

serilir.

Bu haliyle kesilmiş ve hırpalanmış olan bezelerin 20 – 30 dk civarında dinlenmesi ve

Son Şekillendirme için hazırlanması sağlanır. Dinlenen hamurlar kabarmış ve daha

rahat şekillendirme için hazır duruma gelmişlerdir.

Son-şekillendirmeye hazır hale gelmiş bezeler

Bu arada uygun ekmek tavaları tezgâh üzerine alınarak zeytin yağı ya da tereyağı ile

her tarafı yağlanır. Yağ fazlalığının kalmamasına dikkat ediniz, aksi takdirde dış kısmı

yağlı ve yumuşak kabuklu bir ekmeğiniz olur.

Bezelerin şekillendirileceği yüzey süzgeç ile unlanacak ise fazla un serpip hamurun

özelliğini yitirmemesine dikkat edilmelidir. Hamurun sertleşmesinin yanında, çiğ kalan

unlar ekmek içinde katman olarak kendilerini gösterirler.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 119/161

Her bir beze, pürüzsüz yüzeyi tezgâh üzerine gelecek şekilde uzunlamasına alınır ve

hamuru incitmeden tava boyunca nazikçe çekilerek açılır.

Tavalar yağlanmış, bezeler de son-şekillendirmeye alınmakta

Normal şartlarda tava ekmeklerinin gözenekleri homojen ve

karınca başı olsun istenildiğinden avuç içi ile bastırılarak

hamurun gazının dışarı çıkarılması ve hamurun düzlenmesi

sağlanmalıdır. Ancak bu uygulamada yoğun tam buğday unu

kullanıldığı için hamurun kendini daha rahat toparlaması

amacıyla gazın tamamının çıkarılmamasına özen göstereceğiz.

Ön şekillendirmede olduğu gibi uzun karşı kenar ortaya katlanarak parmak uçları ile

sıkıştırılır. Daha sonra yeni oluşan uzun karşı kenar yukarı kaldırılarak yakın kenarın

üzerine birleştirilir ve el ayasının kenarıyla sadece uç kısımları sıkıştırılarak

“mühürlenir”. Bu esnada hamurla fazla oynamamak, ezmemek ve yormamak

gerekmektedir.

Tava ekmeklerin son-şekillendirmesi için fazla sayıda yöntem

bulunmaktadır. Merdane ile şekillendirip katlama, avuç içi ile düzleyip

katlama, dörtgen haline getirip önce üçte birini katlama, sonra da geri

kalan üçte birini diğerinin üzerine katlama, pürüzsüz yüzeyi avuç

içlerine getirip diğer kısımları parmak uçları ile içeriye doğru tıkarak

biçimlendirme gibi tekniklerin hepsi de uygulanabilir. Zamanla hangi tip

uygulamada hangi tür uygulamanın daha pratik olacağı anlaşılacaktır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 120/161

Pürüzsüz yüzey tekrar üste alınarak ince somun şeklindeki hamur merdane

tutuluyormuş gibi avuç içleri ile hafifçe bastırılarak ezmeden ileri geri döndürülürken,

eller de yanlara doğru yavaşça açılarak hamurun boyu tavaya uyacak şekilde

düzeltilir. Hamurun uçlarının küt olması için önce parmak uçları ile hafifçe hamurun

içine doğru itilerek sivrilikler ya da çıkıntılar ortadan kaldırılır, arkasından da el ayası

kenarı ile tam ucundan ezilerek küt uçlar elde edilmiş olur.

Hamur tava boyunca uzatılarak düzlenir

Karşı kenar ortaya birleştirilir ve hamur yeniden katlanır

Katlanmış uçlar mühürlenir ve uçlar içeriye sokulur

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 121/161

Kenarlar da mühürlenir ve hamura son şekil verilir

Tava boyunda açılan hamur ek yerleri tavaya gelecek şekilde (alta gelecek)

yerleştirilir

Son-şekillendirme yapılmış olan hamur, her iki ucundan nazikçe tutularak hafifçe

yağlanmış olan ekmek tavasına, ek yerleri alta gelecek şekilde konur. Avuç içi ve

parmaklar ile son kez şekillendirilerek kalıbına iyi oturması ve simetrik olması sağlanır.

Aynı işlem kalan bezeye de uygulanarak diğer tava da hazırlanır.

Hamur tavaya oturtulur

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 122/161

Son-mayalama için üzerlerine hav bırakmayan nemli bir bez örtülebileceği gibi, uygun

bir poşetin içine yerleştirilip ağzı bağlanarak hava almaması sağlanır.

Poşet konulduğu takdirde kabaran hamurun poşete yapışmamasına dikkat

edilmelidir.

Son-mayalama (Olgunlaştırma):

Nemli amerikan bezi serilmiş ya da naylon poşete konulmuş hamurların tava

üzerinden en az 1 cm kadar yükselmesi beklenir. Bu süre normal oda sıcaklığında 60-

90 dk arası olmaktadır. Fazla bekleterek hamurun aşırı mayalanmasına fırsat

bırakılmamalıdır.

Hamurların tavadan en az 1-2 cm yükselmesi beklenir

Hamurun yeterince son-mayalama olup olmadığının kontrolü için; parmağınızı hafifçe

hamurun üzerine bastırınız, geri çektikten sonra bir kısmını dolduruyor, bir kısmı da

halen çukur kalıyor ise son-mayalama tamamlanmıştır.

Çizme

Tava ekmeklerinin çizilmesine gerek yoktur.

Özellikle çizilmek isteniyorsa bu aşamada arzu edilen tekniğe göre çizilir, hamurun

çökme ihtimalini göz ardı etmeden tabii ki.

Yine bu aşamada üzerine muhtelif bulamaçlar sürülüp, üstüne arzu edilen tahıl vb.

serpilebilir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 123/161

Fırınlama/Pişirme

Hamur fırına verilmeden 20 dk önce 220 dereceye getirilerek fırın önceden ısıtılmış

olur.

Tavalar, ısınmış fırında en alttan ikinci kademede duran ızgara üzerine konulmadan

önce bir püskürteç ile sıcak fırının kapağı açılarak (dikkat, yüzünüzü yakmayınız) önce

sol, sonra da sağ tarafa toplam 16-18 defa yan duvarlara gelecek şekilde su

püskürtülür ve gerekli buhar desteği sağlanmış olur. Kapak hemen kapatılarak ısı

kaybı en alt düzeye indirgenir.

Tava ekmekleri, taş ekmeklerine nazaran daha az buhar desteğine

ihtiyaç duyarlar. Hele tahıl unu karışımı zengin içerikli ve oran da fazla

ise buhar desteği ihtiyacı olmayacaktır.

Tavaları fırının ortasına ve hem kendi aralarında hem de her iki yöne eşit uzaklıkta

bırakınız.

Tava ekmekleri 220 derecede 20 dk, 200 derecede de 20-30 dk boyunca pişirilir.

Fırınlar arasında farklılık olacağı için bu sureyi başlangıçla gözle takip ederek kontrol

ediniz. Sevdiğiniz dış kabuk rengine ulaşınca tavaları dışarıya alınız.

Tava ekmekleriniz henüz pişmedi ancak üzeri de yanmaya başladı ise üzerine pişirme

kâğıdı sererek pişirmeye devam ediniz. Tava ekmeklerinin pişme kontrolü için üzerine

kürdan ya da çatal saplanarak ucuna hamur bulaşıp bulaşmadığı kontrol edilir. Hamur

bulaşığı varsa pişirmeye devam edilir.

Tava ekmekleri fırından çıkarılmış

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 124/161

Soğutma ve saklama

Tavalar fırından dışarı alındıktan sonra ekmekler tavalarından çıkarılır ve ızgara

üzerinde 2 saat kadar soğumaya bırakılır.

Tavalarından çıkarılmış ekmekler soğutuluyor

Tam buğday ekmekleri gibi tahıl unu ağırlıklı ekmekler yoğun dokulu olduğu için

dokunun kendine gelmesi ve dinlenmesi zaman almaktadır. Dolayısıyla sıcak kesilen

doku sıkışarak hamurlaşabilmekte ve yeme ve lezzet konusunda sıkıntı

çıkarabilmektedir. Bu nedenle yoğun dokulu ekmeklerin en az 2-6 saat kadar

beklendikten sonra dilimlenmeleri uygundur.

Tüketilmesi uzun sürecek ise dilimlenip hava geçirmez uygun bir poşet içinde derin

dondurucuya kaldırılmalıdır.

Ekmekler kesinlikle buzdolabında saklanmamalıdır. Buzdolabı ekmeklerdeki

bayatlama sürecini hızlandırır.

Derin dondurucuya kaldırılmayacak ekmekler oda sıcaklığında pamuklu beze sarılarak

bekletilmeli ve mümkün olduğunca tez tüketilmelidir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 125/161

Bir istisna: Yoğrulmayan Ekmek

Yoğrulmayan ekmek (kekikli)

Hamurun hazırlanması: Kolay

Şekillendirme ve Fırınlama: Orta

Ürün: 1 adet ekmek

Toplam Süre: 1 gün + 3 saat

Son uygulama, lezzeti ile dillere destan yoğrulmayan ekmek uygulaması olacaktır.

Yoğrulmayan ekmek, çok fazla anlatılan ama yapılışına dair uygun kaynak bulunamazsa tam

bir eziyet haline gelebilen, oysa biraz tecrübe ile en kolay yapılabilecek, tadına doyulmaz bir

ekmektir.

Ay çekirdekli

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 126/161

Kekikli

Keten Tohumlu

Çörek otlu

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 127/161

Bir gece öncesinden çok az maya ile autolyse yöntemi ile kendi kendine mayalanmaya

bırakılan hamur, bir sonraki gün şekillendirilerek kapalı kapta pişirilir.

Hamur, benzerlerine nazaran çok daha cıvık olduğundan (Hidrasyon oranı %80 civarında

olup, ciabatta hamurunu andırmaktadır) başlangıçta yeterli tecrübeyi kazanana kadar bol

unla çalışılması önerilir. Unu gereğinden fazla kullandığınızı, ekmek arasında un katmanı

görürseniz anlayabilirsiniz.

Aşağıda yazılı tarifte mevcut un miktarını aşmamak şartıyla sadece beyaz un (ekmeklik veya

genel amaçlı un), 400 grama kadar tam buğday unu, 100’er gramlık yulaf veya çavdar unları

karışımları kullanabilirsiniz. Tam buğday unlarını hazır karışım olarak alırsanız tamamını da

tam buğday unu kullanabilirsiniz. Tahıl ağırlıklı da olsa neticesi en güzel uygulamalardan

birinin bu yöntem olduğunu zamanla anlaşılacaktır.

Not: Tariflerde 1 Ölçü Kabı: 240 ml, 1 Büyük Kaşık: 15 ml, 1 Küçük Kaşık: 5 ml,

1 Ölçü Kabı Un (elenmiş ve havalandırılmış olarak): 125 gr kabul edilmektedir.

Dönüşümleri bu oranlara göre yapabilirsiniz.

Yoğrulmayan Ekmek uygulaması için tarif:

Kullanılacak malzemeler:

600 gr (4 tam 4/5 Ölçü Kabı) Ekmeklik Un (elenmiş)

500 gr (2 Ölçü Kabı) Çeşme Suyu (Klorsuz – 35 derece)

5-15 gr (1-3 Küçük Kaşık) Tuz (damak tadınıza uygun ayarlanacak)

0.70 gr (1/3 Küçük Kaşık) İnstant Maya

Aynı tarifin farklı uygulamaları:

400 gr Beyaz Un, 200 gr Tam Buğday Unu: Hafif Esmer Ekmek için önerilir.

300 gr Beyaz Un, 300 gr Tam Buğday Unu: Esmer Ekmek için önerilir.

200 gr Beyaz Un, 400 gr Tam Buğday Unu: Ağır Esmer Ekmek için önerilir.

300 gr Beyaz Un, 200 gr Tam Buğday Unu, 100 gr Yulaf veya Çavdar Unu: Karışık Esmer

Ekmek

300 gr Beyaz Un, 200 gr Tam Buğday Unu, 50 gr Yulaf ve 50 gr Çavdar Unu: Karışık Esmer

Ekmek

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 128/161

gibi, su miktarını sabit tutarak unları çeşitleyebilirsiniz.

Arzu edilirse içine eklemek için:

100 gr Ay Çekirdeği içi (kavrulmuş) veya

100 gr Yulaf Ezmesi veya

100 gr Keten Tohumu veya

2.5 Büyük Kaşık Çörek Otu veya

2.5 Büyük Kaşık Kekik veya

2 Büyük Kaşık Zahter, Tarhun Otu vb.

gibi malzemeler ilave ederek zenginleştirebilirsiniz.

Adım adım uygulama:

Hazırlık

Bu aşamada öncelikle tarif incelenir. Tarif için ihtiyaç duyulan malzemelerin yanında

süreç boyunca lazım olabilecek malzemeler listelenir ve şayet elde mevcut değilse

temini ya da alternatif malzeme tespiti yapılır.

Bu tarifte sıkıntı olabilecek malzeme pişirme kabı olabilir. Uygun derinlikte, fırına

girebilecek her türlü döküm, toprak, emaye, porselen ya da cam kap işinizi görecektir.

Tarifte kullanılacak malzemeler dışında; tel ya da silikon çırpıcı, silikon spatula, uygun

bir kabartma kabı, Ölçü kap ve kaşıkları, ince süzgeç, tartı (olması önemli), hav

bırakmayacak –mesela amerikan bezi gibi- bez, hamur kesici veya kazıyıcısı, pişirme

kabı gibi malzemelere ihtiyaç duyulacaktır. Bu malzeme listesi baştan kalabalık gibi

gelse de evde ekmek yapımı için ihtiyaç duyulan temel aletler listesidir.

Zenginleştirilmesi mümkündür. Bazılarının olmadığı durumlarda süreç yine devam

eder ama sıkıntılar yaşanabilir.

Önceden hamurun kıvamına dikkat etmek önemlidir. Tarifi oluşturan malzemeler

bazen bu kıvamı vermeyebilir, kıvamın yumuşaması için sıvı, katılaşması için de un

gibi malzeme ilavesi gerekebilir. Yoğrulmayan ekmeğin kıvamının elden akacak kadar

yumuşak olduğunu unutmamak ve bu yumuşaklığa hazırlıklı olmak gerekmektedir.

Sonradan ilave edilecek çekirdek, tahıl, ceviz, kuru üzüm, müsli gibi malzemelerin

hamurun tabiatını değiştirmemesine dikkat edilmeli, bu konuda hazırlıklı olunmalıdır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 129/161

Karıştırma/Yoğurma

Karıştırma için malzemelerin hazır olması ve belirli sıraya göre karılması

gerekmektedir.

Öncelikle unların elenmiş olması, yoğurma esnasında daha fazla oksijen almasına

imkân tanıyacağı ve kabarmaya destek olacağı için önemlidir. Ayrı bir kapta unlar, tuz

ve instant maya bir araya getirilip, silikon ya da tel çırpıcı ile iyice karıştırılarak

havalandırılmalıdır. Bu durum hem homojenlik, hem de oksijen desteği sağlar.

Kullanılacak mayanın durumuna göre;

İnstant maya (Ekmek Yapma Makinesi mayası/küçük poşet) kullanılacak ise

su ile aktif edilemeden doğrudan una karıştırılması yeterlidir.

Aktif Kuru maya (Büyük Poşet) kullanılacak ise tarifte kullanılacak suyun bir

kısmı ile (örneğin ½ - 1 Ölçü Kabı kadar) karıştırılır, tarifte şeker varsa bir

çimdiği ilave edilir, yoksa ilave etmeyin, 10 dk kadar beklenerek köpürmesi

yani aktive edilmesi beklenir. Köpürmeyen, baloncuk olmayan kuru maya

bayat demektir, kullanılmaması gerekir. Köpürmüş ve baloncuklanmış maya

bu haliyle kullanılır.

Yaş maya (ıslak ya da pres maya) tazeliğinden emin olunursa İnstant maya

gibi doğrudan elde kırıklanarak una karıştırılır. Ancak, yaş mayaların temin

esnasında soğuk zinciri bozulabildiğinden ve anlama şansı olmadığından

aktif kuru mayada suyun bir kısmı ile (örneğin ½ - 1 Ölçü Kabı kadar)

karıştırılır, tarifte şeker varsa bir çimdiği ilave edilir, yoksa ilave etmeyin, 10

dk kadar beklenerek köpürmesi yani aktive edilmesi beklenir. Köpürmeyen,

baloncuk olmayan yaş maya bayat demektir, kullanılmaması gerekir.

Köpürmüş ve baloncuklanmış maya bu haliyle kullanılır.

Karışmış olan malzemelerin üzerine su ilave edilerek tahta spatula ile KURU BİR KISIM

kalmayıncaya kadar birkaç dakika iyice karıştırılır.

Kabartma kabının üzerine tencere bonesi geçirilerek oda sıcaklığında beklemeye

alınır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 130/161

Un ve maya kabartma kabına tartılarak konulur

Tuz ve çekirdek kabartma kabına tartılarak konulur

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 131/161

Çörek otu veya kekik kabartma kabına tartılarak konulur

Silikon çırpıcı ile karıştırılıp, su ilavesi yapılır

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 132/161

Tahta spatula ile kuru kısım kalmayana kadar karıştırılır

Karışım sonrası bone ile kapatılarak mutfakta uygun bir köşeye konulur

İlk-Mayalanma (Dinlendirme)

İlk mayalandırma için en uygun ortam 24-26 derece arasında, hava akımı olmayan bir

alandır.

Kabartma kabında ilk mayalandırma süresi 16-24 saat arasında değişmektedir. Bu

süre üzerinde oynamak için gerekli parametreler ilave edilen maya miktarı ve ortam

sıcaklığıdır. Ancak şu unutulmamalıdır ki, ne kadar yavaş mayalama, o kadar lezzetli

ekmek demektir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 133/161

Yoğrulmaya gerek kalmaksızın mayalama gerçekleşiyor

Peki, ilk mayalanmayı gözle takip etmek istersek neye dikkat edeceğiz?

Aynı Ön Maya sürecinde olduğu gibi hamurun ekşime süreci devam ederken en

yüksek seviyeye kadar kabardığı anı yakalamak esastır. Mayası gelen hamur bir

müddet sonra çökmeye ve kenarlardan sarkmaya başlar. Bu sarkma olmadan İlk-

Mayalandırma süreci bitmiş ise hamur tam zamanında Şekillendirme sürecine geçmiş

demektir.

Gerdirme ve Katlama/Yumruklama ve Gaz Çıkarma

Yoğrulmayan ekmek için bu basamağın uygulanmasına gerek yoktur.

Kesme

Yoğrulmayan ekmek için bu basamağın uygulanmasına gerek yoktur.

Ön-Şekillendirme/Son-Şekillendirme

İlk-Kabarmasını tamamlamış ve dolayısıyla hem mayalanmış, hem de cıvık hal almış

olan hamur, kabartma kabından hamur kazıyıcı ile (süzgeç yardımıyla homojen

unlanmış) tezgâh üzerine alınır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 134/161

Mayalanmış hamur tezgah üzerine alınıyor

Hamurun kıvamına dikkat ediniz

Bu arada hamurun Son-kabarmasını yapacağı kalıp hazırlanır.

Unlanmış kalıbın ortasına arzu edilen kaplama malzemesi konulur

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 135/161

Uygun bir ahşap varsa kalıp yukarıda görüldüğü üzere beyaz ya da esmer unla unlanır.

Ekmeğin üzerinde çekirdek ya da benzeri malzeme olsun isteniyorsa unlanmış kalıbın

ortasına tek sıra olacak şekilde bu malzeme serpiştirilir. Uygun ahşap kalıp yok ise

aynı işi görecek herhangi bir uygun kalıbın içine yatırılan Amerikan bezi bolca

unlanarak son-kabarma için kullanılır. Ekmeğin üzerine malzeme isteniyorsa aynı

şekilde unlanmış bezin dibine serpiştirilir.

Kalıba yerleştirilen Amerikan bezi unlanır

Hamur bir kez zarflama usulü katlanır; sağdan, soldan

Hamur bir kez zarflama usulü katlanır; yukarıdan, aşağıdan

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 136/161

Katlanmış hamur top yapılarak ek yerleri yukarıya gelecek şekilde unlanmış kalıba

yatırılır

Tezgâh üzerinde yayılmış duran hamur parmak uçları bolca unlanarak dikkatlice zarf

usulü katlanır. Bunun için öncelikle sağ tarafa doğru gerdirilen hamur ortaya katlanır.

Arkasından sırasıyla aynı işlem sola, karşıya ve bize yakın uca uygulanarak katlama

gerçekleştirilir.

Hamurun parmak uçları ile çekilmesinde sıkıntı yaşanıyorsa bunun için uygun bir

ıspatula yardımcı olarak kullanılabilir.

Zarf usulü katlanmış olan hamur yine unlanmış her iki el yardımıyla avuçlanarak ek

yerleri yukarıya gelecek şekilde unlanmış kalıba ya da unlanmış kalıptaki bezin üzerine

konulur.

Arzu edilirse hamurun üstüne özellikle kenarlarına, kalıbın yan taraflarına yapışmasını

önlemek için süzgeç yardımıyla hafif miktarda un elenir.

Hamurun çok cıvık olduğundan şüphelenirse yapışmayı önlemek için yan taraflarına

az miktarda un elenir

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 137/161

Son-mayalama için üzerlerine hav bırakmayan nemli bir bez örtülebileceği gibi, uygun

bir poşetin içine yerleştirilip ağzı bağlanarak hava almaması, dolayısıyla hamurun iç

sıcaklığının düşmesi ve yüzeyinin kuruması önlenir.

Katlanmış olan hamur, unlanmış Amerikan bezi üzerine alınır

Üzerleri bez ile örtülür ya da poşet içine yerleştirilir

Poşet konulduğu takdirde kabaran hamurun terleyerek poşete yapışmamasına dikkat

edilmelidir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 138/161

Son-mayalama (Olgunlaştırma):

Amerikan bezi örtülmüş ya da naylon poşete konulmuş hamurun hacmi iki katına

erişince son-mayalama tamamlanmış demektir. Bu süre normal oda sıcaklığında 60-

90 dk arası olmaktadır. Fazla bekleterek hamurun aşırı mayalanmasına fırsat

bırakılmamalıdır.

Çizme

Yoğrulmayan ekmeklerin çizilmesine gerek yoktur.

Fırınlama/Pişirme

Hamur fırına verilmeden 20-25 dk önce pişirme kabı 220 dereceye getirilmiş fırına

konularak hem fırın, hem de kap ısıtılmış olur. Kabın konulacağı raf, fırının en altı ya

da en altından bir önceki raf olmalıdır. Daha yukarı kaldırıldığında ekmeğin üzeri

yanabilir.

Kaplar fırına konularak önceden ısıtılıyor

Hangi Kap?

Pişirmenin hangi kapta en güzel şekilde olacağı sık sorulan

sorulardandır.

Pişirme, en başarılı şekilde demir döküm kaplarda olmaktadır.

Daha sonra sırasıyla porselen, toprak ve cam kaplar gelmektedir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 139/161

Kabın Şekli Önemli mi?

Tabii ki önemlidir. Çok yayvan, derinliği az, derinliği çok fazla,

üstü altından daha dar, kapağı düz, kapağı iyi oturmayan kapların

tamamında sıkıntı yaşanacaktır. Hamur kabın içinde yayılmamalı,

pişme esnasında kabarmasına ve kümbetinin oluşmasına

müsaade edecek yükseklikte olmalıdır.

Yoğrulmayan ekmeklerde ekmeğin şeklini pişirme kabı belirlediği

için yuvarlak kaplar topan, oval kaplar da somun benzeri

ekmekler ortaya çıkarmaktadır.

Sıcak fırında iyice ısınmış olan pişirme kabı dikkatlice fırından dışarı alınır ve nihale

üzerine özenle yerleştirilir. Son-kabarması tamamlanmış olan hamur, doğrudan

kalıptan ya da unlanmış bez serili kalıptan sıcak kabı ortalayacak şekilde çok yavaşça

ve mümkün olan en alt seviyeden sıcak pişirme kabına aktarılır.

Pişirme kabına alırken pürüzsüz yüzeyin ya da çekirdek benzeri malzeme serpilmiş

yüzeyin en tepeye - üste gelmesine dikkat edilir.

Yoğrulmayan ekmeğin çizilmesine gerek yoktur ama illaki çizme konusunda ısrar

ediliyorsa bu aşamada eller yakılmadan ve hamur söndürülmeden çizme işlemi

gerçekleştirilebilir.

Pişirme kabının kapağı dikkatlice kapatılarak aynı şekilde sıcak fırına sürülür.

Yuvarlak kaba aktarma; kalıp, mümkün olan en alt seviyeye yaklaştırılır

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 140/161

Yuvarlak kaba aktarma; hamur yavaşça sıcak kaba bırakılır

Oval kaba aktarma; kalıp, mümkün olan en alt seviyeye yaklaştırılır

Oval kaba aktarma; hamur yavaşça sıcak kaba bırakılır

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 141/161

Kapak sıkıca kapatılır

Aynı şekilde bez kalıptan boşaltma görülmekte

Sıcak kaplar dikkatlice sıcak fırına yerleştiriliyor

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 142/161

Ekmek;

Demir döküm kapta ise 220 derecede 20 dk, 200 derecede 10 dk

Porselen ya da güveç kaplarda ise 220 derecede 20 dk, 200 derecede 15 dk

Kapalı kapak içinde pişirilir.

Bu andan sonra fırın kapağı dikkatlice açılarak pişirme kabının kapağı dışarıya alınır

ve üstü açık olarak da 15 – 25 dk daha pişirilir.

Arzu ettiğiniz kızarıklık derecesine kadar pişirmeyi sürdürünüz.

Beyaz unlu ekmekler daha kısa sürede pişerken tahıl unlarının ya

da içine malzeme karıştırılan ekmeklerin daha geç pişeceğini

unutmayınız.

Kapalı kapakla 30 dk pişirme gerçekleştirilir

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 143/161

Daha sonra kapağı alınmış halde 15-25 dk daha pişirilir

Ekmeklerin üstü yeterince kızarıp karamelize olduktan sonra sıcak pişirme kabı fırın

eldiveni yardımıyla sıcak fırından alınır ve kap ters çevrilerek ekmek kabından dışarı

çıkarılır.

Ekmeğin altına vurulunca “tok” sesin duyulması gerekir.

Sıcak ekmeğin altına vurarak “tok” sesi duyabilirsiniz

Pişme süreleri neye göre değişir?

Pişirme kabı ile hamurun büyüklüğü ve sıvı oranı ile malzemenin çeşidi pişme

sürelerini etkilemektedir. Örneğin, içinde ıslak malzeme barındıran, beyaz un harici

tahıl unu bulunduran ekmekler daha geç pişecektir.

Ne kadar pişirirsem pişireyim ıslak görüntüyü ortadan kaldıramıyorum, ne

yapmalıyım?

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 144/161

Bir şey yapmayın, böyle bir doku elde edebildiğiniz için şükredin. Bu ekmeğin özelliği

ince kabuk ve çiğnemlik dokudur. Özellikle has un veya köy unu kullanmış iseniz doku

inanılmaz güzel bir ıslaklığa sahip olacaktır. Sanayi tipi beyaz unlarda doku daha kuru

görünecektir. Islak dokuya alıştığınızda o lezzet ve koku artık hedefiniz olacaktır.

Maalesef satılan –markalı da olsa- sanayi tipi unlarla bu ıslaklığın elde edilmesi

mümkün değildir.

Soğutma ve saklama

Yoğrulmayan ekmek, sıcak pişirme kabından dışarı alındıktan hemen sonra çok sert

bir kabuğa sahip olduğu görülecektir. Diğer ekmeklerin aksine ekmek bıçağı ile

kenardan küçük bir dilim kesilip tadına bakılabilir.

Yoğrulmayan ekmekler

Normal olarak tüketimde beyaz ekmekler için 2 saat, tahıllı ekmeklerin doku

yoğunluğuna göre 6-24 saat arası beklemek gerekebilir.

Bu süre sonunda ekmeklerin kabuklarının yumuşacık hale geldiği ve dokularının da

çekince uzayabilen, çiğnemlik yapıda olduğu görülebilir.

Tüketilme uzun sürecek ise dilimlenip hava geçirmez uygun bir poşet içinde derin

dondurucuya kaldırılmalıdır.

Ekmekler kesinlikle buzdolabında bekletilmemelidir. Buzdolabı ekmeklerdeki

bayatlama sürecini hızlandırır.

Derin dondurucuya kaldırılmayacak ekmekler oda sıcaklığında pamuklu beze sarılarak

bekletilmeli ve mümkün olduğunca tez tüketilmelidir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 145/161

Yoğrulmayan ekmekler ızgara üzerinde soğutulurken

Yoğrulmayan ekmeklerin müthiş kabuk ve altında dokusu

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 146/161

Beşinci Bölüm

Kendi ekmeğimize ait tarifi nasıl hazırlayıp uygulayabiliriz?

Hamur konusunda temel bilgileri biliyor ve ekmek yapımında da tecrübeniz mevcut ise, sıra

mutlaka kendi ekmeğinize ait tarifi hazırlamaya ve pişirmeye gelmiş demektir. Bunun için

gerekli işlem basamakları kısa ve öz olarak aşağıda anlatılmıştır:

1. Un seçiminizi doğru yapın.

2. Su alma oranına (hydrasyon) karar verin.

3. Tuz miktarı ne kadar olmalıdır?

4. Ne kadar ve hangi tür maya kullanacağız?

7. “Tarif”le yetinmeyin, “Formül” çıkarın

Klasik tarifler yerine, malzemelerin tarif içindeki ağırlıklarını ve oranlarını da veren, küçük ya
da büyük miktarlarda uygulamaları mümkün kılan formüller vermeye gayret edin. Örneğin;

Köy ekmeği tarifi:

Malzeme Ağırlık (gr)
Ekmeklik Un 1377
Su 1060
Tuz 28
İnstant Maya 10
Toplam: 2775

Köy ekmeği formülü:

Malzeme Ağırlık (gr) Oran
Ekmeklik Un 1377 %100
Su 1060 %77
Tuz 28 %2
İnstant Maya 10 %0.7
Toplam: 2775

Tarif gayet güzel hazırlanmış ve ölçüler açık ve net olarak verilmiştir. Ancak bu tarif ile sadece
verilen büyüklükte ekmekler yapabilirsiniz. Oysaki formül verilirse, arzu ettiğiniz büyüklüğe

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 147/161

göre (bu formülle) ekmek yapma şansınız vardır. Bu nedenle tarif yerine formül vermek,
uygulamada gerçek bir esneklik sağlamaktadır.

8. Yoğurma: Nasıl ve ne kadar?

Yoğurmanın, kullanılan malzemelerin homojen karışmasını ve bu arada ortama tat ve lezzeti
belirleyici enzimlerin salınmasını sağlayan, doku ve görünüşü belirleyici en önemli
etkenlerden olduğunu biliyoruz.

Üç çeşit yoğurma metodu olduğu bilinmektedir. Bunlar kısa yoğurma (Short mix),
pekiştirmeli yoğurma (intensive mix) ve gelişmiş yoğurma (improved mix) metotlarıdır. Bu
metotlara kısaca değinilirse; kısa yoğurma metodunda malzemeler en düşük hızda 10-15 dk
yoğrulur ve ilk kabarma 3-4 saat sürmektedir. Ekmek lezzetli de olsa, bekleme süresi uzun ve
hamur arzu edilen elastik/plastik yapıda olmamaktadır. Pekiştirmeli yoğurmada ise ilk birkaç
dk düşük hızda, sonra da en az 8 dk olmak üzere yüksek hızda yoğrulduğunda ilk mayalanma
süresi çok düşer, hamur elastik/plastik özellik kazanır ancak bu defa da karotenoid
pigmentleri zarar gördüğü için ekmek lezzetsiz olmaktadır. Gelişmiş yoğurma tekniğinde her
ikisinin ortası bulunarak öncelikle yavaş hızda 4-5 dk, orta hızda da 3-5 dk yoğrularak,
hamurun ilk kabarması 1-1.5 saat içinde tamamlanması sağlanmakta ve lezzet kaybı da
olmamaktadır.

Peki, evimizde bu metodu nasıl uygulayacağız? Özellikle köy ekmeklerinde aroma un, tuz
ve mayadan geldiği için yoğurma tekniği çok önem kazanır. Bu durumda yoğurma mikser
yardımıyla yapılacak ise; un ve suyun önceden karıştırılarak 20 dk kadar beklemesi ve
ekşitmenin sağlanması, arkasından malzeme ilavesi ile 8-10 dk arası yavaş yoğurma yeterli
olacaktır. Bir başka yöntem de 10-12 dklık yavaş hızda yoğurma esnasında tuzun en son
kalan birkaç dk içinde ilave edilmesi durumu söz konusudur.

Gerek makine yardımıyla, gerekse de elde yoğurma esnasında yeterli yoğurmanın anlaşılması
için bazı yöntemler mevcuttur. Bunlardan biri glüten penceresi olup, yoğrulan hamurdan
alınan hamurun iki elin parmakları yardımıyla zar gibi açılmaya çalışılmasıdır. Hamur
parçalanmadan ve yırtılmadan açılabiliyorsa yeterli glüten ağı oluşmuş demektir. Bir başka
yöntem de yuvarlak hale getirilen hamur topanına parmak basılınca size zorluk çıkarması ve
arkasından bu boşluğu yeniden doldurması da bir başka göstergedir.

Hamuru az yoğurup taze tutmak kadar gereksiz yere aşırı yoğurup yaşlandırmanın da
mahzurlu olduğu bilinmelidir.

9. Mayalandırma Süresi ne kadar olmalıdır, ön mayaya ihtiyacım var mıdır?

Mayalandırmanın gerçekleşmesi için mayaya; hamurun tamamını şişirmesi ve hafif bir doku
oluşumu için zaman tanınmak zorundadır. Mayanın oran olarak fazlaca kullanıldığı
durumlarda (%1 oranı ya da daha fazla) mayalandırma işlemi 30-60 dk arasında gerçekleşmiş
olsa bile, kısa süren mayalandırma bakterilerin yeterli organik gaz salmalarını
engelleyeceğinden hamur dayanıklılık ve tadını yeterince veremeyecektir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 148/161

Uygun miktarda sanayi tipi maya veya yaş maya kullanılması durumunda da her halükarda
mayalandırma takip edilmeli ve en yüksek gaz gelişiminin olduğu evre yakalanmalıdır. Bu
süre de maya miktarına, ortam sıcaklığına, hamur iç sıcaklığına, malzeme miktarına bağlı
olarak değişiklik gösterse de, hamurun ortalama iki katı hacme çıkma süresi olarak 1-2 saat
arasında değişebilmektedir.

Poolish, sponge, biga, eski hamur veya yaş maya ilavesi hamurun ilk kabarma süresini daha
kısa sürede tamamlayabilmesine rağmen yeterli enzim sağlanmasına imkân tanımaktadır.
Her ne kadar ön mayaların veya ekşi mayanın hazırlanması ve kullanılması zor olsa da, hamur
ve neticede ortaya çıkacak ekmek üzerindeki lezzet ve görünüm farkı dikkate alındığında
kullanımı tercih edilebilmektedir. Kısacası; İlk kabarma süresini azaltmak istiyorsanız,
lezzetten taviz vermek istemiyorsanız, kimyasal hamur kabartıcılar kullanmak istemiyorsanız
ön maya kullanmak zorundasınız.

10. Hamurlarınızı ne kadar süre ile kabartacaksınız?

Hamurun maksimum kabarma noktasının tespiti ve tam bu esnada hamurun kesilip
şekillendirilmesi sürecin en önemli basamaklarındandır. Sanayi tipi maya kullanılması
durumunda kabarma süresi ortalama 90 dk civarında sürmektedir. Kabarma süresi 60 dk ya
da daha az sürüyorsa bu durumda ortam sıcaklığınız 25 derecenin üzerinde demektir. Tabii
yapılacak olan unlu mamule göre bekleme süreleri de değişmektedir. Mesela küçük
ekmekçikler için bu süre 30-60 dk arasındadır.

Bekleme süresini uzun tutmak için çeşitli yöntemler vardır. El emeği lezzetli ekmek yapmak
isteyenler mayalamayı geciktirmek için en azından bir geceliğine ilk kabarması için hamuru
buzdolabına koyarlar. Soğuk ortamda mayanın faaliyeti yavaşlar ve mayalandırma süresi 12-
18 saat arasında değişebilir ki, buna da “retardation” denmektedir.

Mayanın faaliyetini yavaşlatarak uzun süreli mayalandırma gerçekleştirilmiş hamurda biriken
CO2 gaz üretiminin kontrolü ve yüksek oranlı enzimlerin hamura şekil verilip ikinci
kabarmasında muhafazası başka bir engel olarak karşımıza çıkar.

Bazı el emeği ekmeklerde de bu sıkıntıdan kurtulmak amacıyla farklı bir yöntem
önerilmektedir. Öncelikle kısa tutulan bir ilk mayalandırma (30 – 45 dk arası) arkasından
hamurun şekillendirildikten sonra ikinci kabartmasının yavaşlatılmış yaptırılması durumu söz
konusudur ki, şekil verilmiş hamur kurumasını engelleyecek şekilde buzdolabında 12-18 saat
arasında bekletilir. Bu yöntemde de hamurun ikinci kabartılması yavaşlatılmış “retarding”
olur.

İkinci kabartmanın yavaşlatılmış olduğu yöntemde dikkat edilmesi gereken hususlardan biri,
fırına verilmeden önce hamur sıcaklığının oda sıcaklığına indirilmesi esnasında geç
kalındığında hamurun yaşlanması veya erken davranıldığında da soğuk hamurun fırına
verilmesi sebebiyle fırında olması gereken fırın kabarmasının sınırlandırılması tehlikeleri
mevcuttur, bu konularda özenli olunmalıdır.

11. Ekmeğin büyüklük ve şeklini nasıl seçeceksiniz

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 149/161

Hamura uygun olarak seçilecek ekmek büyüklüğü, şekil ve üzerinin çizilmesi isteğe bağlı
olduğu gibi, yapılacak ekmeğin kendine has şeklinin olması durumunda işiniz daha da
kolaylaşacaktır.

Topan, yuvarlak ekmekler 200-2.000 gr civarlarında yapılabilirken, somun şekli ekmekler
ortalama 400-1.000 gr tercih edilebilirler. Baget türü ekmekler ince ve uzun tercih
edileceklerinden 350-500 gr civarında (gerçek bagetler 350 gr) yapılması uygundur. Daha
küçük ekmekçikler (60-100 gr) yapılacak ise bu durumda yapmak istediğiniz sayıya uygun
olarak bir terazi yardımıyla hamurun bölünmesi ortaya çıkan ekmekçiklerin homojenliği ve
göze hitabı açısından önemlidir.

Topan ekmekler tekli, çapraz, dama ya da baklava dilimleri şeklinde çizilebildikleri gibi
bunların kombinasyonları da olabilir. Somun türü ekmekler de boydan tek çizgi veya verevine
3-5 çizgi şeklinde çizilebilirler. Bagetlerin çizilme şekilleri de verevine 5 çizgi ile belirlidir.
Bunların yanında enine çok çizgi gibi farklı kombinasyonlarda malzemesine uygun olarak
yapılabilir.

 Hamur ikinci kabarmasını kalıba yatırılmadan pişirme kâğıdı gibi bir ortamda yaptı ise ve
üstünde un yok ise sıcak fırına verilmeden üzeri ıslatılabilir. Şayet üzerinde un var ise ve
ıslatılırsa bu defa ıslanıp fırınlanan un karamelize olup kötü bir görüntü ve tat verecektir.

Taş üzerine hamur verilmeden önce fırın mutlaka 20-25 dk çalıştırılmış olmalıdır. Yapılacak
ekmeğe göre 180 dereceden 250 dereceye kadar ısı tercih edilebilir. Bagetler için 230-250
derece arası ısı seçmek gerekir. Diğer ekmekler genel olarak 220 derecede 5-10 dk pişirilip,
kabuk oluşmaya başladıktan sonra 200 dereceye düşürülebilir. Ya da 180-200 derecede uzun
süreli pişirilebilir.

Fırınlamanın genel mantığı hacimli ve büyük ekmeklerin daha düşük ısıda daha uzun süre,
daha küçük hacimli ekmeklerin ise daha yüksek ısıda ve daha kısa süreli pişirilmeleri esastır.

Ekmeğin daha fazla hacim kazanması ve kabuk karamelizasyonu için gerekli nemin
sağlanması amacıyla hamur sıcak fırına verilmeden ve verildiği ilk 5 dk içinde ekmeğin
üzerine gelmemek şartıyla püskürteç yardımıyla su püskürtülmesi gerekir. İlk püskürtmede
14-16 defa, aralarda ise 8-10 defa yeterli olacaktır. Su püskürtülmesi esnasında fırın iç ısısının
düşürülmemesine dikkat edilmelidir.

Kabaca pişme süreleri ekmeğin büyüklüğüne, şekline, malzemesine, fırın sıcaklığına, fırın
kapağının açılıp kapanmasına bağlı olarak 20 dk ile 90 dk arasında değişebilir. Sert kabuklu
ekmeklerde ekmek içi ısı 90-95 dereceye ulaştığında ekmek pişmiş demektir. İnce kabuklu
tost ekmeklerinde ise iç sıcaklık 85-87 derecelere ulaşınca ekmeğin piştiği anlaşılır.

Pişme kontrolü biraz tecrübeye dayalıdır. Kabuğun karamelizasyonundan anlaşılacağı gibi,
altına bakmakla, dışarı alıp altına vurmakla veya üzerine kürdan batırıp hamur bulaşıp
bulaşmama kontrolü ile yapılabilir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 150/161

12. Ekmeğin muhafazası

Fırından çıkarılan ekmek alttan da hava alabilecek şekilde pamuklu beze sarılarak
dinlendirilmelidir. Çok kalın kabuklu ve iyi pişmiş ekmeklerin üzeri bu esnada
nemlendirilebilir, tercihe bağlıdır. Fırından çıkar çıkmaz halen pişirme sürecinin devam ettiği
unutulmamalıdır. Yaklaşık 2 saat içinde ekmek oluşumunu tamamlar ve bayatlama sürecine
geçer. Ekmek hemen tüketilecek ise pamuklu bez veya kâğıt poşette, hemen tüketilmeyecek
ise 2 saatin sonunda dilimlenerek hava aldırmaz şekilde ambalajlanıp derin dondurucuya
kaldırılması uygundur.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 151/161

Önemli Bilgiler

Sıkça Sorulan Sorular

Beş dakikada evinizde artizan ekmek uygulaması nedir?

Son yıllarda meşhur olan, biraz da yoğrulmayan ekmek temeline dayanan bir ekmek yapma

yöntemidir. Bu teknikte normal kıvama nazaran çok daha cıvık bir hamur hazırlanır, normal

olarak yoğurması yapılır, arkasından da mutfak ortamında ilk kabarması yapılarak (1-1.5 saat

bekletilir) zarf usulü katlama sonrası buzdolabına kaldırılır. Ekmek ihtiyacı olduğunda bu

hamurdan kesilen parça şekillendirilir ve yine mutfak ortamında 35-40 dk bekletilerek

doğrudan sıcak fırına sürülür.

Yöntemin püf noktası, çok cıvık olup, sıvı oranı yüksek hamurların soğuk ortamlarda uzun

süre ekşimeden kalabilmesine dayanmaktadır.

Buzdolabında uzun süreli ikinci mayalama hamura ekşi lezzet kattığından ortaya çıkan lezzet

uygulayanları memnun ettiği anlatılmaktadır.

Pratikte uygulamasının anlatıldığı kadar kolay ve memnuniyet seviyesinin de çok yüksek

olmadığı görülmüştür. Ancak, uğraşacak zamanı olmayanların ve alternatif tercihleri

bulunmayanlar için bir seçenektir.

Kısa süreli ekmek yapımının aslı nedir, önerir misiniz?

Ekmek yapımı ortalama 3 saatlik bir uğraştır. Bunun çoğunluğunu da mayalama ve

arkasından da fırınlama almaktadır.

Yoğurma ve fırınlama süresinden çok fazla kısaltma yapılamayacağına göre, mayalanma

esnasında maya faaliyetlerini hızlandırmak ve ikinci mayalandırmadan feragat etmek

suretiyle ekmek yapım süresi yarı yarıya azaltılabilmektedir.

Yüksek devirde yoğurma, mayayı biraz fazla katma, mayalandırmayı fırında 50 derecede kısa

sürede yapma, hemen arkasından şekillendirip doğrudan soğuk fırına verme hızlı ekmek

yapımının basamaklarıdır. İkinci mayalanma fırının ısınması esnasında gerçekleşir. Sıcak

fırında pişirme ile bu süre de kısaltılabilir. Hamura sadece fırın kabarması imkânı sağlanır.

Sonuçta da ortaya öyle veya böyle bir ekmek çıkar.

Önerme konusuna gelince; çok kısa süreniz var ve ekmek yapmak zorunda iseniz zaten

mayalandırmayı 50 derecelik fırında yapmak zorunda kalırsınız. Diğer taraftan kışın soğuk

havalarda mayanın gelmesi çok gecikeceği için yine fırında mayalandırmayı devreye

sokabilirsiniz.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 152/161

Hızlandırılmış ekmeklerde zamandan tasarruf ederken lezzetten feragat edersiniz. Hızlı

mayalanma sonucunda hem ekmek yeterince lezzet kazanamaz, hem de doku yeterince

elastik olmayacağı için kırıntılanma meydana gelecektir.

Evde ekmek yapımının en temel basamakları nelerdir, artizan ekmek yapmak

istemeyenlere ne önerirsiniz?

Bir defa ekmeği kendiniz hem de evinizde yapacaksanız artık “-miş gibi” yapmak yerine

gerçek lezzeti yakalamak ana hedef olmalı ve özellikli ekmekler yaparak sevdiklerinize bunları

tattırmalısınız.

Süreç olarak başlangıçta karmaşık gelmesine rağmen birkaç uygulama ile aslında sadece el

alışkanlığı gerektirdiğini fark edecek ve memnuniyetle tüm basamakları zevkle yapıyor

olacaksınız.

Zamanınızın olmadığını, değişiklik aradığınızı ya da artizan ekmeğin farklarını görmek

amacıyla en temel basamakları uygulamak isterseniz bu durumda yapmanız gerekenler;

1. Yoğurma

2. Yeterli derecede ilk mayalandırma

3. Şekillendirme

4. Kısa da olsa son mayalandırma ve

5. Fırınlama

adımlarını uygulamanız gerekmektedir

Yoğurma aslında iyi bir ekmeğin temelinde yatan en temel basamaktır ve ekmeğin kalitesini

doğrudan etkiler. Tahıllı un oranı (tam buğday, çavdar ya da yulaf gibi) yükseldikçe uzun

süreli yoğurmaya gerek yoktur. Ancak beyaz undan yapılacak ekmeklerde elastik ve plastik

yapı mutlaka yakalanmalıdır.

İlk mayalandırmada mutlaka iki kat hacim yakalanmalıdır. Ortam sıcaklığı müsait değilse bu

durumda fırın içinde 50 derecede mayalandırma yapılabilir.

Hamura son şeklin verilmesi ortaya çıkan ürünü belirlediği için önemlidir. Hamuru kestikten

sonra beklemeden doğrudan şekillendirme yapılabilir.

Son mayalandırmanın kısa da olsa (20-30 dk civarında) yapılmasında daima fayda vardır.

Kesilme ve şekillendirme sonucu ortaya çıkan yapı bozukluğu ve dağılım farklılıkları bu

sayede bir nebze de olsa ortadan kalkmış olur ve hamur, fırın kabarmasına hazır hale gelmiş

olur.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 153/161

Fırınlama aşamasına gelince; kesme ve şekillendirme sonrası olgunlaştırma süreci yaşamış

olan hamurlar fırına ilk konuldukları anda ciddi bir fırın kabarmasına uğrarlar. Bu da ekmeğin

nihai halinin ortaya çıkmasına ve lezzet yüklenmesine imkân sağlar. Fırında her halükarda

buhar desteği sağlanması unutulmamalıdır.

Fırın taşını mutlaka kullanmalı mıyım? Piyasadan uygun fiyata kanserojen

içermeyen fırın taşı bulabilir miyim?

Fırın taşı, sıcak halde iken üzerine konan hamuru altından hızlı bir şekilde ısıtarak fırın

kabarmasını desteklemektedir. Diğer taraftan pizza, pita ve pide benzeri yassı ekmekler için

vaz geçilmez aksesuardır.

İyi bir fırın kabarması ve pizza benzeri mamuller için elzemdir.

Fırın taşı olmadığı durumlarda fırın tepsinizi ızgara üzerine ters koyarak fırın taşı gibi

kullanmanız mümkündür. Hamurunuzu doğrudan sıcak tepsi üzerine koymak yerine pişirme

kâğıdı ile birlikte kaydırmanızı öneririz.

Kanserojen içermeyen, aynı zamanda da fiyatı uygun pizza taşı için;

http://ekmeksanati.com/documents/62.html

Adresinde yazılı bilgilerden faydalanabilirsiniz.

Ekmek Sanatı’nın burada listelenen firmalar ile herhangi bir ilgisi ya da komisyon vs gibi

çıkarı mevcut değildir. Kendi taşlarımızı ay da unlarımızı da sizlerle aynı şartlarda satın

almakta ve kullanmaktayız.

Hemen her ekmek kitabı ya da sitede farklı tarifler ya da yöntemler öneriliyor,

bu da kafa karışıklığına neden oluyor. Bunun tek bir yöntemi yok mu, ya da ne

önerirsiniz?

Bu durumu çok normal kabul etmelisiniz. Neticede karşınızda öyle veya böyle canlı bir yapı

var ve sizinle bir şekilde iletişim kurmayı başarıyor. Dolayısıyla da ustalar bu canlı yapıyı kendi

bilgi, tecrübe ve istekleri doğrultusunda şekillendirebiliyorlar.

Konuyu kısaca toparlarsak:

Pratiklik sağlayan uygulamalar;

Günde beş dakika ile artizan ekmek yapımı,

Hızlandırılmış ekmek yapımı,

Basit yoğrulmayan ekmek yapımları,

http://ekmeksanati.com/documents/62.html

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 154/161

Basamak atlamalı ekmek yapımları

Gibi uygulamalar pratiklik sağlayan uygulamalardır ve sağladığı pratiklik kadar da sıkıntıları

ortaya çıkmaktadır. Uzun süreli uygulamalar ile ciddi tecrübe kazanımları ile sürekli ve

başarılı ekmek yapmanız mümkündür.

Temel Uygulamalar;

Yoğurma, ilk mayalandırma, kesme ve şekillendirme, son mayalandırma ve fırınlama sürecine

sahip ekmeklerdir. Göreceğiniz tariflerde %90 bu adımlardan oluşur.

Artizan Uygulamalar;

Ön ya da ekşi maya kullanan uygulamalar,

İlk mayalandırma sürecini çok uzun tutan uygulamalar,

Son mayalama sürecini çok uzun tutan uygulamalar,

Mayalandırma aralarında gerdirme-katlama teknikleri ile hamur kalitesini artıran

uygulamalar,

Sıvı oranı daha yüksek tutulup, kendine özgü yoğurma ve mayalandırma tekniğine sahip

uygulamalar

gibi uygulamaların da tamamının hedefi, kullanılan malzemeye uygun olarak yavaş

mayalandırma ile hem lezzet artışını, hem de kabuk ve doku kalitesi artışını sağlamaktır.

Bekleme şartlarını değiştirerek ekmeğe ekşi ya da tatlı bir aroma katmak da bu yöntemlerle

mümkündür.

Yukarıdaki tekniklerin tamamı ile yapılmış tarif uygulamalarını;

http://ekmeksanati.com/documents/elements.html

Adresinde görüp inceleyebilirsiniz.

Bu ekmekleri yapmak için hangi Ekmek Yapma Makinelerini kullanıyorsunuz,

hangisini tavsiye edersiniz?

En sık karşılaştığımız sorulardan biri de budur. Ekmek Yapma Makineleri (EYM) ekmeklerinin

şekilleri belirlidir ve EYM içinde kalıp ne ise ancak ona uygun ekmek yapılabilir. Dolayısıyla bu

ekmeklerin EYM’de yapılması mümkün değildir.

EYM’de ancak hamur yoğurma programında hamurun yoğrulması mümkündür.

http://ekmeksanati.com/documents/elements.html

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 155/161

Bu ekmekleri yapmak için hangi fırınları kullanıyorsunuz, evdeki fırınlarımızda

yapmamız mümkün mü?

Bu ekmekleri yapmak için kullanılan fırınlar mutfaklarda kullandığımız solo veya ankastre

fırınlardır.

Mini fırınlarda benzeri ekmekleri yapan arkadaşlarımız da olmuştur ama yükseklik kısıtlı

olduğu için sıkıntılar yaşamışlardır.

Davul fırın diye tanımlanan fırının içine taş kestirilmiş ve kullanılmaktadır

Ben bu uygulamaları ekşi maya kullanarak yapabilir miyim?

Tabii ki. Ön maya yerine ekşi maya kullanıp aynen yapabilirsiniz.

Ekşi maya kullandığınız takdirde sanayi tipi maya (instant, kuru ya da yaş mayalar) kullanma

sizin tercihinize kalmıştır.

Ekşi mayalı uygulamalarınızda mayanın gelme süreleri değişebilir, kontrolu saat ile değil de

gözle yapmanız gerekmektedir.

Fırında, fırın taşına hamurları nasıl vereceğim?

Fırın taşına şekillendirilmiş ve ikinci kabarmasını yapmış hamurlar doğrudan kürek yardımıyla

taşa bırakılacak ise; küreğin üzerine bir miktar un, yercihen mısır unu serpmek suretiyle

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 156/161

hamur bu unların üzerine, pürüzsüz yüzeyi yukarıya gelecek şekilde konulur ve gerekirse

çizilir. Taşa verilirken de aşağıda görüldüğü gibi hafif ileri geri sarsarak hamuru zedelemeden,

gerdirmeden ve şeklini bozmadan kaydırma sağlanır. Kapak çok açık kalırsa içeride ısının da

çok düşeceği bilinmelidir.

Fırın taşına şekillendirilmiş ve ikinci kabarmasını yapmış hamurlar doğrudan pişirme kağıdı

yardımıyla taşa bırakılacak ise; bu işlem daha kolaydır. Hamurlar pişirme kağıdı ile birlikte

kürek üzerinden taşın üzerine kaydırılırlar. Kaydırma esnasında hamurların şekilleri

bozulmamalı ve aralarındaki mesafe muhafaza edilmelidir. Kabuk oluşumu tamamlanır

tamamlanmaz kağıt dışarı alınır.

Fırın taşına kürek yardımıyla hamurların verilmesi

Fırın taşına pişirme kâğıdı yardımıyla hamurların verilmesi

Tuzsuz ekmek için hamuru tuzsuz yoğurabilir miyim?

Tuzun hamura lezzet katma yanında hamurun yapısını sıkılaştırdığını ve sağlamlaştırdığını
yukarıda detaylı olarak anlatmıştık. Dolayısıyla özellikle hamura tuz katılmayıp tuzsuz hamur
yapılacak ise kıvamın yumuşak olacağını ve mayalandırma esnasında kontrol edilmezse
hamurun aşırı mayalanmaya uğrayacağını unutmamak gerekir.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 157/161

Hamur (soldan sağa): tuz ilave edilmemiş, kıvamında yoğrulmuş, Aşırı yoğrulmuş

(yaşlanmış)

Hamurların çizilmesi esnasında neye dikkat edeceğim?

Bu konu da yukarıda detaylı olarak anlatıldığından burada çok kısa geçilecektir. Özellikle
bagetler çizilirken sol ve sağdan bir miktar mesafe bırakılmalı, çizgiler geçişli olmalı ve yarım
santim kadar derinlikte açılı olarak net darbeler halinde olmalıdır.

Baget hamurları çizilmiş (soldan sağa): yanlış, doğru, yanlış

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 158/161

Ekmeklerin pişirilmesi esnasında yeterince fırınlandıklarını nasıl anlayacağım?

Fırında ekmek taşını çok aşağıya koyduğunuzda ekmeklerin üzeri kızarmayacak, çok yukarıya

koyduğunuzda da bu defa üstü yanarken altı yeterince pişmemiş kalacaktır.

Bunu halletmenin yöntemi ya uygun yüksekliği bulmak, ya alt rafta pişen ekmeği üst raflara

alıp kızarmasına sağlamak ya da erken kızaran ekmeğin üzerini pişirme kağıdıyla örtüp

kavrulmasını önlemektir.

Bagetler (soldan sağa): çok pişmiş, normal pişmiş, az pişmiş

Hamurlarda son kabarmanın ekmek üzerindeki etkileri nelerdir?

Hamurun şekillenmesinde etkili olan son kabarmanın olması gerekenden az olduğu
durumlarda ekmeğin hacmi küçük kalacak, fırın kabarması kontrolsüz olacaktır. Son kabarma
fazla olunca da ekmek hacim olarak büyük de olsa hem yayvan, hem de fırın kabarması zayıf
olacaktır. Dolayısıyla hacim göz doldursa da şekil bakımından yetersiz kalacaktır.

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 159/161

Bagetlerde son kabarmanın neticeye etkileri

Hamurlarda son kabarmanın doku üzerindeki etkileri nelerdir?

Son kabarmasını yeterince yapamamış hamurlarda ekmek daha diri olacak, kesiti yüksek
görünecek ama doku da sık ve küçük gözenekli olacaktır. Son kabarmasını uygun yapmış ise
kesit rahat ve dokusu da yer yer iri, yer yer küçük delikli dağılım sergileyecektir. Son
kabarmasını geciktirmiş hamurlarda da kesit düşük, doku da iri delikli olacaktır.

Son kabarmanın dokuya etkileri

Pişirme hataları nelerdir?

Fırında pişirme esnasında:

Buhar desteği sağlanmadığı durumlarda, kabuk mat ve gergin,

Aşırı buhar desteği verildiği durumlarda, ekmeğin şekli bozulmuş,

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 160/161

Düzensiz kesikler atıldığında, standarda uymayan kesikler ekmeği şekillendirmiş,

İdeal ekmekte ise hacim, şekil ve kesikler orantılı, kabuk parlak,

Aşırı mayalanmış durumlarda, fırın kabarması yetersiz ve yeterince yükselmemiş

Olduğu görülecektir.

Pişirme Hataları (soldan sağa)

Evde El Emeği Ekmek Yapımı ve Teknikleri

Daha geniş bilgi için: http://www.ekmeksanati.com – Sorularınız için: http://www.ekmeksanati.info 161/161

Bu kılavuz,

tarafından hazırlanmış olup,

bu Kılavuz dâhilinde kayıtlı hiç bir bilgi, fotoğraf ve çizimler http://www.ekmeksanati.com sitesi sahibinin yazılı izni olmadıkça

değiştirilemez, dağıtılamaz, çoğaltılamaz, iktibas edilemez, yayınlanamaz.

Bu kılavuzda yer alan materyallerin yetkisiz kullanımı veya dağıtımı, 5846 Sayılı Fikir ve Sanat Eserleri Yasası kapsamına girmektedir.

(Yorum, öneri ve sorularınız için: ekmeksanati@hotmail.com)

 2 0 1 5

http://www.ekmeksanati.com

http://mevzuat.basbakanlik.gov.tr/Metin.Aspx?MevzuatKod=1.3.5846&MevzuatIliski=0&sourceXmlSearch=
http://www.ekmeksanati.com/

