
ETT
RECEPT
HUNDRA
BRÖD

B
O

N
N

IE
R

 F
A

K
TA

MARTIN JOHANSSON

Innehåll

www.bonnierfakta.se

Copyright text: © Martin Johansson 2024
Copyright foto: © Martin Johansson (bröd)
Linnea Ronström (moment och porträtt) 2024
Grafisk form: Martin Johansson
Redaktör: Stefan Sunnerdahl
Repro: Italgraf Media, Stockholm 2024
Andra tryckningen
Tryck: Livonia Print, Lettland 2024
ISBN: 978-91-7887-653-2

Förord	 7

Grundreceptet | Recept på alla dina bröd	 9

Vanliga bröd | Limpor, frallor och baguetter	 33

Blandade tips | Tips om deg, bröd och bakning	 97

Surdegsbröd | Bröd bakade med surdeg	 125

Brödmat | Pizzor, pita och burgarbröd	 153

Söta bröd | Bullar av olika slag	 183

Register	 196

Jag älskar att baka. Så enkelt är det. Sedan jag bakade
min första knöliga limpa en dag i min mammas gamla som-
marhus har jag förundrats över hur spännande det är att se
vad som kommer att bli av degen. Man vet aldrig exakt vad
som kommer ut ur ugnen!

Sedan dagen med den knöliga limpan har jag fortsatt att
baka bröd, så gott som varje dag. Jag provar mig fram för att
hitta sätt att kombinera bakningen med resten av livet. För
även om jag älskar deg vill jag inte att den ska ta över mitt liv.

I boken finns bara ett enda, mycket enkelt, recept. Så en-
kelt är det att du kommer att minnas det för resten av ditt liv
efter att du har bakat det en gång. Resten av boken innehåller
tips på hur du kan variera och utveckla receptet så att du kan
baka nästan vad som helst. Frallor, limpor och baguetter.
Snabba och långsamma bröd, bröd bakade med jäst eller med
surdeg. Pizzor och de smörigaste av kardemummabullar!

Med olika metoder, ingredienser och sätt att baka ut degen
så har du snart fler än titelns utlovade hundra bröd.

Lycka till!

Martin

Förord

GRUNDRECEPTET Här följer bokens viktigaste
kapitel, det som innehåller receptet. Här passar
jag också på att svara på några vanliga frågor,
som varför degen ska vara så kladdig och varför
man inte behöver knåda den.

RECEPT
PÅ ALLA
DINA
BRÖD

10 GRUNDRECEPTET

Grundreceptet
16 frallor • 3–4 baguetter • 1–2 limpor

INGREDIENSER

1/2 tsk färsk jäst (en hörna stor som en tärning)
5 dl kallt vatten (500 g)
10 dl vetemjöl (600 g)
2 tsk salt (12 g)

BLANDA DEGEN

1) Smula ner jästen i en bunke, tillsätt vatten, mjöl och salt
och blanda till en lös deg med en slev eller en slickepott.

2) Täck bunken med lock eller plastfolie och låt jäsa i 6–10 timmar
i rumstemperatur. (För snabbare jäsning, se sidan 24.)

BAKA UT BRÖDET

3) Använd en slickepott och skrapa ut degen på ett rikligt mjölat
bakbord. Vik ihop den till ett paket (se bild på nästa uppslag).

4) Sätt ugnen på 250 grader. Låt degen jäsa tills den ökat i storlek
och känns lätt och puffig, vilket kan ta 30–60 minuter.

5) Strö lite mjöl på degen och dela den till frallor, baguetter
eller limpor. Lägg bröden på en plåt med bakplåtspapper.

6) Grädda bröden tills de fått ordentligt med färg, det tar 15–35
minuter beroende på brödens storlek.

47VANLIGA BRÖD

kanske borde boken ha hetat någonting med frallor, med
tanke på hur mycket uppmärksamhet jag ägnar de små brö-
den. Femtio fantastiska frallor, eller kanske En fralla för alla.
Här kommer hur som helst ytterligare några fralltips.

Blöt deg ger seg skorpa
Det här kan vara ett av de mindre romantiska tipsen i den här
boken, men likväl är det ett bra tips. I vanliga fall ser jag till
att det är ordentligt med mjöl på degen när jag delar den, men
här har jag istället använt vatten. Jag delar en bit och håller
den under vattenkranen och lägger den sedan på plåten. Det
blir lite plaskigt, men frallorna får då en särskilt seg och god
skorpa. Detta är också ett bra tips om man vill att frön ska
fastna ordentligt på bröden.

Extra platta frallor
Om man vill ha lite plattare bröd än de vanliga frallorna kan
man platta ut degen lite extra i utbakningen. Innan den jäser
trycker man försiktigt ut den till storleken av en gammaldags
LP-skiva, 30 x 30 cm ungefär. Sedan får du vara lite försiktig
när du delar degen och lyfter över bröden till plåten.

Frallor med frön
När jag vill ha frön av något slag på bröden penslar jag dem
med vatten innan jag strör på fröna. På så vis fastnar
de fint. Och så kan man tänka på att ha lite lägre temperatur

Skölj dem under kranen
– och fyra andra fralltips

LJUSA FRALLOR  Med extra seg skorpa
De här frallorna är bakade helt enligt grundreceptet,
med den enda skillnaden att jag blötte frallorna innan
jag lade dem på plåten (se tips här bredvid).

HEL DINKEL Ljus limpa med tuggmotstånd
Här kokade jag 1 dl hela dinkelkorn i saltat vatten i cirka
15 minuter. Sedan blandade jag ner kornen i en deg där jag
hade ersatt 2 dl av vetemjölet med fullkornsmjöl på dinkel.

KAFFE OCH TRANBÄR  Rågbröd med lite bränd smak
Här hällde jag 5 dl hett kaffe över 1 dl rågkross, 1 dl solrosfrön, 1 dl pumpakärnor
och 1 dl torkade tranbär. När det svalnat tillsatte jag jäst, salt, 1/2 dl mörk sirap,
2 dl rågmjöl och 6 dl vetemjöl. Jag gräddade i 70 minuter i 210 grader.

109BLANDADE TIPS

när jag började baka bröd blev jag ganska snabbt besatt
av två saker. Det ena var att få jättestora hål i bröden, det an-
dra var att få bröden att spricka så där snyggt som man kan se
på finbagerierna. Jag vet inte hur många gånger jag försökte,
men jag vet att nästan varje gång blev jag mer eller mindre
besviken. Antingen ville det inte spricka alls, eller så ville det
spricka helt galet explosionsartat.

Så småningom upptäckte jag att det fanns andra saker som
var viktigare än att brödet var snyggt. Jag ska ändå försöka
dela med mig av mina bästa råd till den som vill baka en
snyggt sprucken limpa. Här är mina tips:

Fastare deg
Degen behöver vara lite åt det fastare hållet. En lös deg breder
ut sig på bredden när man sätter den i ugnen, och brödet har
helt enkelt inget behov av att ta sig ur sitt skal.

Forma brödet till en spänd limpa
Ju mer spänst du får till i den utbakade degen, desto bättre.
En rund limpa kan man lätt göra på samma sätt som man
formar pizzabollar eller semmelbullar, se sidan 156.

Jäs försiktigt
Brödet behöver ha med sig mycket jäskraft in i ugnen, så
hellre aningen underjäst än alldeles överjäst.

Baka så det spricker
Som på bagerierna

