
Brot selber backen,
so gelingt’s!

Ein echter Brotbackofen für zu Hause!

Wissen Sie, wie hausgebackenes Brot
besonders gut gelingt und knusprig wird?
Das Geheimnis ist eine erhöhte und exakt regulierte Feuchtigkeit beim Backen. Die
Brotbackform von Emile Henry schafft dieselben Feuchtigkeitsbedingungen wie in
einem traditionellen Brotbackofen. Sie erhalten ein leckeres hausgebackenes Brot
mit einer knusprigen Kruste und einer zart-weichen Krume.

Weißbrot: Mein schnelles Rezept 1

1	 Ich erwärme das Wasser bis es lauwarm ist (35°C
Maximum).

2	 In einer Rührschüssel vermische ich das Mehl mit
dem Salz, dem Zucker und der Trockenhefe.Ich
gieße lauwarmes Wasser darüber und knete den
Teig 2 bis 3 Minuten mit den Händen durch.

3	 Ich forme den Teig zu einer Kugel, bedecke diese
mit einem Küchentuch und lasse sie für die erste
Gärung 20 Minuten ruhen. Ich lasse sie an einem
wohltemperierten Ort ruhen: die Temperatur sollte
etwa 20° C betragen und der Raum sollte vor
Zugluft geschützt sein, damit der Teig ein erstes
Mal aufgehen kann.

4	 Ich knete den Teig erneut mit den Händen durch,
damit das Gas entweichen kann und der Teig
absinkt.Ich forme den Teig zu einer schönen Kugel,
die ich in die eingemehlte Brotbackform lege.

5	 Ich lasse den Teig 45 Minuten unter dem
glockenförmigen Deckel gehen. Während dieser
zweiten Gärung erhält das Brot sein endgültiges
Volumen.

6	 Ich bestreiche die Oberfläche des Teigs mit Hilfe
eines Pinsels mit Milch und bestäube ihn mit ein
wenig Mehl. Mit dem Bäckermesser aus Keramik
mache ich einen schnellen Einschnitt. Dann
schiebe ich die Brotbackform mit Deckel für 35
Minuten in den auf 240°C vorgeheizten Backofen.

7	 Damit die Kruste schön knusprig bleibt, entferne
ich direkt nach dem Backen den Deckel der
Brotbackform und lasse das Brot an der Luft
abkühlen.

 Zubereitung : 10 mn
 Ruhezeit : 20 mn + 45 mn
 Backzeit : 35 mn

•	500g Weizenmehl Type 550
•	300g lauwarmes Wasser
•	10g feines Salz
•	10g Zucker
•	15g Backhefe, trocken
•	3cl Milch

Für ein Brot von ca. 800g

Unsere Rezepte finden Sie auf www.emilehenry.com/de

Brot selber backen,
so gelingt’s!

Mein Schlemmer-
Roggenbrot mit Oliven

 Zubereitung : 30 mn
 Ruhezeit : 45 mn + 1 h
 Backzeit : 45 mn

1	 Ich löse die frische Hefe in ein wenig Wasser und
Zucker auf. In einer Rührschüssel vermische ich alle
Zutaten mit Ausnahme der Oliven. Ich knete den
Teig gut durch, bis ich eine elastische Masse erhalte.

2	 Ich forme eine Teigkugel, bedecke diese mit einem
Küchentuch und lasse sie 45 Minuten an einem
wohltemperierten Ort ruhen: die Temperatur sollte
etwa 20° C betragen und der Raum sollte vor
Zugluft geschützt sein, damit der Teig ein erstes Mal
aufgehen kann.

3	 Ich knete den Teig erneut mit den Händen durch,
damit das Gas entweicht. Anschließend breite
ich ihn zügig aus und verteile in der Mitte die in
Stücke geschnittenen Oliven. Ich falte den Teig
übereinander, so dass die Olivenstücke umhüllt
werden, knete ihn gut durch und forme eine
Teigkugel, die ich auf den mit Mehl bestäubten
Boden der Backform lege.

4	 Ich schließe den Deckel der Brotbackform und lasse
den Teig erneut 1 Stunde gehen.

5	 Ich bestäube den Teig mit ein wenig Mehl und mache

mit dem Bäckermesser von Emile Henry mehrere
zügige Einschnitte. Ich schiebe die Backform in den
kalten Backofen, schalte diesen auf 210°C und lasse
das Brot 45 Minuten aufbacken.

6	 Damit die Kruste schön knusprig bleibt, entferne
ich direkt nach dem Backen den Deckel der
Brotbackform und lasse das Brot an der Luft
abkühlen.

•	350g Weizenmehl
•	150g Roggenmehl
•	100g grüne Oliven, entkernt und

abgetropft
•	300ml lauwarmes Wasser
•	15g frische Backhefe
•	1 EL Zucker
•	1 EL Salz

Für ein Brot von ca. 800g

