

Jak šmakuje Moravskoslezsko

2012

Kuchařka krajevých receptů

Vážení milovníci tradiční kuchyně,

dostala se Vám do rukou v pořadí druhá Moravskoslezská kuchařka pod značkou „Jak šmakuje Moravskoslezsko“.

První Moravskoslezská kuchařka vyšla v loňském roce a obsahuje 69 receptů z Moravskoslezského kraje. Letošní kuchařka Vám představí dalších 83 krajových receptů, jež byly získány přímo od soutěžících, kteří se na jaře přihlásili do druhého ročníku soutěže „Jak šmakuje Moravskoslezsko“.

Jsme velmi mile potěšeni zájmem o projekt „Jak šmakuje Moravskoslezsko“, o čemž svědčí dalších nově shromážděných 83 skvělých receptů, které odrážejí ráz našeho kraje. Na základě těchto převážně jednoduchých receptů si můžete připravit pokrmy z běžně dostupných surovin, popřípadě využít úrodu domácích zahrádek.

Pročítáním této kuchařky zjistíte, že některé recepty pocházejí například i z polského či slovenského příhraničí. Není se co divit, neboť kulturní rozmanitost našeho kraje se pochopitelně projevuje také v gastronomii. Jsme za to velmi rádi, neboť tím jsou „naše-Vaše“ recepty zajímavé, ojedinělé a unikátní právě pro tento kout České republiky – Moravskoslezský kraj.

Náš kraj má svá specifika, která jej odlišují od ostatních a činí jedinečným a přitažlivým. Krajová kuchyně, kterou se prostřednictvím projektu „Jak šmakuje Moravskoslezsko“ snažíme oživit, je jedním z nich.

Věřte, že kdekoliv s naší kuchařkou přijedeme, budí obrovský zájem. Dokonce si ji žádají lidé z různých koutů republiky. Připravujeme i její jazykové mutace, abychom ji vyvezli zejména do sousedních států, ale nejen tam. Chceme, aby si lidé spojovali náš kraj také s dobrým kvalitním krajovým jídlem, které vůbec není drahé, ani „překombinované“. Je takové, jaké nám všem chutná, a proto má kuchařka takový ohlas.

Opravdu nás velmi těší, že se značka „Jak šmakuje Moravskoslezsko“ ujala spolu s jejími aktivitami, jako jsou kulinářská soutěž o nejlepší recept z Moravskoslezského kraje a krásný gastrofestival, který se zařadil mezi tradiční kulturní akce v našem regionu.

Váš zájem o „Jak šmakuje Moravskoslezsko“ je pro nás výzvou a motivací k dalšímu rozvoji tohoto projektu, k jeho obohacování a snaze vymyslet a zrealizovat pro každý rok novou aktivitu, jež zaujme a přiláká pozornost všech milovníků dobrého jídla doma i v zahraničí. A ti spolu s naším dobrým jídlem ochutnají celý Moravskoslezský kraj.

Ať Vám šmakuje!

Váš tým „Jak šmakuje Moravskoslezsko“

Polévky

Bačovská polévka ze skopového krku.....	11
Selská polévka	12
Polévka z hlívy ústřední.....	13
Kmíňka.....	15
Varmuža chlebová polévka.....	15
Polévka štedračka.....	16
Kopřivová polévka.....	16
Žurek z králíka.....	19
Polský boršč.....	19
Kozí brada I.....	20
Kozí brada II.....	21
Zelná polévka.....	23
Slezská zelňačka.....	23
Červená trojpolévka.....	24
Krupniková polévka.....	25
Vánoční kyselice s vánočkou.....	26
Polévka s pohankou a zeleninou.....	27

Masové pokrmy

Krůtí grilované válečky.....	29
Nadívané husí krky.....	30
Bachora.....	31
Plněná bůčková kapsa.....	32
Bůčková roláda se zelným salátem s bramborami.....	33
Velikonoční hlavička.....	34
Koleno po staropolsku.....	34
Hukvaldský závitok.....	36
Těšínská kotleta.....	37
Bigos v kotlíku.....	38
Světlohorský kotlíkový guláš.....	38
Dobrodinský loupežník.....	40
Valašský guláš.....	41
Jehněčí kolínko po beskydsku s chlupatými knedlíky.....	42
Králík na víně s pastinákovo-bramborovým pyré.....	43
Králík po jesenicku.....	45
Maso na tmavé omáčce.....	45
Zajíc na smetaně.....	46
Kančí pečeně paní nadlesní.....	47
Rychvaldský kapr se zelím.....	48

Kapří bramboráky podle tchána Jendy.....	49
Zabíjačková mozečková omáčka.....	50
Stařenčina povidlová máčka.....	50
Polská omáčka s hrnkovými knedlíky.....	52

Bramborové a zeleninové variace

COPA – bramborové placky na pekáči.....	54
Frenštátské škračky.....	55
Placky se smetanou a špyrkami.....	57
Bramborová pochoutka.....	57
Halušky s kysaným zelím a uzeným masem.....	58
Zelí zapečené s bramborami.....	59
Golombki z červeného zelí.....	60
Slezské zelí.....	60
Krupnik.....	62
Salát z pečené červené řepy.....	63
Dobrota z cukety.....	65
Salát z medvědího česneku.....	65

Sladké pohazení

Jáhelník se sušenými švestkami a jablky.....	67
Pražba.....	68
Nudlový náky s ovocem.....	68
Stírka.....	71
Šlíšky.....	71
Těšínské polešňiky.....	72
Lité štrudle.....	73
Jahodové lívanečky.....	75
Nadýchané lívanečky ze zakysané smetany.....	75
Jidáše.....	76
Šátečkové koláče z bramborového těsta.....	77
Tvarohový koláč.....	78
Valašský medovník.....	78
Dobry levny čokoládový dort.....	81
Smažené květy černého bezu (bezinky).....	81
ŠIMLENA – povidlová omáčka.....	82
Včelí punč.....	82

Chuťovky

Škvarková pomazánka jakou dělávala moje maminka	85
Podmáslový chlebík jaký dělávala moje maminka	87
Chlebová placka.....	87
Vesnická placka.....	88
Šmórák – pečivo z hornické kolonie	89
Slané pečivo z kynutého těsta	91
Slezské pirohy	91
Meteník	92
Rohlíky – Zelňáky	92
Bezlepkové rohlíčky Zelňáky	94
Zelňáky paní Jiřinky	95
Vaječinka „V háji“	96
Obalované palačinky s falešným mozečkem.....	97

Odborný komentář pana Horáka

Vážení čtenáři,

sešel se rok s rokem a já Vás vítám u naší druhé kuchařky „Jak šmakuje Moravskoslezsko“. Vězte, že vychází obrovské množství kuchařek, jsou ve velké oblibě, protože tato naše bohatá zem má rozmanité vstupy a tedy je zde z čeho vařit.

Každá manželka, maminka, babička a v neposlední řadě i mnohý muž ví, že láska prochází žaludkem a naporádný talíř voňavého, vymazleného jídla dovede rozzářit stolující jako sluníčko a dát všechny do pohody, výborné nálady, ať v rodině, na dovolené nebo při jednání hlav státu.

Obliba kuchařských knih má své kořeny již ve středověku a historici nám doložili, že obyvatelé země Koruny české byli náramní labužníci. Rukopisné sbírky z 15. století jsou toho dokladem i důkazem. Také se mi dostaly do rukou rukopisy z 18. století. Tyto kuchařky už dávno věděly, že neplatí rovnice a nynější móda, vrstvit mnoho dobrého a drahého v domnění, že vznikne skvělý pokrm. Škoda, že si moderní, rádoby mistři, kuchaři nepřectou pohádku pana Čapka – O pejskovi a kočičce, kterak vařili dort.

Sice používají samé dobré věci, ale výsledek bývá katastrofický. Proto nemá smysl vytvářet kuchařku, která je počtením s pěknými obrázky, zajímavými názvy, nedostupnými ingrediencemi, exotickými produkty tak,

že se v ní pěkně čte, ale o to méně se z ní dá vařit.

My jsme udělali opak a s pokorou jsme se vrátili k prostotě jídelníčku našich stařenek, prababiček, mistrů kuchařů a hospodyň. Zejména venkovské ženy uměly vařit úsporně a tím vlastně bezděky vařily hlavně zdravě. Někdy to neplatilo o svátcích, hodech, svatbách, křtinách, posvíceních, dožínkách, krmáších, fašankách, zabíjačkách a poutích.

To byla všeho přehojnost! Vydali jsme se tedy na cestu za recepty s příběhy, tradovanými po celém našem kraji. Chvillemi jsme nahlédli přes hranice k sousedům i trochu dál. Takové nám totiž naši krajané přeposlali – výtečné a výjimečné recepty. Z dostupných zdrojů charakteristických pro naše teritorium a kouzelných svou jednoduchostí. Jak těžké je však k ní dojít, o to lepší je pak procedura i výsledek.

V půli léta mi přišel email z druhého konce naší vlasti. Když jsem ho otevřel, pod názvem „Kuchařka k nezaplacení“, světe div se, na mě koukala ta naše. Zahřálo mě to i v tom letním večerním hucu. Jak z ní vařím recept po receptu do televize, jsem pyšný na náš kraj, Vás a příběhy kolem těchto skvostů lokální gastronomie a jejich místa. Vybídly mě tyto děje, abych pocestoval krajem, zhlédl malebná místa, kde vznikly, čím vším byly ovlivněny.

Pohovořil jsem s některými autory, toulal se mezi stříbrnými rybníky, z posedu v hlubokých oborách jsme sledovali majestátní vysokou, ve včelím městečku a muzeu jsem stáčil med, s mykology koštoval hříby a pokrmy z nich. Víc jak 200 let stará sušárna nás pohostila množstvím ovoce i zeleniny. A ta povídla! Ještě teď se oblizuju! Prožil jsem s těmi krásnými lidmi velice pěkně obohacující chvíle v kouzelných místech Moravskoslezska.

Dovolte mi, Vám krajanům a našim příznivcům, fandům, poděkovat za recepty, rozhovory a chvíle strávené s Vámi. Jsou nezapomenutelně hluboko vryté v mém srdci. Když jsme si vařili a fotili tuto knihu, v které teď čtete, věděl jsem, že vzniká další krásná a výjimečná hlavně „naše kuchařka“, vězte, nikde takovou nepotkáte.

Děkuji kolegům našeho realizačního týmu, při té krásné práci, výjimečné atmosféře jsme si uvědomovali, že sám, nejsi nic! Dílo se výborně zdařilo! Přeji jí umaštěné stránky, Vám bezva vaření, vařte jídla s láskou, poté budou sálat pozitivní energii a o tom to je!

Ať je podnětem k vyburcování a zaslání rodinných stříber, zlat, receptur i s rituály, předávaných z generace na generaci, tak aby jste nám je zaslali do dalších ročníků „Jak šmakuje Moravskoslezsko“.

Dobrou chuť Vám přeje

Váš Mirek Horák
odborník na gastronomii

Odborný komentář pana Smočka

Vážení milovníci dobrého jídla!

Jak zurčivá voda utekl rok a stejně jako v minulém ročníku, se nám i letos sešlo několik desítek úžasných receptů, ne-li klenotů.

To, že tyto dobroty mají nebývalý ohlas, dokazuje i oblíbený televizní pořad „Jak šmakuje Moravskoslezsko“, ve kterém je pro Vás s Mirkem Horákem každý týden vaříme. Velkou pozornost mělo také úspěšné rozvaření a hodnocení vítězných receptů na atraktivní tiskové konferenci, která se konala v srpnu v Ostravě.

I letos proběhlo vyvrcholení soutěže „Jak šmakuje Moravskoslezsko“ v podobě druhého ročníku gastrofestivalu, který se konal na začátku září v kouzelném prostředí hradu Hukvaldy. Ani z počátku dne špatné počasí neodradilo k návštěvě tisíce labužníků, kteří si ho užívali plnými sousty! A to doslova a do písmene – návštěvníci zde totiž měli možnost okošťovat některé dobroty z této kuchařky.

Díky hejtmanství Moravskoslezského kraje mohli některé dobroty z obou kuchařek ochutnat také v Katovicích, Drážďanech, Bratislavě i Vídní. Zařadili si je tam do svých jídelníčků a okamžitě zjišťovali, v jakém koutu naší země se takové dobroty vaří! Tak jim chutnaly!

Upřímně Vám mohu říci, že pro všechna jídla jsem se nadchnul! A s oblibou je připravuji jak doma, tak hostům, kteří se na ně rádi vracejí.

Pamatujte si, že dobré jídlo se Vám vždy připomene v prostoru i v čase v jakém jste ho zažili, takovou má vitalitu a sílu!

Vařme tedy tyto „šmakulády“ svým dětem, rodinám a všem na kom nám záleží! Potkávejme se u společného stolu se svými blízkými a věřte, že dobré jídlo zažene všechny chmury dnešního uspěchaného a hektického světa.

Přeji Vám dobré čtení, výtečné vaření a ještě lepší chuť!
A tož tak...

Tomáš Smoček
odborník na gastronomii

Předkrmy: Škvarková pomazánka jakou dělávala moje maminka | Podmáslový chlebič jaký dělávala moje maminka (str. 85) (str. 87)

Tvarohový koláč (str. 78)

Moravskoslezské menu pro rok

2012

Dezerty: Šlíšky (str. 71)

Polévka: Kozí brada I. (str. 20)

Nadýchané lívanečky ze zakysané smetany (str. 75)

Hlavní jídlo: Kančí pečeně paní nadlesní (str. 47)

Bačovská polévka ze skopového krku

Michaela Víšková

Obtížnost: Příprava: 15 min. Doba vaření: 4 hod. Počet porcí: 6

INGREDIENCE:

2l vody	50g celeru	10 kuliček černého pepře
1,2kg předního skopového s kostí (nejlépe krk)	4ks středně velkých brambor	1 malá lžička soli
60g sádla	1ks středně velké cibule	4 stroužky česneku
50g mrkve	7ks bobkových listů	hrst hladkolisté petrželky
30g petržele	3 kuličky nového koření	dále může být libeček majoránka a hříby

POSTUP:

Ve velkém hrnci rozpustíme domácí sádlo. Poté vložíme skopový krk a rychle jej orestujeme dozlatova. K opečenému krku přidáme očištěnou zeleninu nakrájenou na hrubé kusy a taktéž ji orestujeme. Poté přidáme brambory opět nakrájené nahrubo, promícháme, po chvíli vložíme cibuli se slupkou a pár bobkových listů. Celé podlijeme horkou vodou, přidáme celý pepř, osolíme dle chuti a táhnutím pomalu vaříme 3 až 4 hodiny. Po 1,5 hodině vyjmeme zeleninu. Maso se bude vařit dál, dokud není zcela měkké. Poté vývar scedíme do stejně velké nádoby, dochutíme solí a pepřem a připravíme k podávání. Do připraveného talíře obereme dlouhé stonky skopového masa, přidáme nahrubo nakrájenou směs kořenové zeleniny, pár kousků brambor a 2 až 3 stroužky vařečkou rozetřeného česneku najemno. Pak zalijeme horkým vývarem a dozdobíme hrstkou natrhané hladkolisté petrželové nati.

Vylepšení: Babička do této polévky ještě přidávala hříby (pokud rostly, jinak lze přidat sušené). Také čerstvá či sušená majoránka a trs libečku jídlo vylepší! Dobrou chuť!

Gastroexpert doporučuje: Tato sváteční polévka z našich hor nám při rozvařování tohoto receptu vyrazila dech! Tak moc a moc je dobrá. Je výtečná a výjimečná.

Polévky

„Přísně vzato je jen jeden druh knih, který zvětšuje štěstí na zemi – kuchařské knihy.“

JOSEPH CONRAD

Selská polévka

Helena Žilová

Obtížnost: Příprava: 5 min. Doba vaření: 40 min. Počet porcí: 4

INGREDIENCE:

1/2l vody	1 lžice sádla	2 snítky petrželky
1 hrnek sušených hub	2 lžice hladké mouky	
500ml mléka	2 hrsti přílohových nudlí	

POSTUP:

Na sádle zpěníme mouku a umícháme klasickou jíšku. Zalijeme cca 1/2l horké vody a dobře rozšleháme metličkou, aby se nevytvořily žmolky. Sušené houby, které byly přes noc namočené v hrnku slíjeme (černou vodu vylít) a přidáme do polévky. Necháme vřít, přilijeme mléko a vaříme, až jsou houby měkké na skus. Nakonec zavaříme nudle.

O receptu: Půvab této polévky tkví právě v těch přílohových nudlích, nejsou to klasické vlasové a věřte nebo ne, polévka chutná úplně jinak. Podávala se k snídani, než se šlo do pole, aby byla síla.

Gastroexpert doporučuje: Úspěch a výjimečnost je přímo úměrná kvalitě hříbků a přílohových nudlí. Nepodceňte!

Polévka z hlívy ústřičné

Ivo Valenta Senior

Obtížnost: Příprava: 20 min. Doba vaření: 1 hod. Počet porcí: 6

INGREDIENCE:

2l vývaru	1 ks větší cibule	1 ks bobkového listu
1l vody	1 lžička pálivé sušené papriky	1 větší brambor
1 kg hlívy ústřičné	0,5 balíčku sladké sušené papriky	1 špetka soli
1 ks menšího celeru	1 špetka pepře	1 lžice sádla
2 ks větší petržele		10 stroužků česneku dle chuti
2 ks větší mrkve		

POSTUP:

Veškerou zeleninu nakrájíme na nudličky, cibuli najemno, toto vše mírně orestujeme na oleji, zasypeme paprikou a ihned zalijeme vývarem a litrem vody. Přidáme hlívu nakrájenou na nudličky bez nožiček, protože jsou tvrdé (můžeme je svařit bokem a vývar použít). Polévku vaříme asi hodinu. Přibližně 15 minut před dovařením přidáme najemno nastrouhaný brambor na zahuštění a ještě dovaříme. Česnek a pálivou papriku přidáme dle chuti po dovaření a odstavení polévky, dosolíme a dopepříme.

O receptu: K tomu receptu mě inspirovala moje milovaná dršťková polévka a láska k „hřibaření“. Hlívu nacházím v našich valašských lesích celkem pravidelně a myslím si, že v této polévce má své zasloužené místo. Určitě Vám bude chutnat!

Gastroexpert doporučuje: Hodně zdravá záležitost a vyzkoušejte ji i s hřibem kotřem.

Kmíňačka

Helena Žilová

Obtížnost: Příprava: 5 min. Doba vaření: 20 min. Počet porcí: 4

INGREDIENCE:

3/4l vody
1 balíček celého kmínu
1 ks velké cibule

1 vejce
1 lžička soli
3 lžíce oleje

2 lžičky dětské krupičky
1 lžíce hladké mouky
1 hrst petrželky

POSTUP:

Kmín vsypeme do cca 3/4l vody a vaříme asi čtvrt hodiny na mírném plameni. V polévkovém hrnci na oleji zpěníme cibuli, až je zlatavá, nasypeme mouku a uděláme klasickou jíšku. Na ni přes hustý cedník scedíme kmínový vývar, povařený kmín vyhodíme. Dolijeme vodou na potřebné množství a necháme povařit. Mezitím si v hrnku uděláme těstíčko na krupicové nočky: krupičku smícháme s vejcem, špetkou soli a zavaříme přes sítko na halušky do vroucí polévky. Zdobíme petrželkou. Podáváme s kostičkami opečeného chleba.

O receptu: Jednoduchá a zároveň silná chuť dělá z této polévky gurmánský zážitek.

Gastroexpert doporučuje: Doporučuji do kmíňačky uvařit vajíčko od štěstné slěpky na ztraceno. Tím se polévka jak ozdobí tak zkvalitní.

Varmuža chlebová polévka

Helena Žilová

Obtížnost: Příprava: 10 min. Doba vaření: 15 min. Počet porcí: 4

INGREDIENCE:

1l vody
2 silnější krajíce staršího chleba

100g uzené slaniny
1 stroužek česneku
kmín, sůl, škvarky

POSTUP:

Chléb nakrájíme na kostky a vložíme na talíř. Slaninu vysmažíme na škvarky a nalijeme na chleba. Následně uvaříme 1 litr vody s kmínem a solí a zalijeme chleba se škvarky. Můžeme dochutit prolisovaným česnekem či polévkovým kořením.

Gastroexpert doporučuje: Rychlá jako česnečka.

Polévka štědračka

Karel Drápal

Obtížnost: Příprava: 10 min. Doba vaření: 40 min. Počet porcí: 4

INGREDIENCE:

1 l vody
120 g pohanky lámanky
50 g másla

50 g cibule
2 vejce
10 g sušených hub

50 g hladké mouky
200 g brambor
sůl, mletý pepř

POSTUP:

V hrnci na rozpuštěném máse osmahneme na kostičky nakrájenou cibuli, kterou zaprášíme hladkou moukou a společně restujeme do zlatavé barvy. Cibulovou jíšku zalejeme vodou nebo vývarem, dobře rozšleháme a za občasného míchání přivedeme do varu. Brambory oloupeme a nakrájíme na kostičky. Přidáme do vařící se polévky společně s namočenými sušenými houbami. Po deseti minutách varu přidáme spařenou a propláchnutou pohanku a ještě společně zavaříme. Pohanka by se neměla rozvařit, měla by zůstat celá. Na závěr do polévky zašleháme rozbitá vejce a zavaříme. Podle potřeby dochutíme solí a mletým pepřem a podáváme. Jednotlivé porce zdobíme sekanými zelenými natěmi.

O receptu: Polévka štědračka se na vesnicích připravovala na Štědrý den. V polévce se musely objevit plodiny, které se urodily během roku na poli jako pohanka, brambory, ale také sušené hříbky.

Kopřivová polévka

Helena Žilová

Obtížnost: Příprava: 10 min. Doba vaření: 40 min. Počet porcí: 4

INGREDIENCE:

3/4 l vody
3 hrsti čerstvých kopřiv
(vršky mladých kopřiv)

3 ks větších brambor
1 kelímek sladké smetany
1 lžice sádla (vrchovatá)

4 stroužky česneku
2 lžičky soli

POSTUP:

V hrnci na sádle opékáme brambory nakrájené na kostičky a pokrájené kopřivy, které jsme předtím spařili vřelou vodou (je dobré je nechat chvíli v té vodě změkknout). Zalijeme vodou, osolíme a vaříme, dokud brambory nezměkknou. Ke konci varu přidáme do polévky prolisovaný česnek. Rozmixujeme tyčovým mixérem na hladký krém, přilijeme smetanu a necháme ještě prohřát.

O receptu: Jde o zdravý jarní recept. Tato polévka se od nepaměti vařivala i v těch nejchudších chalupách jeseníckých hor, jen místo smetany se dávalo mléko a mixéry určitě taky chyběly.

Žurek z králíka

Karel Drápal

Obtížnost: Příprava: 10 min. Doba vaření: 1 hod. Počet porcí: 6

INGREDIENCE:

1,5 l vody
500g masa z králíka
(přední část)
250g králíčích drobů
2 ks mrkve

1 ks petržele
200g celeru
1 ks cibule
4 ks brambor
200ml smetany (18%)

20g hladké mouky
nať zelené petržele
sůl, pepř
5 kuliček nového koření,
3 bobkové listy, ocet

POSTUP:

Králíčí maso a drobky vaříme společně s kořenovou zeleninou (mrkev, petržel, celer, cibule), novým kořením a bobkovým listem v osolené vodě pomalu doměkka. Maso vyjme, obereme od kostí, pokrájíme na malé kostky. Vývar přecedíme a maso vložíme zpět do vývaru. Přidáme na drobné nudličky pokrájenou mrkev a oškrábané brambory, pokrájené na kostičky. Před úplným změknutím brambor rozšleháme mouku ve smetaně a tímto polévku zahustíme. Necháme ji pak provařit. Nakonec polévku ochutíme octem, solí a pepřem. Na talíři podáváme tak, aby v každé porci polévky byly na kostky nakrájené brambory. Polévku dekorujeme posekanou natí zelené petržele.

Polský boršč

Pavla Ziembová

Obtížnost: Příprava: 10 min. Doba vaření: 2 hod. 30 min. Počet porcí: 6

INGREDIENCE:

2l vody
0,5kg hovězího masa
4 ks bobkového listu
2 sklenice sterilované řepy

1 ks cibule
kořenová zelenina
(podle chuti a možnosti)
– celer, mrkev, petržel

celý pepř
nové koření
kousek uzeného
morkové kosti

POSTUP:

Ze všech ingrediencí kromě řepy uvaříme silný hovězí vývar. Po uvaření vyndáme maso a přidáme sterilovanou řepu i s nálevem. Polévka by měla mít jasně červenou barvu. Po přidání řepy necháme polévku vzkypět (nesmíme však vařit, jinak ztratí barvu). Ihned podáváme.

O receptu: Chutná!

Kozí brada I.

Alena Vašutová

Obtížnost: Příprava: 20 min. Doba vaření: 45 min. Počet porcí: 8

INGREDIENCE:

2,5l vývaru
500g hlávkového zelí
150ml smetany (12%)
100g hladké mouky

300g brambor
250g salámu
100g slaniny
50g másla

30g soli
1g kmínu
30g octu
2g pepře

POSTUP:

Hlávkové zelí nebo kapustu zbavíme vadných listů, očistíme, omyjeme, odstraníme košťály a nakrájíme na prodloužené trojúhelníky. Takto zpracované listy dáme společně s bramborami nakrájenými na větší kostky do hovězí polévky nebo osolené vařící vody a přidáme kmín. Když jsou brambory a zelí téměř uvařeny, vlijeme do polévky dobře promíchanou smetanu s moukou. Dochutíme pepřem, octem a krátce povaříme. Mezitím rozpustíme na kostky nakrájenou slaninu, přidáme na kostičky nakrájený salám a společně se slaninou jej osmažíme dokřúpava a vlijeme do hotové polévky. Nakonec přidáme čerstvé máslo.

Gastroexpert doporučuje: Tento recept kozí brady je s příměsí octu, který jí dá její sladkokyselou výtečnou chuť. Salám musí být kvalitní, uzený, jemnozrný, bez papriky, nakrájený na větší kostky. Recept je zděděný z Horní Bečvy a nese ještě jeden název a to PALIBRADA.

Vítězný
recept
2. místo

Kozí brada II.

Karel Drápal

Obtížnost: Příprava: 20 min. Doba vaření: 45 min. Počet porcí: 6

INGREDIENCE:

1,5l vývaru z uzeného masa
250g bílého hlávkového zelí
120g syrových brambor
300ml smetany

50g hladké mouky
100g ostravské klobásy
50g uzeného bůčku
50g sádla

100g cibule
50g zelené petržele
sůl, drcený kmín
mletý pepř

POSTUP:

Bílé zelí rozkrojíme na polovinu, vyřízneme košťál a jednotlivé listy rozebereme. Zelí krájíme na velké trojúhelníky o straně 2 cm, připomínající kozí bradu. Uzený bůček pokrájíme na kostičky a v hrnci rozškvaříme. Přidáme nadrobno pokrájenou cibuli, osmahneme dozlatova a zalijeme uzeným vývarem. Oškrabané brambory pokrájíme na větší kostky a společně se zelím na „kozí brady“ vložíme do polévky. Přidáme drcený kmín, mletý pepř, sůl a vaříme do poloměkka. Ve smetaně rozkvedláme hladkou mouku a zahustíme. Po provaření přidáme ostravskou klobásu, pokrájenou na měsíčky a osmahnutou na sádle. Před podáváním sypeme zelenou petrželkou.

O receptu: Polévka kozí brada se vaří na Ostravsku, ale setkáme se s ní též za řekou Olzou v Těšínském Slezsku pod názvem „kozibroda“. Zde jasně vidíme, že gastronomie nezná hranic.

Zelná polévka

Petr Pavlíček

Obtížnost:
 Příprava: 20 min.
 Doba vaření: 1 hod.
 Počet porcí: 6

INGREDIENCE:

2l vody
0,5 kg kysaného zelí
0,5 kg brambor
0,2 kg mrkve
0,1 kg celeru

0,1 kg cibule
3 lžice hladké mouky
1 lžička kmínu
2 lžičky soli
3 plátky bobkového listu

10 kuliček nového koření
250 g smetany (33%)
0,5 lžičky černého pepře

POSTUP:

V prvním hrnci v jednom litru osolené vody vaříme kysané zelí po dobu cca jedné hodiny. V druhém hrnci v jednom litru vody vaříme nakrájenou zeleninu včetně brambor, rozmíchané hladké mouky a koření. Smícháme obsahy obou hrnců a přidáme smetanu, ale již nevedeme do varu. Když přidáme krajíc čerstvého chleba, pak je to hlavní jídlo.

Gastroexpert doporučuje: Po odstavení polévky přidáme oříšek kvalitního másla a hrst hladkolisté petržele.

Slezská zelňačka

Pavla Ziembová

Obtížnost:
 Příprava: 15 min.
 Doba vaření: 1 hod.
 Počet porcí: 4

INGREDIENCE:

1l vody
0,2l zelné vody
2 ks středních brambor
100g točeného salámu

1 ks cibule
400g kysaného zelí
1 kelímek smetany na vaření
1 lžice hladké mouky

3 ks bobkového listu
1 lžička sladké mleté papriky
trocha kmínu, špetka cukru
sůl podle chuti

POSTUP:

Do hrnce s vodou dáme na kostičky nakrájené brambory a kmín, vaříme do poloměkka. Potom přidáme zelí a nadrobno nakrájenou cibuli, bobkový list, cukr, na kostičky nakrájený salám a povaříme. Nakonec zalijeme smetanou, v níž jsme rozkvedlali mouku a sladkou papriku. Podle potřeby osolíme.

O receptu: Zelí v kuchyni naší rodiny nikdy nesmělo chybět. Oblíbená byla (a je) i tato polévka. **Gastroexpert doporučuje:** Doplněte o špetku pálivé papriky, trochu octu a točený salám musí být poctivý hrubozrný, dobře vyuzený.

Červená trojpolévka

Radim Polášek

Obtížnost: Příprava: 10 min. Doba vaření: 1 hod. Počet porcí: 6

INGREDIENCE:

1,5l polévkového vývaru
nebo vody
1 ks velké červené řepy
1 ks velké brambory

300g měkké uzeniny, párků
500g kysaného zelí
sůl, drcený kmín
mletý pepř

polévkové koření
hrubá mouka
stolní olej
vepřové sádlo

POSTUP:

Červená řepa cca 400g se nakrájí na kostičky 1 až 2 cm velké a dá v necelém litru vody nebo vývaru vařit na středním až silnějším ohni. Ochutí se drceným kmínem, pepřem, 2 až 3 malými lžičkami kmínu a lžičkou pepře. Uzenina se nakrájí na kousky o trochu menší než řepa a přidá se. Vaří se dohromady cca 30 minut. Slabě se osolí. Brambory se nakrájejí na kostičky 1 až 2 cm velké a přidají se do hrnce. Dle potřeby se přidá vývar nebo zbytek vody s polévkovým kořením. Přidají se a rozmíchají 2 až 3 polévkové lžice mouky na zahuštění a zjemnění chuti. Omastí se několika polévkovými lžicemi oleje a sádla. Vaří se na středním až mírném ohni, dokud brambory nezměkknou. Kysané zelí se vloží do pevné, ne plastové nádoby. Pokud zelí obsahuje dlouhá vlákna, jako mívá kupované kysané zelí, pokrájí se v nádobě nějakým horším nožem. Když jsou v polévce brambory uvařené, doladí se chuť polévky případným osolením a okořeněním. Potom se vařící polévka odstaví a rozmíchá se do ní kysané zelí.

O receptu: K polévce je možné ještě podávat smetanu. Zakysanou nebo i sladkou, podle toho, jestli to má být příloha k sladší chuti kousků řepy, brambor nebo kyselkavé chuti vlastní polévky a zelí. Recept je výhodný v tom směru, že není třeba dopředu nic krájet a připravovat. Stačí se rozhodnout, dát vařit vodu nebo vývar do hrnce a všechno ostatní se dá v pohodě stihnout během toho vaření. Uvařená polévka je zchlazena přidáním kysaným zelím, takže je možné prakticky okamžitě hotovou polévku podávat. Recept je také možné modifikovat. Má-li se jednat o luxusnější verzi, použije se místo uzeniny maso, třeba předevařené hovězí přední. V případě, že se má jednat o vydatnou stravu pro manuálně pracující, zvýší se množství masa a brambor až o třetinu a přidá se také více omastku a mouky. Pokud se jedná o polévku v zimě pro zahřátí, může se trochu víc opepřit. Má-li být polévka méně kalorická, omezí se brambor, omezí se nebo zruší mouka, použije se kvalitnější méně kalorická uzenina nebo přímo kvalitní drůbeží maso. Přidá se více červené řepy, kysaného zelí, vody či vývaru. Recept jsem sestavil podle toho, jak si ho pamatuji z dětství.

Krupníková polévka

Radim Polášek

Obtížnost: Příprava: 30 min. Doba vaření: 1 hod. Počet porcí: 6

INGREDIENCE:

1,5l vody
250g velkých ječných krup
350g nakrájeného zelí

200g párku
2 dl stolního oleje
1 ks velké brambory

masox
kmín
pepř, sůl

POSTUP:

Krupy se opláchnou a zalijí 4 až 5 násobným množstvím vody. Nechají se půl dne nabobtnat. Potom se vaří středním varem cca 30 až 45 minut, až krupy zaberou většinu objemu po vodě a směs zhoustne. Směs se pak nechá trochu vychladnout a ještě teplá se nechá překapat přes síto, aby se oddělil krupový sós a vlastní krupy. Krupy se ještě zalijí horkou vodou, promíchají a zase nechají překapat, aby se oddělil zbytek sósu. Krupy se upotřebí jinde, pro polévku se použije 0,5 až 0,8 litru hustšího krupového sósu.

Nakrájí se asi 300 až 400 gramů zelí nebo kapusty, přidá asi 1 až 2 malé lžičky kmínu a trochu mletého pepře. Nechá se asi hodinu odležet, ale není to podstatné. Do hrnce se dá stolní olej a rozežřeje na prudším ohni. Jak je olej rozpálený, vsype se zelí a občas zamíchá. Zelí se nesmí připalovat. Měkká uzenina, párek nebo kabanos se nakrájí na kousky asi centimetr velké a přidá k zelí, promíchá a všechno se mírně osolí. Za cca 20 až 30 minut, jak zelí začíná měknout a uzenina je opečená, se vlije sós z vařených krup, promíchá a nechá zase přivést k varu. Když se polévka opět začne vařit, vsype se brambor nakrájený na kostičky velké asi centimetr a půl. Pokud je v hrnci málo tekutiny, doleje se masovým vývarem nebo vodou. Jak se opět polévka dostane do varu, dochutí se podle chuti masoxem a připepří. Pokud bylo krupového sósu příliš málo, dohustí se polévka trochou hrubé nebo polohrubé mouky.

O receptu: Výsledná chuť v tekuté fázi je kombinací chuti okořeněného krupového sósu ochuceného puštěnou šťávou ze zelí, uzeniny a brambory a ještě doplněného masoxem. V tuhé fázi je to chuť na oleji osmahnutého zelí plus kousků opečené uzeniny a brambor. Výsledné množství je asi 6 porcí husté polévky. Recept byl sestaven podle toho, jak si ho pamatuji z dětství a vyzkoušen.

Vánoční kyselice s vánočkou

Mária Šiklová

Obtížnost: Příprava: 10 min. Doba vaření: 45 min. Počet porcí: 4

INGREDIENCE:

1 l vody	0,5 lžičky cukru (na přípravu hrášku)	kousek uzené ryby (makrela, kapr)
0,5 l šťávy z kysaného zelí ze sudu	sušené houby (lze i žampiony)	hrášek, kudrnka sůl, pepř, vegeta
1 lžíce hladké mouky speciál		

POSTUP:

Šťávu ze zelí doplníme maximálně jedním litrem vody (od množství doplněné vody se odvíjí výsledný efekt – kyselost polévky). Přidáme houby, osolíme, opepříme, přidáme dle chuti vegetu (nemusí být) a necháme vařit, až houby změkknou. Pokud nám nevadí ryby, přidáme je taky do vaření. Před koncem vaření rozkvedáme v pohárku 1 dl vody s jednou lžící hladké mouky speciál, vlijeme do varu a necháme povařit cca 5 minut. Hotovou polévku v talíři doplníme zeleným hráškem. Zavařený hrášek nemusíme nijak upravovat, zmrazený pak uvaříme zvlášť v hrníčku v cukrové vodě a s kouskem kudrnaté petrželky. Zbytkem kudrnky zdobíme polévku na talíři. Hrášek servírujeme na stůl samostatně a každý si jej nabere dle vlastní chuti. K polévce zakusujeme vánočku, kterou nekrájíme, ale ulamujeme. Vánočka krásně vyváží kyselost polévky. Kdo neochutná, neuvěří. Přeji dobrou chuť!

O receptu: Podle starého zvyku se kulička hrášku, předtím než jej naservírujeme do polévky, rozhazuje do každého koutu místnosti pro „dušičky“.

Polévka s pohankou a zeleninou

Miroslava Kubešová

Obtížnost: Příprava: 20 min. Doba vaření: 1 hod. Počet porcí: 6

INGREDIENCE:

2 l vody	100 g celeru	2 lžíce másla
200 g pohanky	100 g mrkve	5 kuliček nového koření
250 g kuřecího masa na polévku	1 ks cibule	5 kuliček pepře
200 g brambor	2 ks bobkového listu	2 lžičky soli
100 g kořenové petržele	5 lžic oleje	
	1 lžíce majoránky	

POSTUP:

V hrnci osmažíme na oleji dozlatova drobně nakrájenou cibuli. Přidáme na kostičky nakrájený celer, mrkev, petržel a za občasného míchání osmahneme. Přidáme brambory nakrájené na kostičky, kuřecí kousky, kuličky pepře a nového koření, bobkový list a sůl. Zalijeme vodou a vaříme do změknutí zeleniny. Pohanku propláchneme v sítu, přesypeme do kastrolu, zalijeme vodou a asi 5 minut povaříme. Poté necháme dojít pod pokličkou. Z uvařené polévky vyjmeme kuřecí kosti, obereme maso a vložíme zpět do polévky. Do polévky vmícháme pohanku, dochuťíme rozetřeným česnekem, majoránkou a máslem.

O receptu: Polévka je chutná a zdravá. Kdo má raději hustší polévky, může ji zahustit jíškou.

Krůtí grilované válečky

Radomír Doříčák

Obtížnost: Příprava: 20 min. Doba vaření: 30 min. Počet porcí: 4

INGREDIENCE:

750 g krůtích ořezů
1 ks velké cibule
2 celé vejce

1 špetka soli
1 špetka pepře
1 špetka pálivé papriky

1 špetka kari
3 stroužky česneku

POSTUP:

Krůtí ořez pomeleme a zamícháme s vejcem, solí, pepřem a najemno nasekanou cibulí. Masovou směs rozdělíme na tři části. Do jedné zamícháme pálivou papriku, do druhé kari a do třetí česnek. Na jehlu napichujeme válečky z připravené masové směsi, od každého druhu jeden, o průměru asi 3 cm a zprudka grilujeme. Takto nám vznikne tříbarevný špíz o třech chutích masa. K tomuto jídlu si můžeme připravit domácí rajčatový dip (druh omáčky různé hustoty), kdy lehce na oliváčku orestujeme cibulku, na kterou přidáme rajčátka, papriku a cuketu, vše lehce provaříme, přidáme citrónovou šťávu, čerstvý kopr, sůl a cukr dle chuti. Následně dáme vychladit a podáváme třeba s raným bramborem nebo pečivem.

O receptu: Tuto dobrotu připravovala moje maminka vždy, když jsme poráželi moráky, maso se rozbouralo a to, co bylo na mletí, jsme slupli vždycky jako první. Moc jsme se na to těšili. Tak dobrou chuť..

Gastroexpert doporučuje: Doporučuji krůtí maso kvůli jeho zdravotní.

Masové pokrmy

„Ze všech lásek nejupřímnější je láska k jídlu.“

GEORGE BERNARD SHAW

Nadívané husí krky

Helena Ferbová

Obtížnost: Příprava: 20 min. Doba vaření: 1 hod. 20 min. Počet porcí: 4

INGREDIENCE:

3 ks kůže z husích krků	1 dl mléka	1 špetka majoránky
500g vepřové plece nebo bůčku	2 vejce	1 špetka mletého pepře
70g husích jater	2 špetky mletého nového koření	8g soli
1 houska nebo rohlík	1 špetka kmínu	1 ks malé cibule

POSTUP:

Kůži na jedné straně uzavřeme (buď je sešijeme nebo sepneeme např. grilovací jehlou). Maso, játra, v mléce namočenou housku a cibuli umeleme. Přidáme vejce, osolíme podle potřeby a okořeníme. Vymícháme řídkou směs, kterou volně naplníme husí krky. Ty opět uzavřeme, posolíme, můžeme jemně posypat grilovacím kořením. Dáme do pekáče, podlijeme trochou vody a pečeme za občasných polévání asi 1 hod. až 1 hod. 20 minut při teplotě kolem 200 stupňů. V polovině pečení krky opatrně obrátíme. Hotové maso má mít tmavší barvu husí pečinky. Podáváme studené s chlebem. Jako příloha může být nakládaná zelenina nebo hořčice.

O receptu: Husí krky jdou nahradit upravenou kůží jiné drůbeže nebo bránicí.
Gastroexpert doporučuje: Originál i nádivka v bránici je lahodná za tepla podávaná s bramborovo-mrkvovým pyré a opečenými šalotkami.

Bachora

Věra Kluzová

Obtížnost: Příprava: 25 min. Doba vaření: 2 hod. Počet porcí: 6

INGREDIENCE:

3 kg brambor	500g vepřového plecka	0,5 lžičky mletého pepře
1,5 kg vepřového tlustého střeva	5 stroužků prolis. česneku	1 lžička drceného kmínu
500g uzeného vepřového masa	3 lžíce sádla	2,5 dl vařící vody
	1 lžíce majoránky	
	1 lžíce soli	

POSTUP:

Střevo otočíme (od řezníka je donášíme převrácené naruby), očistíme, odtrháme mastné výrůstky na povrchu střeva a odřežeme silné konce. Propláchneme několikrát studenou vodou a znovu otočíme do původní podoby.

Těsto: Surové oloupané brambory natřeme, přidáme všechno koření, promícháme, přilijeme rozpálené sádlo a zalijeme vařící vodou, opět promícháme.

Těstem plníme střevo, ale ne úplně doplna, konce střeva zavážeme. Zbylé těsto nalijeme na pekáč. Na těsto rozložíme naplněná střeva a obložíme na menší kousky nakrájeným a osoleným masem. Pečeme na 200 stupňů a propichujeme jehlou, aby střevo příliš nepraskala. Pečeme minimálně 2 hodiny dozlatova z obou stran.

O receptu: Popraskají-li střeva během pečení, není to na škodu, směs je i tak výborná. Podává se kousek plněného střeva společně s kousky masa. Název bachora znamená v nářečí ponášimu střevo. Jedná se o typické gorolské jídlo.

Gastroexpert doporučuje: Střevo musí být použita jelitová, tzv. „prdeláky“, které nejsou strojově čištěné a zpracované. Jen takový produkt se dovede upéct dozlatova a omastit nádivkou. Nejdou použít ani klobásková, strojově šlemovaná střevo. Jsou tenká, popraskají a nedají pokrmu chuť.

Plněná bůčková kapsa

Emilie Smutná

Obtížnost: Příprava: 20 min. Doba vaření: 2 hod. Počet porcí: 6

INGREDIENCE:

1 kg vepřového bůčku	100 g kvalitního gothajského salámu	špetka pepře
150 g másla	1 rohlík	drcený kmín
2 žloutky	malá lžička soli	1 ks cibule
hrst hladkolisté petrželky		5 stroužků česneku

POSTUP:

Máslo utřeme se žloutky, přidáme nasekanou petrželku, na kostky nakrájený salám, rohlík namočený v mléce (dobře vymačkaný), sůl, pepř a opatrně vmícháme sníh ze dvou bílků. Touto náplní naplníme vepřový bůček, ve kterém uděláme ostrým nožem kapsu. Nesmíme nikde proříznout okraje, protože by nám náplň při pečení vytekla. Plníme jen do 3/4 a otvor pak zašijeme jehlou a silnější nití hustými stehy. Tento naplněný bůček pak ovážeme potravinářským motouzem, aby se vytvořil váleček. Takto připravenou kapsu dáme do pekáče, podlijeme vodou, posypeme krájenou cibulí, česnekem, solí a kmínem. Pečeme asi 2 hodiny na 200 stupňů.

O receptu: Upečenou kapsu krájíme na plátky, podáváme se štouchanými brambory nebo bramborovou kaší a zeleninovým salátem. Je vynikající i po studenu jako předkrm. Několik rad na závěr: Když se do náplně přidá lžička Podravky, je jídlo chuťově výraznější. Náplň při pečení nabude, proto ji dáme do 3/4.

Gastroexpert doporučuje: Vyberte vepřový bůček i s kůžičkou, ta se po zatažení jemně nakrájí na ozdobné mřížky. Při pečení je možno prolévání šťávou s rozetřeným česnekem a přesypání špetkou kmínu. Doporučují delší dobu pečení na nižší stupeň.

Bůčková roláda se zelným salátem s bramborami

Ivo Valenta Senior

Obtížnost: Příprava: 15 min. Doba vaření: 3 hod. Počet porcí: 4

INGREDIENCE:

2 kg vepřového bůčku	1 špetka muškátového oříšku	1 lžička kmínu
2 kg očištěných brambor	1 lžice nasekaného kadeřávku	1 ks malé hlávky zelí
300 g drůbežích jater	1 lžička soli	2 ks cibule
3 lžičky sušených hřibů	1 lžička pepře	3 lžičky octa
100 ml smetany (33%)		
5 stroužků česneku		

POSTUP:

Bůčková roláda:

Bůček podélně rozřízneme od kraje do středu a znova od středu do kraje. Plátek krajem paličky poklepeme po celé délce, posolíme a vetřeme rozmačkaný česnek. Surové brambory (600 g) umelme na masovém mlýnku společně s játry. Přidáme smetanu, kadeřávek a sušené hřiby buď pomleté, nebo celé, jak máte rádi. Přidáme špetku muškátového oříšku, pepř a lehce osolíme. Roládu zatočíme, svážeme, posolíme a pokmínujeme. Dáme na plech, můžeme přidat cibulí, česnek a trochu podlijeme. Plech přiklopíme druhým plechem nebo alespoň alobalem, dáme do trouby na 180 stupňů na 2 hodiny a nejlépe necháme přes noc dojít. Ráno slijeme výpek a roládu na 140 stupňů dopečeme cca na hodinu a je hotovo.

Zelný salát s bramborem:

Brambory uvaříme doměkka v osolené vodě a scedíme. Zelí si také spaříme, aby bylo poloměkké, a spolu s najemno nasekanou cibulí jej přidáme do mísy k bramborám. Výpek z rolády svaříme společně s vodou, množství tak, abychom mohli salát zalít přibližně do půlky. Výpek ještě ochutíme solí, cukrem, pepřem, octem a to tak, aby bylo všeho více, protože potřebujeme dostat chuť do salátu. Salát je vynikající jak teplý, tak vychlazený.

O receptu: Recept mám po babičce a vždy měl veliký úspěch, čím déle byl v lednici, tím byl lepší, mřam!

Velikonoční hlavička

Karel Drápal

Obtížnost:
 Příprava: 20 min.
 Doba vaření: 40 min.
 Počet porcí: 4

INGREDIENCE:

250g uzeného vařeného
bůčku
1 veka

4 vejce
3 dl mléka
100g margarínu

100g póruku
česnekové nati a kopřiv
pepř, muškátový květ, sůl

POSTUP:

Bábovkovou formu vymažeme tukem. Do mísy vložíme na kostky nakrájenou veku, polijeme mlékem s kořením a žlutky. Přidáme na kostičky nakrájený uvařený uzený bůček, krájenou pórkovou nať, česnekovou nať a pokrájené mladé kopřivy. Vše promícháme s pevným sněhem z bílků. Vlijeme do bábovkové formy, kterou jsme vymazali tukem a ve středně vyhřáté troubě pečeme 35 minut dozlatova.

O receptu: Velikonoční hlavička má připomínat tvar trnové koruny. Tento pokrm patří k tradičním receptům připravovaným v čase Velikonoc.

Gastroexpert doporučuje: Doporučuji smíchat žlutky s 50g másla, ke konci před přimícháním bílků přidejte ještě 1,5 dl smetany (33%) a pak to teprve budou chutné veselé Velikonoce!

Koleno po staropolsku

Karel Drápal

Obtížnost:
 Příprava: 20 min.
 Doba vaření: 3 hod.
 Počet porcí: 2

INGREDIENCE:

1 ks vepřového kolena
70g mrkve
70g petržele

70g celeru
1 lžíce rajčatového protlaku
1 lžíce sádla

5 stroužků česneku
sůl, pepř, nové koření
zelená petrželka

POSTUP:

Koleno očistíme a omyjeme, kůži příčnými a podélnými řezy ostrým nožem nařízneme. Do zářezů vetřeme česnek rozetřený se solí, sůl a pepř. Koleno vložíme do kastrolu, přikryjeme poklicí a uložíme přes noc do lednice. Druhý den v kastrolu rozehřejeme lžici sádla a koleno ze všech stran opečeme. Přidáme očištěnou, na větší kostičky nakrájenou mrkev, petržel a celer, necháme lehce osmahnout. Přidáme lžici rajského protlaku, zalejeme vodou nebo vývarem, přidáme pár kuliček nového koření, přikryjeme pokličkou a dusíme hodinu na mírném ohni. Po hodině odkryjeme poklici, vložíme do trouby a pečeme ve středně vyhřáté troubě asi 2 hodiny do úplného změknutí kolena a vytvoření krásné zlatavé barvy a kůrky. Podáváme s vařenými bramborami, sypanými zelenou petrželkou.

Hukvaldský závitěk

Karel Drápal

Obtížnost: Příprava: 20 min. Doba vaření: 1 hod. 20 min. Počet porcí: 4

INGREDIENCE:

480g vepřové kýty
4 vejce
100g uzené slaniny

100g sádla
200g hříbků
200g cibule

30g hladké mouky
sůl, pepř
zelená petrželka

POSTUP:

Náplň (plíňka) do závitků: Uzenou slaninu pokrájíme na kostičky, vložíme na pánev a vyškváříme. Přidáme očištěné, na tenké plátky pokrájené houby, které orestujeme a podusíme. Pak přidáme rozšlehaná vejce a necháme srazit. Ochutíme solí a pepřem. Náplň necháme vychladnout.

Závitky: Z vepřové kýty nakrájíme 4 plátky po 120g. Plátky naklepeme, osolíme, opepříme. Na plátky položíme náplň, pečlivě zabalíme závitky a spícháme párátkem. Do kastrolu vložíme sádlo, na kterém lehce osmahneme závitky. Závitky vyjmeme, do výpeku přidáme jemně krájenou cibuli, kterou orestujeme do zlatavé barvy. Zalijeme vodou, přidáme závitky. Dušíme v troubě doměkka. Závitky pak vyjmeme, šťávu zahustíme moukou rozšlehanou v troše vody. Šťávu dobře provaříme. Hotovou šťávou pak přeléváme závitky. Podáváme s vařenými nebo šťouchanými brambory se zelenou petrželkou.

Gastroexpert doporučuje: K Hukvaldům patří zvěřina, a když je sezóna, tak z ničeho jiného než z daňčího!!! I když všechny druhy vysoké jsou na tento pokrm vhodné.

Těšínská kotleta

Karel Drápal

Obtížnost: Příprava: 10 min. Doba vaření: 1 hod. 10 min. Počet porcí: 3

INGREDIENCE:

500g vykostěné vepřové
kotlety

100g sušených či čerstvých
švestek bez pecek

1 lžice sádla
sůl, pepř

POSTUP:

Vepřovou kotletu bez kosti opláchneme. Dlouhým ostrým nožem prořízneme středem kotlety otvor a vytvoříme malou kapsu, do které natlačíme švestky. Maso ze všech stran osolíme a opepříme. Vložíme do pekáčku, přidáme lžici sádla, podlijeme vodou a ve středně vyhřáté troubě pečeme dozlatova (asi 1 hodinu a 10 minut). Po upečení kotletu krájíme na centimetr silné plátky, podáváme s vařeným bramborem nebo bramborovou kaší. Těšínskou kotletu můžeme podávat i za studena. Kotletu pak krájíme na tenké plátky.

Gastroexpert doporučuje: Kotletu před pečením v troubě opéct na prudko na pánvi ze všech stran. Chci-li ji podávat i po studenu, balím ji do bránice. Není pak tak suchá. Výborná je i varianta s vepřovou či telecí panenkou. Podle tloušťky je pak čas kratší.

Bigos v kotlíku

Pavel Kořízek

Obtížnost: Příprava: 25 min. Doba vaření: 2 hod. Počet porcí: 50

INGREDIENCE:

1,6 kg hovězího masa
2 kg vepřového masa (plec)
0,5 kg domácího špeku
0,5 kg uzené vepřové plece
0,4 kg domácích klobásek

1 kg cibule
0,25 kg vepřového sádla
1,5 kg hlávkového zelí
2 kg kysaného zelí
3 dl červeného vína

100 g sušených švestek
100 g sušených hub
pár kuliček jalovce, kmín
celé nové koření
mletý pepř a sůl

POSTUP:

Na sádle opečeme na kostky nakrájený domácí špek, přidáme cibuli, kterou zpěníme. Vložíme hovězí a vepřové maso, které s kořením dusíme. V případě potřeby podléváme červeným vínem. Asi po hodině přidáme sušené houby (předem namočené i s vodou), najemno nakrájené hlávkové zelí, kysané zelí a opět dusíme. Až začne maso měknout, přidáme nadrobno nakrájené sušené švestky a na kolečka nakrájené klobásky. Promícháme a po změknutí masa můžeme podávat. Nejlépe s chlebem. Vynikající je ohřívavý druhý nebo třetí den.

Světlohorský kotlíkový guláš

Zlataše Patakiová

Obtížnost: Příprava: 15 min. Doba vaření: 2 hod. 30 min. Počet porcí: 4

INGREDIENCE:

0,5 kg hovězího masa
(klička nebo přední)
2–3 ks cibule (i na zdobení)
domácí špek
sádlo
3 stroužky česneku

jíška
1 ks zelené papriky
zelenina (čerstvá nebo
sterilovaná – kozí rohy,
směs na lečo)
sladká paprika

pálivá paprika
rajský protlak
hovězí bujón
majoránka, sůl

POSTUP:

Nakrájíme cibuli na větší kousky, osmahneme ji na sádle do sklovatění a přidáme na malé kousky nakrájený domácí špek. Zaprášíme paprikou cca na 20 sekund (stejná porce pálivé i sladké). Přidáme na kousky nakrájené maso, sůl, rajský protlak a půl dávky česneku a necháme dusit cca 45 minut. Poté zalijeme horkou vodou dle požadovaného množství porcí a vaříme 30 minut. Zahustíme jíškou (hl. mouka + voda), přidáme hovězí bujón, čerstvou zelenou papriku, sterilovanou zeleninu (kozí rohy, směs na lečo, apod.), zbytek česneku a majoránku. Vaříme 60 až 90 minut. Guláš v žádném případě nemícháme, jen mírně podebíráme! Na porci guláše nakrájíme pár koleček syrové cibule. Podáváme s chlebem či knedlíkem.

O receptu: Ideální recept pro přípravu v kotlíku nad otevřeným ohněm. Nejlépe si ho vychutnáte s přáteli v jesenické přírodě. Tento recept je přibližně pro 4 osoby (cca 12 dkg masa na osobu).

Dobrodinský loupežník

Jan Svachouček

Obtížnost: Příprava: 20 min. Doba vaření: 1 hod. Počet porcí: 4

INGREDIENCE:

600 g hovězí vyšší roštěné
1 dl oleje
1 lžice hladké mouky
80 g slaniny

1 ks větší cibule
1 ks Moravanky
(směs zeleniny ve sklenici)
4 ks žampionů

100 g sýru Eidam
křen na posypání

POSTUP:

Nádívka: Orestujeme slaninu, přidáme nakrájenou cibuli, po chvíli nakrájené žampiony a opět restujeme. Přidáme scezenou Moravanku (okurky, cibule a feferonky z Moravanky pokrájíme na menší kousky) a pořádně prohřejeme. Přidáme na kostičky nakrájený sýr a mícháme na mírném ohni, až se nám sýr rozpustí a vše krásně spojí. Necháme vychladnout.

Plátky roštěnky lehce rozklepeme do stran, mírně osolíme. Doprostřed dáme vychladlou nádívku, přeložíme a po stranách spícháme jehlicí nebo špejlí. Takto naplněné roštěnky opečeme na oleji po obou stranách a přendáme na pekáč. Výpek lehce zaprášíme moukou, orestujeme dohněda, zalijeme 2 dl vody, lehce osolíme a povaříme. Štávou přelijeme „loupežníky“ a dáme do rozehřáté trouby na 200 stupňů na 15 minut a máme hotovo. Na talíři posypeme strouhaným křenem. Jako přílohu doporučuji různě upravené brambory. Je možné použít i jiné maso např. krůtí, kuřecí nebo vepřové.

O receptu: Tato specialita byla velmi oblíbená v 70. letech v restauraci „U Oráče“ v Dobré u Frýdku. Dnes již restaurace neexistuje, ale ve své době zde zastavovalo hodně zájezdových autobusů právě na tuto specialitu.

Gastroexpert doporučuje: Pokud budete vařit tuto krmí i pro děti, doporučuji Moravanku s feferonkou vyměnit za podušenou zeleninu nebo Kunovjanku. Sýr Eidam musí být kvalitní, pak nezbyvá než popřát radost vašim chuťovým buňkám u tohoto moravského receptu.

Valašský guláš

Věra Vlčková

Obtížnost: Příprava: 30 min. Doba vaření: 2 hod. Počet porcí: 10

INGREDIENCE:

1 kg skopového masa
z plece
1,5 lžičky soli
120 g slaniny
2 hrsti kapusty
100 g kořenové zeleniny
40 g cibule

1 hrst petrželové a celerové
natě
1 lžice sladké papriky
1 špetka pepře
1 lžice kmínu
300 g na kostky nakrájených
brambor

3 stroužky česneku
1 lžice hladké mouky
10 malých růžiček kvěťáku
bobkový list
nové koření
majoránka

POSTUP:

V kotlíku osmažte na sádle cibuli, přidejte na kostky nakrájené a dobře odtlažené maso. Opepřete, osolte, přidejte mletou papriku, na kostky pokrájenou kořenovou zeleninu a brambory. Poprašte trochou hladké mouky, podlijte vodou, přidejte kmín a duste tak dlouho, až je maso měkké. Přidejte bobkový list, 5 kuliček nového koření, ke konci kapustu a pár růžiček kvěťáku (opatrně, aby Vám guláš nezesládl). Nakonec přidejte majoránku, podle chuti dosolte a dopepřete. Pokud bude guláš řídký, zahustěte hladkou moukou rozkvedlanou ve vodě nebo chlebem. Dolévejte vývarem ze slepice nebo z hovězích kostí. Uvedený recept lze uvařit i z vepřového masa.

Když je pěkný den a příroda nás vábí, láká a táhne ven, ihned je gulajšová partie na Horečky nebo Javorník umluvena, neboť není každý den taková pohoda a práce neuteče. Vybere se dobrý kuchař, osvědčený odborník, který zjednav si skopce neb dva vypraví se odpoledne na výletní místo. Zde přepásav sebe bílou zástěrou, dá se do tajemného umění, valašský gulajš, jak se patří, uvařiti. Když v kotle na trojnožii zavěšeném uškvařil špek neb sádlo, shrne do něho směs nakráté cibule, mrkvy, petržele, kélou, celeru a ještě jiné zeleniny, a když ji dosti upražil, dá do takto upravené směsi nakráté skopové maso, osolí a opepří je, naleje naň vody a když začíná trochu vařiti, přidá do něho kvěťáku, bobkového listu, muškátového květu a nového koření, trochu papriky a na špicí rozmačkaného česneku, přileje naň trochu piva a crkne slivovice – Valach bez alkoholu je abstractum – a dá konečně do masa již trochu uvařeného oškrábané brambory, pomíchavaje vařechou bezmála jak kopist' velikou podivnou směs tuto s tajemnou tváří, jak čarodějník míchá své mixtum compositum na léky a masti určené. Polévka gulajšová již kлокotá; líbezná vůně gulajšu vznáší se nad námi, ovívá, omamuje smysly naše. Přistupujeme ke kotlu; náš kuchař dá okusit a my podáváme svůj posudek. Konečně velkolepé dílo dokonáno; nastala chvíle požitku.

O receptu: Výše uvedený rozpočet na guláš nám poskytla paní Anna Hradečná. Inspiroval nás dobový recept uveřejněný v publikaci dr. Edvarda Parmy Třicet let práce Pohorské jednoty Radhošť ve Frenštátě p. R. v roce 1915, který doslovně přepisujeme.

Gastroexpert doporučuje: Ukázkový originál z našeho kraje, přísné dodržení postupu vyústí v opět originální pokrm.

Jehněčí kolínko po beskydsku s chlupatými knedlíky

Karel Drápal

Obtížnost: Příprava: 20 min. Doba vaření: 2 hod. 30 min. Počet porcí: 4

INGREDIENCE:

4 ks jehněčích kolínek
50g mrkve
50g petržele
50g celeru
50g cibule
100g uzené slaniny

0,5 dl oleje
60g hladké mouky
300g smetany (12%)
100g hříbků z beskydských lesů (nebo sušené)
20g sádla

600g brambor
1 vejce
150g hrubé mouky
sůl, pepř, cukr
ocet podle chuti
snítka rozmarýnu

POSTUP:

Jehněčí kolínko po beskydsku:

Jehněčí kolínka opláchneme, maso u kosti na 2cm nařízneme, uvolníme kost, osolíme a opepříme. Oloupanou cibuli a očištěnou kořenovou zeleninu (mrkev, petržel, celer) nakrájíme na plátky, vložíme do kastrolu, přidáme jehněčí kolínka a snítka rozmarýnu a lehce zaliejeme olejem. Zakryjeme poklicí a necháme v lednici 2 dny odležet. Po 2 dnech maso vyjmeme, slaninu nakrájíme na kostičky, rozpustíme v kastrolu, na ní osmahneme jehněčí kolínka a kořenovou zeleninu. Zalijeme vodou a dusíme 2 a 1/4 hodiny doměkka. Jehněčí kolínka vytáhneme. Smetanu rozšleháme s moukou, šťávu zahustíme a dobře provaříme. Přecedíme přes hustý cedník. Očištěné hříbky z beskydských lesů pokrájíme na plátky a podusíme na sádle. Přidáme je do hotové omáčky a společně povaříme. Dochutíme solí, cukrem a octem. Podáváme s chlupatými knedlíky.

Chlupaté knedlíky:

První polovinu brambor (300g) uvaříme ve slupce a necháme vychladnout. Brambory oloupeme a nastrouháme do mísy na hrubém struhadle. Druhou polovinu brambor (300g) oškrábeme, opláchneme vodou a nastrouháme na jemném struhadle, dáme do plátýnka, vymačkáme a necháme odkapat přebytečnou vodu. Přidáme je k uvařeným nastrouhaným bramborům. Dodáme 1 vejce a sůl, promícháme a přidáme hrubou mouku. Vypracujeme těsto. Polévkovou lžící tvarujeme noky (chlupaté knedlíky) a zavíráme je do vařící vody. Po zavaření noky nadzvedneme ode dna a zvolna

vaříme 10–12 minut. Uvařené chlupaté knedlíky vyjmeme a podáváme s jehněčím kolínkem po beskydsku.

Gastroexpert doporučuje: Jehněčí kolínko doporučuji neodřezávat od kosti. U jehněte je maso jemné, a když ho budeme servírovat „na stojato“, maso po úpravě bude krásně držet na kosti. Bude velmi jemné, šťavnaté a u kosti si zanechá vymazlenou specifickou chuť. Při formátování předních kolen přikrajují kousek plece, aby tvarově a váhově odpovídala kolenům zadním. Dobrou chuť.

Králík na víně s pastiňákovo-bramborovým pyré

Radomír Dořičák

Obtížnost: Příprava: 25 min. Doba vaření: 1 hod. 20 min. Počet porcí: 6

INGREDIENCE:

1 celý králík
600g brambor
600g pastiňáku
100g celeru
1 ks střední cibule

1 ks mrkve
0,4l bílého kvalitního vína
500ml smetany (33%)
250ml mléka
50g vychlazeného másla

1 špetka soli a pepře
1 špetka cukru
2 lžice sádla

POSTUP:

Nejdříve si oddělíme brambory, 400g pastiňáku, mléko a polovinu smetany na bramborovou kaši. Králíka rozdělíme na jednotlivé díly a ty v kastrolu opečeme dozlatova na sádle a vyjmeme. Nyní je posolíme a popepříme. Na stejném sádle dáme zesklivatět nadrobno nakrájenou cibulku, na kterou přidáme restovat zbytek očištěné a nakrájené zeleniny – pastiňák, mrkev a celer. Po chvíli vrátíme maso a podlijeme vínem, které necháme zavařit, přikryjeme pokličkou a na mírném plameni dusíme doměkka. Je-li třeba, podléváme vývarem, dusíme asi hodinu. Poté králíka vyjmeme a dáme kvůli kůrčičce do předehřáté trouby, než dokončíme omáčku cca na 10 minut. Zesílíme plamen, přidáme smetanu a vše rozmixujeme tyčovým mixérem. Rozředíme dle uvážení vývarem, dochutíme solí a případně cukrem. Před podáváním omáčku odstavíme a zašleháme do ní studené máslo, které dodá lepší chuť a lehce omáčku přihustí.

Pastiňákovo-bramborové pyré: Brambory a pastiňák očištíme a v osolené vodě uvaříme doměkka a scedíme. Mezitím si v kastrolku svaříme mléko a smetanu zhruba na 2/3 objemu, přidáme do brambor a rozšťoucháme na hladkou kaši spolu s trochou másla.

Bramborovou kaši dáme úhledně doprostřed talíře, na ni položíme kousky králíka a kolem nalijeme omáčku. Ozdobíme sekanou jarní cibulkou a čerstvě strouhaným pepřem. Výborné jsou k tomuto pokrmu čerstvé fazolové lusky uvařené doměkka.

O receptu: Tento recept jsem poprvé vyzkoušel jednou v létě, kdy jsem si otevřel dobrou láhev vína, stařenka mi donesla čerstvého králíka a recept byl na světě. Příprava není složitá, v hrnci to sem tam zamícháte a je to. Chutná opravdu skvěle, doporučuji vyzkoušet!

Králík po jesenicku

Helena Žilová

Obtížnost: Příprava: 20 min. Doba vaření: 1 hod 20 min. Počet porcí: 6

INGREDIENCE:

1 naporcovaný králík	1 palička česneku	1 lžice soli
150 g anglické slaniny vcelku	5 ks bobkového listu	3 lžice sádla
2 ks cibule	1 lžička mletého pepře	1 lžice hladké mouky

POSTUP:

Porce králíčího masa potřeme utřeným česnekem a necháme přes noc odležet. Anglickou slaninu nakrájíme na kostičky, vložíme do kastrolu s rozehrátým sádlem, přidáme drobně nakrájenou cibuli a zpěníme ji dorůžova. Pak přidáme porce masa, koření, sůl a maso osmahneme. Podlijeme a dusíme pod poklicí. Když je maso měkké, vyjmeme jej. Šťávu vydusíme do tuku, zaprášíme moukou a osmahneme. Zalijeme vodou, rozšleháme a povaříme. Při podávání poléváme jednotlivé porce šťávou. Jako příloha se hodí rýže, knedlíky nebo noky, dle chuti každého.

O receptu: *Všichni naši sousedi i my chováme králíky snad od nepaměti. Kolem plno šťavnaté trávy a v každé domácnosti se suší skrojky chleba, zbylé rohlíky, slupky od zeleniny, takže si ušáci pošmáknou. No a potom i my.*

Maso na tmavé omáče

Petr Pavlíček

Obtížnost: Příprava: 6 min. Doba vaření: 30 min. Počet porcí: 4

INGREDIENCE:

0,6 kg masa (bez kostí), které rádi pojídáme (ryba to fakt není)	3 lžice domácího sádla nebo oleje	2 dl horké vody
2 krajíce staršího chleba	1 kostka masoxu (nebo hrnek vývaru)	1 lžička hladké mouky
		1 lžička černého pepře (ne vrchovatá)

POSTUP:

Krajčky chleba nakrájíme na kostičky, osmažíme na sádle do zlatohněda a vyjmeme z tuku. Maso nakrájíme na čtyři plátky, osolíme, opeříme a jemně obalíme v mouce. Poté maso zprudka opečeme po obou stranách. Podlijeme vodou, přidáme opečený chleba, hladkou mouku, masox (nebo hrnek vývaru) a kávovou lžičku černého pepře. Dusíme a promícháváme. Díky masoxu (vývaru) nemusíme moc solit. Máme-li pocit, že je maso konzumovatelné, rozvařený chleba v omáčce rozmačkáme vidličkou a podáváme. Jako přílohu doporučuji bramborovou kaši.

O receptu: *Oni to doma jedí a ještě žijí. Gastroexpert doporučuje: Pět minut před koncem vaření přidejte do jídla snítku čerstvého líbečku a majoránky.*

Zajíc na smetaně

Josef Brychta

Obtížnost: Příprava: 30 min. Doba vaření: 2 hod 30 min. Počet porcí: 4

INGREDIENCE:

1 ks zadní části zajíce
3 lžice rostlinného oleje
50g másla
30g slaniny (nikoliv anglické)
100g kořenové zeleniny

1 ks cibule
200ml mléka
100ml smetany
60g hladké mouky
1 lžička cukru

šťáva z půlky citronu
hořčice
ocet
divoké koření
bílé víno a sůl

POSTUP:

Zajíce odblaníme, protkneme slaninou a osolíme. Očištěnou zeleninu a cibuli nakrájíme na plátky a osmahneme na rozehřátém oleji. Přidáme koření, trošku octa a mírně zalijeme vodou. Do takto připraveného základu vložíme zajíce a pod pokličkou dusíme doměkka. Měkkého zajíce vyjmeme, omáčku zahustíme jíškou, zalijeme mlékem a vodou, rozšleháme a provaříme. Dochutíme hořčicí, cukrem, octem, přidáme bílé víno, citrónovou šťávu a nakonec smetanu. Omáčku rozmixujeme nebo propasírujeme a procedíme. Zajíce nasekáme na porce a přeléváme smetanovou omáčkou. Podáváme s houskovými knedlíky a brusinkovým kompotem.

O receptu: Pocházím z Moravy a stále jsem tam jezdil za dědečkem. Nejenom proto, že mne rád rozmazloval, ale hlavně proto, že spolu s babičkou výborně vařili. Dědeček byl myslivec a vždy, když jsem ho ráno viděl odcházet s flintou z domu, věděl jsem, že druhý den bude výborný oběd. Myslím si, že kdybych vám zde popsal všechna výborná jídla, která dělával, vyšlo by to na pěkně tlustou kuchařku. Tak se s vámi zatím podělím aspoň o tento recept a snad příště napíši i jiné výborné recepty od dědečka.

Gastroexpert doporučuje: Je nutné nezaměnit obyčejnou kvalitní slaninu za anglickou, ta je totiž vařená, obarovaná a do tohoto pokrmu nevhodná. Při servírování doporučuji položit na stůl „koflíček“ zakysané smetany. Svatý Hubert má z tohoto pokrmu určitě radost.

46

Kančí pečeně paní nadlesní

Helena Žilová

Obtížnost: Příprava: 25 min. Doba vaření: 2 hod 30 min. Počet porcí: 8

INGREDIENCE:

1,5kg kančí kýty
(nejlépe ořech)
2 kelímky smetany
ke šlehání (33%)
nebo šlehačky
1 lžice soli
5 bobkových listů

1,5 lžičky čerstvě mletého
pepře
8 kuliček pepře
4 kuličky nového koření
3 lžice rostlinného oleje
1 lžice másla
100g slaniny

2 lžice octa
1 ks cibule
1 ks mrkve
1 špetka cukru
1 lžice hladké mouky
4 šálky vody
2 plátky rostlinného tuku

POSTUP:

Kančí kýtu prošíkujeme slaninou, osolíme, opepříme a vložíme na pekáč s olejem. Přidáme bobkové listy, celý pepř, nové koření, posypeme cibulí a mrkví nakrájenou na kostičky. Pokapeme octem a přikryté alobalem necháme v chladu odležet do druhého dne. Troubu předehřejeme na 220 stupňů, maso podlijeme vodou a dáme péct. Jakmile je maso po jedné straně propečené, obrátíme ho, podle potřeby opět podlijeme, pečeme dále. Když má maso barvu i po druhé straně, vytáhneme pekáč z trouby a necháme trochu zchladnout. Maso ostrým nožem naporcujeme na úhledné plátky, vše znovu osolíme, podlijeme, poklademe máslem a už přikryté alobalem dopečeme doměkka. Maso dáme zvlášť do kastrolu a pod pokličkou udržujeme v teple.

V jiném kastrolu na rostlinném tuku usmažíme světlou jíšku, na kterou přes hustý cedník přecedíme masovou šťávu z pekáče. Vybereme koření a zbylou zeleninu propasírujeme. Za stálého míchání přidáváme smetanu (šlehačku) a pro dosažení požadované hustoty přidáváme vodu. Průběžně dochucujeme cukrem, octem, solí, až je omáčka perfektní. Podáváme s houskovým knedlíkem a vychlazeným pivem.

O receptu: Pocházím z Jesenicka a manžel je hajný, co víc dodat.
Gastroexpert doporučuje: Doporučuji dozdobit brusinkovo-citronovým terčikem.

Vítězný
recept
1. místo

47

Rychvaldský kapr se zelím

Karel Drápal

Obtížnost: Příprava: 25 min. Doba vaření: 1 hod 10 min. Počet porcí: 4

INGREDIENCE:

500 g očištěného kapra
500 g kysaného zelí
50 g sádla

100 g cibule
15 g sladké a pálivé papriky
200 ml šlehačky

100 g zakysané smetany
250 g rybího vývaru
sůl, drcený kmín, mletý pepř

POSTUP:

Nadrobno nakrájenou cibuli osmahneme na sádle dorůžova. Přidáme sladkou i pálivou papriku, zpěníme a zalijeme rybím vývarem. Přidáme kysané zelí, které podusíme doměkka. Zjemníme šlehačkou a zakysanou smetanou. Očištěného kapra pokrájíme na větší kousky (jako na guláš). Osolíme, okmínujeme, lehce opepříme, podlijeme rybím vývarem, vložíme do trouby a upečeme do poloměkka. Servírování: na talíř nejdříve položíme podušené zelí, na ně pak kostky pečeného kapra. Podáváme s jemným knedlíkem.

O receptu: *Tento recept jsem získal od mého známého rybáře. Kombinace zelí a kapra je netradiční, ale pokrm je velmi chutný. Vždy, když ho připravuji přátelům, chválí ho. Vyzkoušejte ho také. Gastroexpert doporučuje: Vyzkoušel jsem i amura, taky fantastický. PETRŮV ZDAR!*

Kapří bramboráky podle tchána Jendy

Jitka Holanová

Obtížnost: Příprava: 30 min. Doba vaření: 40 min. Počet porcí: 4

INGREDIENCE:

720 g vyfiletovaného kapra
5 stroužků česneku
1 špetka pepře
1 špetka soli

1 špetka majoránky
1 lžička drceného kmínu
4 lžíce hladké mouky
2 vejce

800 g očištěných brambor
3 lžíce sádla na smažení

POSTUP:

Příprava kapra: Nejdříve si kapra očesnekujeme, opepříme a také pokmínujeme. Rybu nesolíme, aby zůstala všechna vlhkost v ní, osolíme pouze těsto. Polovinu brambor nastrouháme nahrubo a druhou polovinu na jemném struhadle. Osolíme, opepříme, přidáme majoránku, vejce, mouku a vytvoříme těsto husté tak, aby nám na rybě drželo.

Na pánvici rozpálíme sádlo, rozprostřeme na ně těsto, na které položíme filet z kapra. Když se zatáhne okraje na těstě, z vrchu přiklopíme dalším těstem, tak aby přesahovalo okraje kapra a obě těsta se spojily. Po chvíli řízek obrátíme a dosmažíme z druhé strany dozlatova. Poté necháme na roštu odpočívat v troubě na 80 stupňů cca 10 minut podle výšky řízku. Servírujeme na horký talíř a k tomu doporučuji salát ze zelí kysaného, sladkokyselého nebo čerstvého spařeného s koprem. Podle sezóny můžeme použít i zelí hlávkové, polníčkové, okurkové, prostě co nám zahrádka dá. Přidejte dip (druh omáčky různé hustoty) a zálivku na jakou máte chuť např. majonézovou, smetanovou či jogurtovou. Je to bomba.

Doporučení: Výborné je nahradit 30 % bramborového těsta celerem.

O receptu: *Tchán Jenda byl vášnivý rybář. Tento recept pochází z Mariánských Hor, to je část Ostravy, kde jsem si zapsala (také od jejich partie) recepty na karbanátky, rybí saláty, či pečenáče. Vždycky si po rybách nebo na ryby vozili tyto dobroty a vyhodnocovali, kdo je má lepší. Originálních receptů mi po něm zbyla spousta. Ať Vám také tento šmakuje. Petrův zdar!*

Gastroexpert doporučuje: *To je prostě jedinečný recept, který nebyl dosud zveřejněn v žádné kuchařce, budme na něj pyšní.*

Zabíjačková mozečková omáčka

Stanislav Holán

Obtížnost:
 Příprava: 15 min.
 Doba vaření: 40 min.
 Počet porcí: 6

INGREDIENCE:

zeleninový vývar
1 menší kus uvařeného
laloku, bránice

1 menší kus masa
a vnitřností z prasátka
1 ks mozečku

1 smetana (33%)
1 stroužek česneku
sůl, pepř, mouka, krev

POSTUP:

Kousek ovaru (uvařeného podbradku) a bránice nakrájíme na malé kostečky. Dáme do kastrolu dobře opéct. Na opečeném ovaru uděláme z hladké mouky zásmazku. Zásmazku pak zalijeme zeleninovým vývarem. Je-li omáčka hustá, přidáme ještě trochu vývaru z kotle, kde se vařil ovar a maso. Necháme dobře povarit. Pak přidáme naškrabaný předem odblaněný vepřový mozeček a přidáme 33% smetanu. Je-li omáčka světlá, přidáme dvě až tři lžice krve. Dochutíme drceným česnekem, solí a čerstvým pepřem. A k tomu vařené masíčko, játra, jazyk, ledvinku, postě kdo co má rád a domácí chlebič!

Gastroexpert doporučuje: Výtečná kombinace jemné mozečkové máčky s čerstvým vařeným masem z prasátka při zabíjačce. Tento gurmánský zážitek si můžete nadělit i v průběhu roku. Když máte u stolu děti, nepřidávejte krev.

Stařenčina povidlová máčka

Helena Žilová

Obtížnost:
 Příprava: 10 min.
 Doba vaření: 20 min.
 Počet porcí: 3

INGREDIENCE:

1 hrnek domácích povidel
1 dl hovězího vývaru

1 kelímek zakysané
smetany

3 plátky hovězího masa

POSTUP:

V kastrole rozředíme povidla hovězím vývarem, přivedeme k varu, povaríme, pro zjemnění přidáme zakysanou smetanu. Za stálého míchání vaříme dohladka. Podáváme s vařeným hovězím a bramborem.

O receptu: Oblíbené jídlo mého dětství, které mi vařivala babička. Možná zvláštní kombinace, ale na Frýdecko-Místecku se tak vařivalo. Ochutnejte, nebudete litovat.

Gastroexpert doporučuje: Při výběru povidel se podívejte na etiketu, aby povidla nebyla z jablček!!! Když dáte hovězí žebro do horké vody, aby se zatáhlo a nechalo šťávu v sobě a pomalu ho uvaříte, vznikne noblesní pokrm našich baběnek bez jakýchkoliv „éček“ a mouky.

Polská omáčka s hrnkovými knedlíky

Aleš Krupica

Obtížnost: Příprava: 10 min. Doba vaření: 1 hod. Počet porcí: 4

INGREDIENCE:

4 ks černého pepře
2 ks nového koření
2 ks bobkového listu
1 lžička cukru
3 lžíce sádla na jíšku
2 lžíce hladké mouky na jíšku

1 ks cibule
2 lžíce nakyslé marmelády (červený rybíz)
1 dl červeného vína dle chuti
1 hrst rozinek
1 hrst loupáných mandlí
1 ml citrónové šťávy

1 hrnek hrubé mouky
1 hrnek mléka
2 vejce
1 lžička soli
3 starší rohlíky

POSTUP:

Polská omáčka: Na sádle zpěníme cibulku se lžičkou cukru na karamel. Přidáme naběračku horkého vývaru, pepř, bobkový list a nové koření. Vaříme 10 minut. V druhém kastrolu uděláme červenou jíšku a zalijeme studeným vývarem. Přidáme marmeládu, víno, přecezený obsah prvního kastrolu a rozinky. Chvilku povaříme, přidáme citrónovou šťávu dle chuti, na nudličky nakrájené mandle a nakonec dochutíme. Podáváme s vařeným vepřovým jazykem.

Hrnkové knedlíky: Mouku s mlékem, solí, žloutky a nakrájenými rohlíky smícháme, lehce vmícháme ušlehaný sníh a plníme do 3 až 4 hrnků vymazaných tukem. Vaříme v osolené vodě do 1/3 hrnku pod pokličkou 20 až 25 minut. Po vyjmutí necháme 10 až 15 minut vychladnout a vyklopíme.

O receptu: *Toto jídlo jsem jedl pouze doma, jak ho vařila má máma a jednou v Brně u přátel, kteří byli velmi překvapeni, že jsem ho po tajně ochutnávce ihned poznal. Polskou omáčku lze pochopitelně podávat i s obyčejným houskovým knedlíkem, ale v kombinaci s hrnkovými je to učiněná bašta.*

Gastroexpert doporučuje: *K tomuto receptu se výborně hodí telecí jazyk nebo telecí líčka (pokud na ně narazíme). Na porci počítáme 200g syrového jazyku, či líček.*

Bramborové a zeleninové variace

„Objev nového jídla znamená pro štěstí člověka víc než objev hvězdy.“

JEAN ANTHELME BRILLAT-SAVARIN

COPA – bramborové placky na pekáči

Zdeněk Buchta

Obtížnost: Příprava: 20 min. Doba vaření: 35 min. Počet porcí: 6

INGREDIENCE:

1 kg brambor
30g sádla
60g hladké mouky

200g zakysané smetany
1 ks cibule
2 lžice másla

špetka soli, pepř
majoránka

POSTUP:

Syrové brambory natřeme, necháme okapat, přidáme sůl, mouku, pepř a nasekanou, na sádle osmaženou cibuli. Tuto směs rozmícháme a rozetřeme na promaštěný pekáč. Pokapeme sádlem a pečeme v horké troubě, až brambory zčervenají. Upečené placky rozkrojíme na čtverce a poléváme rozpuštěným máslem (případně hustou kyselou smetanou).

Gastroexpert doporučuje: Vyzkoušeli jsme tento pokrm s žinčiců, jak se kdysi podávalo. Vznikla nenapodobitelná dobrota.

Frenštátské škračky

Karel Drápal

Obtížnost: Příprava: 20 min. Doba vaření: 55 min. Počet porcí: 4

INGREDIENCE:

800g syrových oškrábaných
brambor
400g kuřecích jater
70g hladké mouky

100g cibule
(2 středně velké)
5 vajec
5 ks stroužků česneku

sádlo, majoránka
pepř a sůl
drcený kmín
pórek na zdobení

POSTUP:

Příprava bramboráku: Brambory oškrábeme a nastrouháme na jemném struhadle. Přidáme utřený česnek, majoránku, pepř, sůl a jedno celé vejce. Důkladně promícháme. Pak přidáme mouku a opět promícháme. Na pánvi rozehejeme sádlo. Z bramborové směsi tvoříme placky, které opečeme po obou stranách dozlatova.

Příprava jater (škračky): Kuřecí játra nakrájíme na drobné nudličky. Cibuli pokrájíme na malé kostičky. Na pánvi rozpustíme sádlo a cibuli lehce osmahneme. Přidáme pokrájená kuřecí játra, okořeníme pepřem, drceným kmínem, majoránkou a orestujeme. Nakonec přidáme čtyři rozšlehaná vejce, osolíme a necháme srazit (pečlivě mícháme, dokud vajíčka nezuhnou).

Podáváme tak, že na talíř položíme bramborový placek, na něj rozložíme játra (škračky) a dozdobíme pórkem.

O receptu: Frenštátské škračky jsou tradičním receptem regionu Beskyd. Trochu nezvyklá kombinace bramboráku a jater je ale velmi chutná. Mým přátelům, kteří jsou z jiné části naší republiky či ze zahraničí, vždy tento regionální pokrm šmakuje. Přeji všem, kteří recept vyzkouší, dobrou chuť nebo též „smacznego“.

Placky se smetanou a špyrkami

Věra Kluzová

Obtížnost: Příprava: 20 min. Doba vaření: 20 min. Počet porcí: 8

INGREDIENCE:

2 kg brambor	1 lžička soli
1 vejce	1 zakysaná smetana
200 g hladké mouky	400 g uzeného bůčku

POSTUP:

Syrové, oloupané brambory natřeme, smícháme s vejcem, moukou a solí. Pečeme na sucho na rozpálené plotně nebo venku na kamenné desce tenké (asi 3 milimetry) menší placky dozlatova z obou stran. Potřeme kysanou smetanou a posypeme kousky rozškvařeného uzeného bůčku. Můžeme podávat i samostatně jen se smetanou nebo škvarky.

O receptu: Typické gorolské jídlo z místních ingrediencí, tedy brambor. Velmi často se připravuje venku. Variantou je podávání nasladko nebo s vaječnou.

Bramborová pochoutka

Alena Černímová

Obtížnost: Příprava: 15 min. Doba vaření: 15 min. Počet porcí: 2

INGREDIENCE:

3 ks větších brambor	1 vejce
100 g salámu např. vysočiny	100 g nastrouhaného tvrdého sýru
	sůl, pepř, olej

POSTUP:

Tři až čtyři kusy syrových brambor (dle velikosti pánve) oškrábeme a nastrouháme na hrubším (mrkvovém) struhadle. Na pánvi rozejdeme olej a nastrouhané brambory rozprostřeme na pánev jako bramborový placek. Po usmažení z jedné strany placek otočíme. Na opečenou stranu poklademe po celé ploše kolečka salámu. Po té posypeme opět po celé ploše strouhaným sýrem a nakonec přidáme syrové vejce. Osolíme a opeříme. Přikryjeme pokličkou a smažíme, až se placek usmaží a vejce na povrchu ztuhne. Servírovat můžete obložené zeleninou.

O receptu: Recept mám od své maminky. Našla jsem jej v její kuchařce asi před 27 roky. Byl pojmenován „Tajemství okálu“.

Gastroexpert doporučuje: Bramborová pochoutka bude výborná s miskou ředkvičkového salátu.

Halušky s kysaným zelím a uzeným masem

Helena Žilová

Obtížnost: Příprava: 20 min. Doba vaření: 25 min. Počet porcí: 4

INGREDIENCE:

2 balení kysaného zelí, tj. 800 g
500 g uzeného masa (pokud možno libového)
2 špetky kmínu

2 lžice cukru (krystal nebo krupice)
2 lžice oleje
400 g polohrubé mouky
2 lžice strouhanky

1 lžice soli
2 hrnky vody
1 vejce

POSTUP:

Na oleji dusíme osolené, oslazené a okmínované kysané zelí i s nálevem ze sáčků. Dusíme do změknutí a vysmahnují vody. Stále mícháme, aby se zelí nepřipálilo (připaluje se rádo). Ničím nezahušujeme. Uzené maso nejprve povaříme na páře, pak nakrájíme na drobkulinké kousičky.

Halušky připravíme tak, že v zadělavací míse smícháme mouku, špetku soli, vejce a přiměřené množství vody, abychom vytvořili polotuhé těsto. Nezapomeneme přidat strouhanku, která haluškám dodá kyprost. Těsto necháme chvíli odstat, mezitím dáme vařit osolenou vodu s pár kapkami oleje. Ha-

lušky vykrajujeme do vroucí vody lžičkou. Snažíme se je dělat co nejmenší, ale nevím čím to je, já začnu malinkýma a stejně skončím u obrovských. Když halušky vyplavou na hladinu, jsou hotové. Scedíme je rovnou do zelí a nakonec vmícháme uzené maso.

O receptu: Když jsem se před bezmála 30ti lety provdala do naší vesnice, bylo to nejčastější jídlo, které jedli starousedlíci. Později jsem se s ním setkávala i v jiných oblastech MS kraje a všude bylo stejně dobré. Pravda je, že před těmi 30ti lety toho uzeného bylo v těch haluškách pomálu, ale možná to bylo dobře.

Gastroexpert doporučuje: Doporučuji raději uzeného „pomálu“, ale vašeho domácího kvalitního nebo od nejlepšího řezníka v údolí či dědině tak, aby nebylo chemicky upravované. A nakonec si ozvláštňte jídlo v létě hrstkou čerstvé a v zimě promnuté sušené majoránky.

Zelí zapečené s bramborami

Josef Ziemba

Obtížnost: Příprava: 15 min. Doba vaření: 30 min. Počet porcí: 6

INGREDIENCE:

1 kg brambor
750 g kysaného zelí
500 g uzeného masa
1 ks cibule

50 g slaniny
0,25 l zakysané smetany
50 ml mléka
1 lžice sádla

1 lžička drcených plodů jalovce
sůl a pepř podle chuti

POSTUP:

V kastrolu zpěníme na sádle drobně nakrájenou slaninu a nakrájenou cibuli. Přidáme dobře okapané zelí, jalovčinky a krátce podusíme. Zapékací mísu vytřenou sádlem vyložíme vrstvou uvařených a na kolečka nakrájených brambor, podle chuti je osolíme a opepříme. Pokryjeme je vrstvou zelí, na tenké plátky nakrájeným uzeným a vrstvy opakujeme, až vrchní vrstvu tvoří brambory. Směs zalijeme zakysanou smetanou rozmíchanou s mlékem a špetkou soli a zapečeme ji 20 až 30 minut ve středně teplé troubě.

Golombki z červeného zelí

Karel Drápal

Obtížnost: Příprava: 30 min. Doba vaření: 1 hod. Počet porcí: 4

INGREDIENCE:

300g hlávkového
červeného zelí
2 ks ostravské klobásy

4 rohlíky
1 vejce
100g slaniny

2 lžice sádla
1 dl mléka
zelená petrželka

POSTUP:

Hlávkou červeného zelí překrojíme na polovinu a vyřízneme košťál. Jednotlivé listy zelí rozebereme, vložíme do kastrolu, zalijeme vodou, přidáme sůl a ocet. Vaříme do změknutí jednotlivých listů. Pak listy vyjmeme a necháme ochladit. Ostravskou klobásu nakrájíme na drobné kostičky a lehce je osmahneme na sádle. Rohlíky rozláme a namočíme do mléka. Pak přidáme na kostičky nakrájenou ostravskou klobásu, vejce, sůl, pepř a nadrobno nakrájenou zelenou petrželku. Z těchto surovin vypracujeme rukou hmotu. Pekáček vytřeme sádlem, do uvařených zelených listů vložíme připravenou hmotu a zatočíme závitky – golombki. Lehce je podlijeme vodou. Slaninu nakrájíme na kostičky a posypeme jí golombki. Pekáček vložíme do trouby a pečeme 40 minut při nižší teplotě. Golombki podáváme s vařenými brambory, posypanými posekanou zelenou petrželkou.

Gastroexpert doporučuje: Při vytažení listů z vody je jemně naklepejte hladkou stranou paličky na maso, aby byli poddajné při balení závitků. Moc vám to usnadní práci a hezky si golombki naformátujete. Na pekáčku si je před pečením trochu pokmínujete.

Slezské zelí

Pavel Kořízek

Obtížnost: Příprava: 10 min. Doba vaření: 1 hod. Počet porcí: 6

INGREDIENCE:

1 kg kysaného zelí
2 ks brambor

70g uzeného bůčku
sůl, pepř

POSTUP:

Zelí zalijeme v hrnci přiměřeně vodou a asi 10 minut povaříme. V rendlíku osmažíme nadrobno nakrájený uzený bůček, poté osmažené kousky bůčku vytáhneme a na zbylý tuk dáme jemně nastrohané syrové brambory s vodou. Vytvoří se hustá hmota, která se musí pořádně míchat a přidává se voda do hustoty omáčky. Dle chuti přidáme sůl, pepř a tuto hmotu vaříme 30 minut. Pak se hmota zamíchá spolu s kousky bůčku do zelí. Necháme dohromady projít varem a máme hotovo. Jako přílohu můžete servírovat s kačenkou nebo jitrnicí a bramborovým nebo houskovým knedlíkem.

Krupník

Radim Polášek

Obtížnost:
 Příprava: 20 min.
 Doba vaření: 1 hod. 40 min.
 Počet porcí: 6

INGREDIENCE:

200 g velkých ječných krup
300 g zbytků pečeného
nebo vařeného masa

400 g nakrájené cibule
2 dl stolního oleje
50 g vepřového sádla

sůl
pepř

POSTUP:

Kroupy se opláchnou a zalijí 4 až 5 násobným množstvím vody. Nechají se půl dne nabobtnat. Potom se vaří středním varem cca 30 až 45 minut, až kroupy zaberou většinu objemu po vodě a směs zhoustne. Směs se pak nechá trochu vychladnout a ještě teplá se nechá překapat přes síto, aby se oddělil kroupový sós a vlastní kroupy. Kroupy se ještě zalijí horkou vodou, promíchají a zase nechají překapat, aby se oddělil zbytek sósu. Opláchnuté měkké kroupy se nechají vychladnout, mírně se přisolí, připepří a nechají aspoň hodinu stát, aby se sůl a koření dostalo dovnitř. Potom se promíchají s nadrobno nakrájenými zbytky masa nebo nakrájené měkké uzeniny a na oleji a sádle se opékají ve velké pánvi či kastrolu na středním až menším ohni cca půl hodiny.

Je vhodné použít nádobí s tlustým akumulacním dnem a taky pravidelně míchat a oškrabávat vrstvu připékající se na dno. Jak kroupy nasáknou, olej a maso je opečené, zamíchá se do směsi nakrájená cibule. Směs se shora utlačí a nechá na středním až silnějším ohni pod pokličkou podusit cca 20 minut, dokud cibule není měkká. Dušená cibule potlačí připalování krup. Krupník se podává teplý s brambory a kyselou okurkou. Je možné také podávat s čerstvým měkkým chlebem.

O receptu: Výsledná chuť je kombinací chutí opečených okořeněných krup doplněných chutí opečeného masa a to všechno zjemněno chutí podušené měkké cibule plus příloha. V uvedeném množství je to asi 6 porcí. Recept jsem sestavil podle toho, jak si pamatuji přípravu a chuť z dětství a vyzkoušel.

Salát z pečené červené řepy

Helena Žilová

Obtížnost:
 Příprava: 10 min.
 Doba vaření: 50 min.
 Počet porcí: 2

INGREDIENCE:

2 ks červené řepy
3 lžíce rostlinného oleje
100 g balkánského syra

1 špetka čerstvě mletého
pepře z mlýnku
1 lžička vinného octa

2 lžíce olivového oleje
(extra panenský)

POSTUP:

Do trouby vyhřáté na 220 stupňů dáme pekáč s řepami ve slupce (neloupané). Podlijeme troškou vody a přidáme olej. Přikryjeme pokličkou (protože řepy prskají) a pečeme do změknutí řep. Kontrolujeme podléváním, aby se řepy nepřipálily, vpíchnutím vidličkou poznáme, zdali jsou upečený doměkka. Dáme vychladnout. Poté řepy oloupeme a nakrájíme nadrobno na kostičky. Posypeme nadrobno nakrájenými kostičkami balkánského syra, které předkrm zároveň osolíme. Opepříme a zakápeme olivovým olejem. Podáváme s čerstvou bagetou nebo jiným pečivem podle zvyklosti. Možno dochutit vinným octem.

O receptu: Červená řepa je opomíjenou surovinou, kterou si většina z nás spojuje s odporným přikrmem ze socialistických jídel, nakrájených na kostky, bez chuti a bez zápachu. Ujišťuji, že řepa je úžasná, jen ji musíte umět a hlavně chtít připravit tak, aby vám chutnala!!! Je skvělá jak syrová, nastrohaná a smíchaná v podstatě s čímkoliv, tak i pečená. Nebojte se inovátorství, jíst se bude vždycky, je nová doba, je třeba i nových chutí.

Gastroexpert doporučuje: Doporučuji zkusit ještě zapečenou variantu a olivový olej obměňte za olej lisovaný ze semínek révy vinné. Je to elixír zdraví. Pečte i se sýrem dozlatova.

Dobrota z cukety

Alena Černínová

Obtížnost: Příprava: 15 min. Doba vaření: 20 min. Počet porcí: 4

INGREDIENCE:

1 ks větší cukety
250g měkkého salámu
nebo párků

2 ks cibule
2 ks česneku
olej, sůl, pepř

grilovací koření
orientální koření, worcester
drcený kmín, kečup

POSTUP:

Na oleji zpěníme nadrobno nakrájenou cibuli. Cuketu oloupeme, vybereme měkký vnitřek (už nepoužíváme) a nakrájíme ji na kostičky. Dáme na cibulku, osolíme, opepříme, přidáme koření, worcester, prolisovaný česnek a kmín. Necháme dusit doměkka. Potom přidáme na kostičky nakrájený salám nebo párky, dle chuti kečup a krátce prohřejeme. Příloha brambory nebo chléb.

Poznámka: salám můžeme také restovat již na cibulce.

Gastroexpert doporučuje: Kvalitu pokrmu vyzdvihne telecí párek a kvalitní nakládaná rajčata bez konzervantů, které vyměníme za kečup. Pak je to moc bezva.

Salát z medvědího česneku

Helena Žilová

Obtížnost: Příprava: 10 min. Doba vaření: 5 min. Počet porcí: 2

INGREDIENCE:

200g medvědího česneku
100g libového uzeného
bůčku

1 lžice medu
2 lžice olivového oleje
2 lžice kremžské hořčice

POSTUP:

Listy česneku omyjeme a necháme okapat. Na pávni nasucho orestujeme kostičky uzeného bůčku, ne dlouho, aby nezhořkl, a necháme je vychladnout. V misce si ušleháme zálivku z oleje, medu a hořčice. Okapaný česnek nakrájíme na proužky, vmícháme zálivku tak, aby salátové listy oballila, posypeme kostičkami bůčku. Podáváme s čerstvým pečivem, nejlépe s bagetou.

O receptu: Na jaře hojně roste podél potůčků česnek medvědí. Listy vydávají opravdu intenzivní česnekovou vůni a určitě chutnají medvědům, proto asi i název. Je to výtečná bylina, která má v kuchyni široké využití všude tam, kde jste zvyklí například používat petrželku. Když ji přidáte do jídla, voní celý dům a dostavují se pocity blaženosti. Škoda jen, že mnoho lidí ani neví, jak takový kuchyňský zázrak vlastně vypadá.

Jáhelník se sušenými švestkami a jablky

Helena Žilová

Obtížnost: Příprava: 10 min. Doba vaření: 1 hod. 30 min. Počet porcí: 4

INGREDIENCE:

1 hrnek jáhel (snídaňový hrnek)	3 plátky tuku nebo másla	2 špetky soli
1 l mléka	1 balíček sušených švestek bez pecek	2 lžíce strouhanky
3 vejce	3 lžíce cukru krupice	1 balíček skořicového cukru
		2 ks menších jablek

POSTUP:

Jáhly vsypeme do trošku osoleného a oslazeného mléka. Přivedeme do varu, ztlumíme oheň a za stálého míchání uvaříme doměkka. Míchání je důležité, jinak se jáhly připálí. Během přípravy zkoušíme, jestli jsou už jáhly měkké, podle potřeby je možno přilít i vodu. Výsledný produkt by měl mít kašovitou konzistenci. Vhodnou zapékací nádobu vymažeme tukem (máslém), vysypeme strouhankou a uvařené jáhly do ní vlijeme. Do ještě horkých jáhel zamícháme cukr, tuk a necháme vychladnout. Pak přidáme žoutky, jablka oloupaná a nakrájená na plátky a švestky. Nakonec zamícháme sníž z bílků a dáme péct do trouby vyhřáté na 220 stupňů. Upečený jáhelník bude na povrchu krásně zlatý. Podáváme poprášený moučkovým cukrem. Chutná k němu hrnek mléka.

O receptu: Výborné jídlo našich předků, chutná lépe než rýžový nákyp. Jáhly, pohanka, kroupy, to jsou suroviny, které bychom měli do našich jídelniček zařazovat častěji, dají se z nich vykouzlit úžasné pochoutky. Bohužel jejich příprava je zpravidla časově náročnější než hodit maso na pánev, takže ocení spíš lidé, dávající přednost zdravější krmí.

Gastroexpert doporučuje: Pozor! Jáhly se musí nejdříve spařit horkou vodou, jinak jdou do hořka. Jáhelník si určitě zaslouží pravé máslo, nežli tuk. A když je sezóna, doporučuji dát čerstvé švestky, pak toto dílo nemá chybu!

Sladké pohlazení

„Půjdem rovnou ke mně na kobereček před krb – rád začínám jídlo dezertem.“

WOODY ALLEN

Pražba

Gertruda Vincourová

Obtížnost: Příprava: 10 min. Doba vaření: 25 min. Počet porcí: 4

INGREDIENCE:

500ml mléka
100g semleté pšenice

máslo, cukr
skořice na oslazení

POSTUP:

Do horkého mléka nasypeme semletou pšenicí a špetku soli, hodně ji rozkvedláme, povaříme a necháme zchladnout. Podáváme s máslem, cukrem a skořicí.

O receptu: Studenou pražbu lze nakrájet a osmažit na slanině.

Gastroexpert doporučuje: Bez komentáře, zapomenuté chutě si musíte vyzkoušet znovu sami!

Nudlový nákyp s ovocem

Alena Černímová

Obtížnost: Příprava: 15 min. Doba vaření: 1 hod. 15 min. Počet porcí: 4

INGREDIENCE:

350g vlasových nudlí
4 žloutky
4 lžičce másla

4 lžičce cukru moučka
1 vanilkový cukr
sníh ze 4 bílků

300g meruněk
nebo kompot

POSTUP:

Nudle vsypeme do vroucí osolené vody, krátce povaříme, scedíme, propláchneme studenou vodou a necháme okapat. Žloutky utřeme s máslem a cukrem. Promícháme s nudlemi a vanilkovým cukrem. Lehce vmícháme tuhý sníh. Ohnivzdornou mísu vymažeme tukem, vysypeme strouhankou a naplníme polovinou těsta. Přidáme ovoce nebo kompot a zakryjeme zbylým těstem. Pečeme asi hodinu.

Gastroexpert doporučuje: Nechodte do tohoto receptu, pokud si neuděláte poctivé nudle. Když je doplníte o kvalitní ovoce nebo kompot, výsledek je zaručený!

Stírka

Zdeněk Buchta

Obtížnost:
 Příprava: 15 min.
 Doba vaření: 15 min.
 Počet porcí: 6

INGREDIENCE:

1 l polotučného mléka
200 g hrubé mouky
2 vejce

40 g másla
60 g cukru
špetka soli

cukr na pocukrování
šlehačka
ovoce na ozdobení

POSTUP:

Na vál prosejeme hrubou mouku, přidáme vejce, osolíme a vypracujeme v tuhé těsto, které nastrouháme přes „slzičkové“ struhadlo. Nastrouhané těsto necháme zhruba 20 minut proschnout a potom vkládáme do horkého osoleného polotučného mléka. Za stálého míchání vaříme asi po dobu 10 minut. Nakonec přidáme čerstvé máslo. Uvařenou stírku pocukrujeme, dáme do kompotových misek a necháme vychladnout. Po vychladnutí vyklopíme obsah misek na talíř, ozdobíme ovocem, případně šlehačkou.

Gastroexpert doporučuje: *Jednoduchý recept na geniální večeři za teplých letních večerů.*

Šlíšky

Karel Drápal

Obtížnost:
 Příprava: 15 min.
 Doba vaření: 12 min.
 Počet porcí: 4

INGREDIENCE:

500 g hladké mouky
1 vejce

50 g másla
2,5 dl mléka

sůl

POSTUP:

Ze všech surovin zpracujeme tužší hladké těsto. Do kastrolu dáme vařit vodu, kterou osolíme. Tvarujeme šlíšky (šlíšky – tlusté a dlouhé jako obilné klasy, aby podobné klasy byly i v příští úrodě). Vhazujeme do vařící vody a vaříme 12 minut. Hotové šlíšky podáváme sypané mletým mákem s cukrem.

O receptu: *Šlíšky jsou tradiční postní pokrm, který se na Štědrý den připravoval ve vesnicích pod Beskydami. Tvary šlíšek – tlusté a dlouhé jako obilné klasy – měly zajistit bohatou úrodu v následujícím roce.*

Gastroexpert doporučuje: *Důležité je použít kvalitní a voňavý mák. Ještě si nechte 50 g kvalitního másla, které rozpustíte a šlíšky s ním pokapete.*

Těšínské polešníky

Gertruda Vincourová

Obtížnost: Příprava: 20 min. Doba vaření: 40 min. Počet porcí: 10

INGREDIENCE:

1 kg mouky
2 vejce
1 ks droždí
500 ml podmáslí

1 hlávka zelí
2 lžice cukru
špetka soli
mléko

rozpuštěné máslo na políť
cukr na pocukrování
ořechy a strouhaný perník
na posypání

POSTUP:

Ingredience smícháme dohromady a společně s podmáslím zaděláme v řídkší těsto, ale zároveň tužší, než těsto na lívance. Z hlávky zelí okrajíme velké listy, očistíme je a spaříme ve vodě. Těsto rozprostře-me na zelený list, položíme jej na velkou pánev a smažíme dorůžova. Jakmile takto placku osmažíme, shora na ni přiložíme další zelený list, placku obrátíme a smažíme i z druhé strany. List, který se ocitne nahoře, se odstraní. Osmažené koupeme v mléce, položíme jej na čistou mísu, polijeme rozpuštěným máslem, posypeme cukrem, ořechy a strouhaným perníkem.

O receptu: Kromě „polešníků“ se kdysi pekly také „kapušničky“ (placky pečené z těsta), do něhož se přidávalo krouhané zelí. Dobrou chuť!

Gastroexpert doporučuje: Najděte si na tento pokrm čas. Udělejte ho společně se svými přáteli či dětmi a tato obřadní výroba Vás obdaří neskutečným gurmetským zážitkem, který nepotkáte nikde v restauracích.

Lité štrudle

Gertruda Vincourová

Obtížnost: Příprava: 20 min. Doba vaření: 20 min. Počet porcí: 6

INGREDIENCE:

500 ml mléka
4 vejce
50 g cukru
150 g hladké mouky

3 žloutky na náplň
80 g cukru na náplň
140 g strouhaných mandlí
na náplň

3 bílky na náplň
špetka soli
tuk na smažení

POSTUP:

Z mléka, žloutků, cukru, soli a hladké mouky uděláme řídké těsto. Přidáme dobře ušlehaný sníh z bílků. Na rozeřáté pánvi smažíme omeletky, které mažeme náplní: žloutky umícháme s cukrem, strouhanými mandlemi a sněhem z bílků. Takto pomazané omeletky stáčíme a podáváme.

O receptu: Kdysi se takto hotové omelety krájely na polovinu, obalovaly se ve vejci a strouhance a smažily se na tuku. Dnes bychom od toho měli právě pro přemíru tuku upustit.

Gastroexpert doporučuje: Nezvyklá příprava nás ohromila svým jedinečným výsledkem. Báječné.

Jahodové lívanečky

Alena Kašpárková

Obtížnost: Příprava: 15 min. Doba vaření: 20 min. Počet porcí: 4

INGREDIENCE:

1 kelímek Kyška
jahoda (OLMA 400g)
nebo jahodový zákys
1 lžice cukru moučka

2 žloutky
sníh ze 2 bílků
200g hrubé mouky
čerstvé ovoce

2 smetanové jogurty
na ozdobu
špetka soli, olej

POSTUP:

Jahodovou kyšku nebo zákys smícháme se solí, cukrem a žloutky. Dobře promícháme a přidáme mouku. Nakonec vmícháme tuhý sníh z bílků. Smažíme na rozpáleném tuku. Hotové lívanečky potřeme jahodovým jogurtem a ozdobíme čerstvými jahodami.

Gastroexpert doporučuje: Výborné jsou také jen s čistým jogurtem, ořechy (vlašáky) a zakápnuté medem, který je blízko Vás – akátový, pampeliškový nebo od lesních včel. To pohladí.

Nadýchané lívanečky ze zakysané smetany

Alena Kašpárková

Obtížnost: Příprava: 10 min. Doba vaření: 20 min. Počet porcí: 4

INGREDIENCE:

0,5l zakysané smetany
4 žloutky

4 lžice hladké mouky
sníh ze 4 bílků

špetka soli, cukr, ovoce

POSTUP:

Zakysanou smetanu smícháme se žloutky, hladkou moukou, solí, cukrem. Přidáme tuhý sníh z bílků. Smažíme na oleji malé lívanečky. Zdobíme dle vlastní fantazie. Jsou chutné také pouze pocukrované.

Gastroexpert doporučuje: Do šlechtického stavu povýší tyto lívanečky přelitím jahodovým, mirabelkovým, meruňkovým, nebo švestkovým ragú. Vyjde z toho skutečná harmonie.

Jidáše

Karel Drápal

Obtížnost:
 Příprava: 20 min.
 Doba vaření: 30 min.
 Počet porcí: 6

INGREDIENCE:

500g hladké mouky
50g změkčeného másla
40g cukru krystal

2 žloutky
250ml mléka
42g droždí

sůl
mák na posypání
1 vejce na potřetí

POSTUP:

Příprava kvásku:

Droždí promícháme s trochou cukru a rozředíme malým množstvím vlažného mléka. Přidáme menší množství hladké mouky a promícháme, až vznikne řídké těstíčko – kvásek. Necháme vykynout.

Ke zbylé dávce hladké mouky přidáme žloutky, zbylý cukr, sůl, rozpuštěný tuk, zbylou dávku vlažného mléka a vykynutý kvásek. Směs pečlivě promícháme, vypracujeme těsto a necháme vykynout. Z těsta vyválíme dlouhý váleček, který nakrájíme na 20 malých dílků. Každý dílek rozválíme na tenký váleček o délce asi 35cm a stočíme jidášky do tvaru spirály (tvar má připomínat stočený provaz, na kterém se Jidáš oběsil). Klademe je na tukem vymazaný smaltovaný plech a necháme ještě 15 min. kynout. Jidáše potřeme rozšlehaným vajíčkem a posypeme mákem. Pečeme dozlatova ve středně vyhřáté troubě 20 minut.

O receptu: Kynuté těsto ve velikonočním pečení znamená růst a sílu jarní přírody. Na Zelený čtvrtek se pekly jidáše – kynuté těsto točené do tvaru spirály, připomínající provaz, na kterém se zrádce oběsil. V některých rodinách se dříve věřilo, že sníst jidáše na Zelený čtvrtek zaručuje zdraví na celý rok.

Gastroexpert doporučuje: Tento recept s historií si zaslouží obdiv a my, kteří ho budeme připravovat, si musíme dát pozor na výběr máku. Mák musí být kvalitní a nezatuchlý. Jidáše Vám pak vše vrátí svojí lahodnou chutí.

Šátečkové koláče z bramborového těsta

Zdeněk Buchta

Obtížnost:
 Příprava: 1 hod.
 Doba vaření: 40 min.
 Počet porcí: 10

INGREDIENCE:

400g vařených studených
brambor
400g hrubé mouky
200g bramborového škrobu
SOLAMYL

2 vejce
100g cukru
42g droždí
1 dl mléka
1 vejce na potírání

vlažný tuk
špetka soli
povidlová, tvarohová
nebo maková nádivka

POSTUP:

Do hrubé mouky přidáme nastrouhané vařené studené brambory, bramborový škrob SOLAMYL, vlažný tuk, vzešlý kvásek z droždí a vejce. Vypracujeme tužší těsto, které lehce rozválíme a nakrájíme na čtverce. Na každý takto připravený čtverec dáme trochu nádivky, rohy k sobě přitiskneme a dáme kynout na pomastěný plech. Navrch těsto pomazeme vejcem a v troubě pečeme dorůžova.

Gastroexpert doporučuje: Vyzkoušejte ho se včelím punčem.

Tvarohový koláč

Helena Ferbová

Obtížnost: Příprava: 30 min. Doba vaření: 40 min. Počet porcí: 10

INGREDIENCE:

NA TĚSTO:

1 kg tvarohu
4 vejce
250g mletého cukru
150g tuku

4 lžičce dětské krupičky
1 prášek do pečiva
250g ovoce

NA POSYPKU:

80g HERY nebo másla
100g mletého cukru
140g polohrubé mouky

POSTUP:

Dohromady utřeme tvaroh, žoutky, 250g cukru a 150g tuku. Přidáme krupičku, prášek do pečiva a nakonec lehce vmícháme sniž ze 4 bílků. Těsto rozetřeme na lehce vymazaný plech s vyšším okrajem. Řídce poklademe ovocem (nejlepší je drobné ovoce – švestky, meruňky) a posypeme posypkou z 80g tuku, 100g cukru a 140g polohrubé mouky. Pečeme na 180 stupňů dozlatova.

O receptu: Koláč je výborný i bez ovoce a posypky. Po upečení a vychladnutí trochu „slehne“.
Gastroexpert doporučuje: Tento recept připravujeme z kvalitního másla. Doporučuji posypku dávat mimo ovoce a toto podle vyzrálosti jemně docukrovat, pak je koláč famózní.

Valašský medovník

Ludmila Walerová

Obtížnost: Příprava: 30 min. Doba vaření: 1 hod. Počet porcí: 6

INGREDIENCE:

3 lžičce medu
4 lžičce mléka
1 vejce
100g tuku
150g cukru krupice

2 lžičky jedlé sody
0,5kg hladké mouky
1,5 sáčku vanilkového pudinku
200g cukru moučka

2 ks másla
1 dl rumu
rybízová marmeláda
čokoláda na polevu

POSTUP:

Med, mléko, vejce, tuk, cukr krupice a sodu dáme do 2l hrnce a mícháme ve vodní lázni do zhoustnutí a do teploty cca 40 stupňů. Pak přimícháme mouku. Těsto rozdělíme na 4 díly a ihned na pomoučeném válu rozválíme a přendáme na vymaštěný plech. Upečeme dozlatova. Dále uvaříme ve vodě jeden a půl pudinkového vanilkového prášku a 200g cukru. Vychladlý pudink vyšleháme, postupně přidáme 2 másla a 1 dl rumu. Upečený korpus potřeme pudinkovým krémem a přeložíme dalším korpusem, který potřeme rybízovou marmeládou. Přeložíme další korpus, který potřeme opět pudinkovým krémem a přeložíme čtvrtý korpus. Poslední korpus ozdobíme roztavenou čokoládou.

O receptu: Jedná se o tradiční recept, který se v naší rodině udržuje již více než 100 let. Dle vyprávění mé tetičky si na tomto medovníku údajně pochutnával sám Leoš Janáček při jeho návštěvách v Kozlovicích.

Vítězný
recept
3. místo

Dobry levny cokoladovy dort

Helena Ferbová

Obtížnost: Příprava: 40 min. Doba vaření: 10 min. Počet porcí: 4

INGREDIENCE:

100g kakaa (kakaový prášek)	200g cukru moučka	šlehačka
4 dl vody	2 žloutky	
200g másla	2 balení piškotů	

POSTUP:

Balíček kakaa svaříme s vodou a necháme vychladit. Máslo, cukr a žloutky vyšleháme el. šlehačem do hladka a postupně přidáváme uvařené kakao s vodou. Dortovou formu vyložíme piškoty a střídavě vrstvíme krém a piškoty. Necháme ztuhnout do druhého dne. Zdobíme sladkou šlehačkou.

Gastroexpert doporučuje: *Nezbytné jsou cukrářské piškoty. Doporučuji je naskládat do formy i po obvodě a po vyskládání pokapat amaretem. Ta chuť doplňuje čokoládu, vyzkoušejte.*

Smažené květy černého bezu (bezinky)

Karel Drápal

Obtížnost: Příprava: 10 min. Doba vaření: 15 min. Počet porcí: 4

INGREDIENCE:

5 ks květů černého bezu	250ml mléka	75g sádla
1 vejce	130g hladké mouky	25g cukru moučka

POSTUP:

Vejce rozklepeme do většího hrnku, přidáme mléko a pečlivě rozšleháme. Přidáme cukr a postupně přisypáváme mouku, kterou zašleháváme, až vznikne těstíčko. Květy černého bezu opláchneme a necháme oschnout. Na pánvi rozpustíme sádlo, do připraveného těstíčka namáčíme květy bezu a po obou stranách smažíme dozlatova. Na talíři pak sypeme moučkovým cukrem.

O receptu: *Tento moučník připravovala moje babička, ročník 1900. Dožila se pozhnaného věku 89 let. Květy „bezinek“ (jak říkala) smažila každé jaro. Dříve lidé žili prostým životem a uměli maximálně využívat darů přírody a všeho, co se urodilo na poli a zahrádce.*

Gastroexpert doporučuje: *Stařenka přidávala ještě špetku vanilkového cukru a kapku rumu a říkali jsme jim kozičky, protože měli sněhobílou barvu. Také si je sušila a přidávala do směsi bylinek, když vařila čaj, či sirup. A tou šťávou jsme pak tu dobrotu zapíjeli. Tento recept je možné připravit naslano přidáním soli do těsta a česneku jako ozdoby na místo moučkového cukru (viz obrázek).*

ŠIMLENA – povidlová omáčka

Gertruda Vincourová

Obtížnost:
 Příprava: 10 min.
 Doba vaření: 25 min.
 Počet porcí: 4

INGREDIENCE:

300g povidel
200g strouhaného perníku
40g hladké mouky

30g másla
špetka soli, trocha rumu
cukr, skořice

sušené švestky
mandle, ořechy
rozinky

POSTUP:

Z másla a hladké mouky si připravíme světlou jíšku. Zředíme ji vodou, ve které si předem rozmícháme strouhaný perník. Vše dobře povaříme. Přidáme povidla, mandle, ořechy, rozinky, sušené švestky, špetku soli, skořici a dle vlastního uvážení dochutíme cukrem. Povaříme. Do hotové omáčky přimícháme pro dospělé trochu rumu. Podáváme s vánočkou, ale i s knedlíky.

 Gastroexpert doporučuje: Bezmasé jídlo, na kterém si pochutnávaly nejen děti. Doma upečená čerstvá vánočka je k tomuto jídlu nepostradatelná.

Včelí punč

Zdeněk Buchta

Obtížnost:
 Příprava: 5 min.
 Doba vaření: 15 min.
 Počet porcí: 4

INGREDIENCE:

1,2l vody
250g medu
200ml rumu

5ks hřebíčků
špetka skořice
šťáva z půlky citronu

kůra z pomeranče
nebo citronu

POSTUP:

Med, skořici, hřebíček a kůru z pomeranče nebo citronu svaříme s vodou. Mezitím odstraňujeme pěnu. Po svaření punč přecedíme a přidáme do něj rum a šťávu z citronu.

 Gastroexpert doporučuje: Rozřízněte a ogrilujte limetku a vyzkoušejte místo citronu. Do nápoje vložte kus vanilkového lusku.

Škvarková pomazánka jakou dělávala moje maminka

Renata Zrníková

Obtížnost:
 Příprava: 20 min.
 Doba vaření: 10 min.
 Počet porcí: 4

INGREDIENCE:

400g škvarků
1 ks cibule
3ks sterilovaných okurek

2 vajíčka natvrdo
2 lžice plnotučné hořčice
2 lžice sádla

špetka soli
špetka pepře

POSTUP:

Pomelme škvarky spolu se sádlem, nejmenno posekáme vajíčka, mezitím osmahneme nadrobno pokrájenou cibuli a necháme vychladnout. To vše smícháme s hořčicí, kyselým okurkem nakrájeným nadrobno. Podle chuti přidáme sůl a pepř.

O receptu: Možná se vám tato škvarková pomazánka zdá zcela obyčejná jako každá jiná. Ale moje mamka ji vždy připravovala ze surovin, které vypěstovala na zahrádce. Vždy mi ji mastila na čerstvě upečený podmáslový chléb s kolečky domácí cibulky.

Gastroexpert doporučuje: A my Vás tímto nabádáme, vyškařte si prosím vlastní škvarky, čerstvé je čerstvě a také mnohem levnější.

Chut'ovky

„Hlad naučil lidi vymýšlet nové pokrmy.“

LUCIUS ANNAEUS SENECA

Podmáslový chlebík jaký dělávala moje maminka

Renata Zrníková

Obtížnost:
 Příprava: 45 min.
 Doba vaření: 20 min.
 Počet porcí: 6

INGREDIENCE:

0,5 kg hladké mouky
250 g chlebové mouky
0,5 l podmáslí

40 g kvasnic
3 lžičky soli
200 ml mléka

1 lžička cukru

POSTUP:

Příprava kvásku: Část mléka zahřejeme na 37 stupňů a spolu s cukrem vložíme kvasnice. Kvásek necháme cca 5 minut vykynout.

Podmáslový chlebík: Do mouky vmícháme sůl a poté všechny ingredience včetně kvásku smícháme dohromady. Hněteme tak dlouho, až se nám přestane lepit těsto k nádobě. Zakryjeme ho utěrkou a necháme v teple vykynout. Z vykynutého těsta na pomoučené podložce tvarujeme bochánky, které následně potřeme vodou s rozpuštěnou špetkou soli. Pak vkládáme do předehřáté trouby na 185 stupňů a pečeme 20 minut.

O receptu: Toto je chlebík, který mi dělávala maminka ke škvarkové pomazánce.

Gastroexpert doporučuje: Na tento boží dar nepotřebujete ani minipekámu a žádné práškové směsi. Božská mana.

Chlebová placka

Petr Pavlíček

Obtížnost:
 Příprava: 5 min.
 Doba vaření: 15 min.
 Počet porcí: 4

INGREDIENCE:

0,5 kg starého chleba
1 lžička majoránky
1 lžička kmínu
1 lžička soli

1 lžička pepře
3 celá vejce bez slupky
0,1 kg hladké mouky
100 g sádla na smažení

1 ks drcené hlavičky
česneku

POSTUP:

Starý chleba namočíme na dvě hodiny do studené vody. Po změknutí ho zcela rozdrobíme a vymačkáme z něj (skoro) veškerou vodu. Smícháme všechny výše zmíněné ingredience. Pečeme na rozpáleném oleji nebo na rozpáleném domácím sádle.

O receptu: Nevyhazujme starý chleba.

Gastroexpert doporučuje: Jako přílohu doporučuji zeleninový salát.

Vesnická placka

Helena Žilová

Obtížnost: Příprava: 1 hod. Doba vaření: 30 min. Počet porcí: 4

INGREDIENCE:

4 dl vlažné vody	500 g hladké mouky
21 g čerstvého droždí (půl kostky)	1 lžička soli
	1 dl oleje

POSTUP:

Do 4 dl vlažné vody rozdrobíme polovinu balení droždí, po vykynutí přidáme sůl, olej a mouku. Z nakytnutého těsta vypracujeme 2 bochánky. Žijeme ve 21. století, proto za nás tuto činnost udělá domácí pekárna, která to udělá lépe než naše revmatické ruce. Z bochánků uděláme na plechu s pečícím papírem placky, které upečeme dozlatova v troubě rozehřáté na 220 stupňů.

O receptu: Placky jsou výborné k večeři i obědu jako příloha k čemukoli, co máme rádi. Jsou nadýchané a měkké jako obláčky. Zaručeně po nich budete mít dobrou náladu a o to jde především.

Gastroexpert doporučuje: Babička Tonička jim říkala „tlučeňák“. Bud' placky ozvláštnila z vrchu rajčaty, listky dobromyslu a doprostřed dala větvičku obřadní byliny rozmarýnu a svačina, či lehká večeře byla hotová. V zimě nám holé placky dávala s fazolemi nakyselo a v létě s chlazeným čoko-vým salátem.

Šmórák – pečivo z hornické kolonie

Karel Drápal

Obtížnost: Příprava: 35 min. Doba vaření: 20 min. Počet porcí: 4

INGREDIENCE:

500 g polohrubé mouky	300 g dobře vymačkaných škvarků	1 žloutek
1 vejce	50 g droždí	trocha mléka na potření
2 dl mléka		

POSTUP:

Polohrubou mouku vysypeme do mísy, rozdrobíme droždí, přidáme sůl, vejce, zalijeme vlažným mlékem a vypracujeme tužší těsto, které necháme chvíli vykynout. Škvarky, které jsme dobře vylišovali, překrájíme na malé kousky, dáme na vál a postupně vpracováváme do těsta, až je pěkně vláčné. Těsto přikryjeme utěrkou a necháme 20 minut odpočinout. Potom vyválíme na placku 1 cm silnou, pomocí rádýlka nařežeme na obdélníky asi 5 x 4 cm, které potřeme na povrchu žloutkem rozmíchaným v mléce. Přeložíme na plech a ve středně vyhřáté troubě pečeme 20 minut dozlatova. Šmórák podáváme všude tam, kde je vhodný chléb. Tato pochoutka se hodí i samostatně k pivu nebo vínu.

O receptu: Prasátko v chlívků bývalo neodmyslitelnou součástí hornických kolonií. Hornická zabíjačka se stala vždy velkou rodinnou událostí. Po zabíjačce se maso udilo v „UĐOKU“. Sádlo a škvarky se ukládaly v kameninových hrncích „BUNCLOKACH“. Z domácích škvarků se pak připravoval „ŠMÓRÁK“.

Gastroexpert doporučuje: Po vytažení Šmóráku z trouby doporučujeme ještě jednou potřít žloutkem. Vhodnou přílohou je salát z kysaného zelí s koprem nebo salát z pařeného zelí po „prajzacku“.

Slané pečivo z kynutého těsta

Helena Žilová

Obtížnost: Příprava: 1 hod. 30 min. Doba vaření: 30 min. Počet porcí: 4

INGREDIENCE:

250 ml mléka	2 vejce	20g čerstvého droždí
50g rozpuštěného másla	1 lžičce cukru	
1,5 lžičky soli	500g hladké mouky	

POSTUP:

Příprava kvásku: Do teplého mléka dáme cukr, rozdrobíme droždí a necháme vzejít.

Slané pečivo: V míse smícháme mouku, sůl, máslo, 1 vejce a kvásek. Vymícháme těsto a dáme na teplém místě (např. na radiátor) asi na 1 hodinu kynout. Vše velmi zjednoduší domácí pekárna (program Příprava těsta). Po vykynutí vytváříme z těsta libovolné tvary, např. pro děti zvířátka, věnečky, housičky, precílky, mazanečky, uzly ap. Necháme opět nakynout. Troubu vyhřejeme na 160 stupňů. Pečivo pomašujeme vejcem, posypeme hrubou solí a kmínem a upečeme dozlatova.

O receptu: Těsto je tvárné, nelepí, není třeba podsypávat, je radost si s ním hrát. Chutná výborně.
Gastroexpert doporučuje: Trochu kmínu podrťte v hmoždíři, smíchejte s celým, bude to voňavější.

Slezské pirohy

Pavla Ziembová

Obtížnost: Příprava: 30 min. Doba vaření: 15 min. Počet porcí: 4

INGREDIENCE:

1 kg brambor	100g krupice	česnek a sůl podle chuti
1 vejce	150g vepřových škvarků	
150g hrubé mouky	1 dl oleje	

POSTUP:

Brambory uvaříme ve slupce, ještě teplé oloupeme a necháme vychladnout. Poté je nastrouháme, přidáme vejce (část necháme na potřetí a spojení okrajů pirohů), krupici, mouku, sůl a zpracujeme v těsto. Asi třetinu škvarků nasekáme a s rozetřeným česnekem vmícháme do těsta. To rozválíme na plát asi 5 mm silný a krájíme z něj rádýlkem nebo nožem čtverce. Na dílky klademe zbytek škvarků, okraje potříváme syrovým vejcem a balíme do trojúhelníků. Okraje dobře přitlačíme a pirohy smažíme v rozpaleném oleji. Pojídáme samostatně jako předkrm nebo s kyselým zelím jako večeři.

O receptu: Jednoduché jídlo kdysi dostupné všem z domácích zdrojů.
Gastroexpert doporučuje: Do receptu přidejte nejmenno posekané kysané zelí. Těsto je vláčnější a chutnější.

Meteník

Mária Šiklová

Obtížnost: Příprava: 40 min. Doba vaření: 40 min. Počet porcí: 6

INGREDIENCE:

500 g polohrubé mouky
250 g kysaného zelí
(pokrájeného)
1 lžička prášku do pečiva
0,5 dl oleje

0,5 dl mléka
0,5 kostky droždí
(na kvásek)
125 g tuku (nejlépe sádlo,
Hera, Lukana)

3 lžice mléka (na kvásek)
1 lžička cukru (na kvásek)
2 špetky mouky (na kvásek)
trochu soli, kmínu

POSTUP:

Necháme vzejít kvásek. Všechny ingredience smícháme, přidáme kvásek, uděláme těsto, které nenecháváme kynout, ale zpracováváme jej ihned. Mokrými rukama jej roztláčíme na placku na předem dobře vymazaný plech (půlkou tuku). Druhou polovinu tuku pokrájíme na tenké plátky a poklademe na vrch placky. V předem rozežháté troubě (horkovzdušné) na 150 stupňů pečeme cca 40 minut dorůžova. Nakrájíme na čtverce a podáváme nejlépe s dobrým bílým vínem. Pro děti a abstinenty připravíme vynikající meltu nebo kavonu s mlékem nebo smetanou, tak jak to kdysi jedli naši stařečci. Dobrou chuť.

O receptu: A kdyby se snad někomu stýskalo po masíčku, je možné polovinu oleje nahradit 15–20 dkg škvarků nebo na kostičky nakrájené slaninky. Mňam.

Rohlíky – Zelňáky

Jana Zbořilová

Obtížnost: Příprava: 40 min. Doba vaření: 20 min. Počet porcí: 10

INGREDIENCE:

1 kg hladké mouky
0,5 l mléka
42 g kvasnice

3 žloutky
0,5 kg kysaného zelí
5 ks domácích klobásek

1 špetka soli
1 špetka cukru
6 lžic oleje

POSTUP:

Náplň: Kysané zelí překrájíme a klobásku nakrájíme nadrobno, množství dle chuti, jak to máte rádi. Uděláme kvásek z vlažného mléka, do kterého rozdrobíme kvasnice a přidáme trochu cukru. Necháme v teple, až nám kvasnice vystoupí nahoru, je kvásek hotový. Mouku, sůl, olej a žloutky dáme do nádoby, přidáme kvásek a zamícháme. Můžeme míchat i v domácí pekárně na program míchání. Po zamíchání a vykynutí vyválíme cca 30 cm široký plát těsta, který krájíme rádlem na trojúhelníky (podle toho, jak chceme mít rohlíček veliký). Na trojúhelníky klademe zelí a klobásku a srolujeme do tvaru rohlíku. Potřeme rozšlehaným žloutkem a pečeme na 155 stupňů asi 20 minut. Dobrou chuť!

O receptu: Recept je od mojí stařenky, která nám tyto vynikající rohlíčky připravovala každou neděli k snídani. Jako náplň můžete udělat marmeládu, tvaroh, prostě co máte rádi a máte sladké rohlíčky.

Bezlepkové rohlíčky Zelňáky

Jana Zbořilová

Obtížnost: Příprava: 20 min. Doba vaření: 20 min. Počet porcí: 4

INGREDIENCE:

250g bezlepkové mouky JIZERKA	2,5 dl mléka (nebo voda + 2 lžičce sójové smetany)	6 lžic oleje
2 lžičce bramborové vlákniny FIBRA	1 vejce	0,5 kg kysaného zelí
42g kvasnic	1 špetka soli	5 ks domácích klobásek
	1 špetka cukru	

POSTUP:

V domácí pekárně si zamícháme mouku, FIBRU, sůl, vejce, olej, přidáme kvásek a necháme míchat asi 6 minut. Pracujeme rychle, těsto nesmí kynout. Vyválíme asi 30 cm široký plát, který rádlem vykrajujeme na trojúhelníčky, na tyto poklademe zelí, klobásku a srolujeme do tvaru rohlíku. Potřeme rozšlehaným žloutkem a pečeme asi 20 minut na 155 stupňů.

Vychytávka: Těsto vyvalujeme na pečicí papír, nebude se lepit a dobře se stáčí.

O receptu: Recept je od mojí stařenky, která nám tyto vynikající rohlíčky pekla k snidani každou neděli. Protože jsou mé děti na bezlepkové dietě a nechtěla jsem je ochudit o tuto dobrotu, recept jsem si tedy upravila na bezlepkový. Dobrou chuť.

Zelňáky paní Jiřinky

Michal Hořínek

Obtížnost: Příprava: 1 hod. 30 min. Doba vaření: 30 min. Počet porcí: 10

INGREDIENCE:

500g polohrubé mouky	2 dl mléka	1 ks papriky
200g tuku (nejlépe mletých škvarek)	200g tvrdého sýra	1 špetka pepře
40g kvasnic	1 balíček celého kmínu	a provensálského koření
0,5 lžičky soli	500g kysaného zelí	1 špetka cukru do kvásku
1 vejce	200g slaniny	těsta
	1 ks rajčete	1 ks cibule

POSTUP:

Příprava nádivky: Na slanině usmažíme jemně nakrájenou cibuli a poté na ní dusíme zelí a jemně nakrájenou zeleninu asi 15 minut. Takto máme připravenou nádivku a vlažnou ji plníme do zelňáků.

Příprava těsta: Zpracujeme těsto a necháme vykynout. Můžeme jednou vykynuté těsto znovu promíchat a opět nechat vykynout. Důležité je, aby těsto bylo stále v teple. Z vykynutého těsta vytvoříme 32 bochánků, které jednotlivě roztáhneme a naplníme ještě vlažnou nádivkou. Zabalíme bochánky jako buchtu a položíme jednotlivě na plech, kde necháme zelňáky opět chvíli vykynout. Potřeme zelňáky bílkem nebo rozšlehaným vajíčkem a posypeme nhrubo postrouhaným sýrem nebo celým kmínem. Zelňáky pečeme v troubě při teplotě 180 až 200 stupňů asi půl hodiny.

O receptu: Zelňáky dělává moje maminka a je to opravdu pochoutka, můžete je jíst ještě teplé nebo studené. Hodí se i jako chuťovka k pivu. Když jezdíváme na brigády nebo slety Starých Pák (tímto srdečně zdravím Káju a Dědka), upeče nám je maminka celý ranec a zpravidla jsou pryč dříve, než vůbec dojedeme na místo určení. Kamarád Honza se po nich může tlouct a bez zelňáků od paní Jiřinky by snad ani nevyrazil. Od té doby jim tak říkám – Zelňáky paní Jiřinky. Inu, časy se mění. Dříve Honzové šli do světa s buchtami, dnes jezdí někteří s rancem plným zelňáků. Pokud máte rádi zelí, určitě neodoláte a také si je doma uděláte. A až pojedete někde na výlet za krásami našeho kraje, nezapomeňte si jich pár vzít na cestu. Ať Vám šmakují jako celé Moravskoslezsko.

Vaječinka „V háji“

Helena Žilová

Obtížnost: Příprava: 15 min. Doba vaření: 20 min. Počet porcí: 10

INGREDIENCE:

2 vejce na osobu	1 plátek slaniny na osobu
1 špetka soli na osobu	1 špetka kmínu na osobu

POSTUP:

Slaninu vyškvaříme na kostičky dokřupava a vlijeme vejce. Osolíme a mícháme do zhoustnutí. Podáváme s čerstvým chlebem.

O receptu: Obyčejná vaječinka, jak by se na první pohled mohlo zdát. Půvab tohoto pokrmu tkví v tom, že se ve Slezsku na jaře tato vaječinka dělala (dodnes někde tato tradice přetrvává, např. ve Staré Vsi nad Ondřejnicí) v přírodě na ohni v kotlíku. Sousedé a přátelé se sešli, když to už jarní počasí dovolilo, pojedli vaječinku, popili, povykládali, co přes zimu nového, děti se honily, prostě se vítalo jaro. Odtud i název „V háji“.

Gastroexpert doporučuje: Jsem rád, že tento rituál se v našem kraji doposud zachovává. Určitě bych v receptu přidal o jedno či dvě vajíčka na osobu, protože v přírodě v kotlíku na ohni připravená vaječinka více šmakuje. Ti, kteří mají rádi „mokrou“ si musí svoji porci vybrat dříve z kotlíku. Nakonec stejně všichni vyškrabují po stěnách přichycená vajíčka, jak jim chutná. Když se pohne vítr a v kotlíku při míchání se zatočí kouř, dodá vaječince čarovnou chuť, kterou nikde nezažijeme. Ať zije jaro.

Obalované palačinky s falešným mozečkem

Helena Ferbová

Obtížnost: Příprava: 25 min. Doba vaření: 20 min. Počet porcí: 4

INGREDIENCE:

9 vajec	400g oleje na smažení	1 špetka mletého pepře
0,5l mléka	50g másla	100g hladké mouky
1 špetka prášku do pečiva	1 ks menší cibule	200g strouhanky
250g polohrubé mouky	300g jitrnice	1 špetka soli

POSTUP:

Příprava náplně: Na másle zesklotíme jemně nasekanou cibuli. Přidáme jitrnici, zbavenou střívká a nakrájenou na kousky. Mícháním ji rozmělníme na kaši, do které vklepneme 3 vejce a umícháme hustější smaženici. Opeříme a osolíme podle potřeby a chuti. Směs necháme trochu vychladnout. Ze 3 vajec, mléka, polohrubé mouky a špetky soli umícháme klasické palačinkové těsto, ze kterého usmažíme asi 6 palačinek. Palačinky plníme směsí, srolujeme a překrojíme na půlky. Každou obalíme v klasickém trojbalu a usmažíme jako řízek.

O receptu: Množství je asi pro 4 osoby. Podáváme s libovolným zeleninovým salátem. Recept vychází z původního jídla, kde se náplň dělala stejným způsobem z pravého vepřového mozečku. Ten jde ale dnes těžko koupit a mnozí lidé by ho ani nejedli. Použijeme-li kvalitní jitrnici, je náhradní varianta od pravé k nerozeznání.

Gastroexpert doporučuje: Recept je bezva, ale vyzkoušejte ho i s mozečkem, ta sháňka pak stojí za to.

Zvláštní poděkování

Velký dík patří Ing. Jiřímu Vzientkovi, který během své funkce náměstka hejtmána Moravskoslezského kraje podpořil myšlenku rozvoje regionální gastroturistiky a umožnil tak projektu „Jak šmakuje Moravskoslezsko“, aby byl uveden v život a dále se rozvíjel.

Velký dík patří našim milým gastroexpertům Mirkovi Horákovi a Tomášovi Smočkovi, kteří jsou již jeho duší a bez nichž bychom si náš projekt už vůbec nedokázali představit. Oba odborníci všechny Vaše recepty uvařili, ochutnali a uvedli je v život.

Velký dík patří všem partnerům „Jak šmakuje Moravskoslezsko“, bez jejichž pomoci a vstřícného přístupu by nebylo jednoduché projekt propagovat a uvádět ve známost všem, kteří se zajímají o dění v Moravskoslezském kraji.

Vítězné
recepty
2. ročníku kulinářské soutěže

Ceny odborné komise:

1. místo: Kančí pečeně paní nadlesní (Helena Žilová)
2. místo: Kozí brada (Alena Vašutová)
3. místo: Tvarohový koláč (Helena Febrová)

Cena médií:

Podmáslový chlebík jaký dělávala moje maminka
(Renata Zrníková)

Partneři

Rejstřík receptů

Bačovská polévka ze skopového krku.....	11
Bachora	31
Bezlepkové rohlíčky Zelníáky.....	94
Bigos v kotlíku.....	38
Bramborová pochoutka.....	57
Bramborové placky na pekáči – COPA.....	54
Bramborové šátečkové koláče	78
Brambory zapečené se zelím	59
Bůčková kapsa s náplní.....	32
Bůčková roláda se zelným salátem s bramborami.....	33
COPA – bramborové placky na pekáči	54
Cuketová dobrota	65
Červená trojpolévka.....	24
Čokoládový dort – levný a dobrý	81
Dobrodinský loupežník	40
Dobrota z cukety.....	65
Dobrý levný čokoládový dort	81
Dort – čokoládový, levný a dobrý.....	81
Frenštátské škračky.....	55
Golombki z červeného zelí.....	60
Grilované válečky z krůtího masa.....	29
Guláš – Světlohorský kotlíkový	38
Guláš – Valašský	41
Halušky s kysaným zelím a uzeným masem	58
Hukvaldský závitok	36
Husí krky s nádivkou	30
Chlebová placka.....	87
Chlebová polévka – Varmuža	15
Jáhelník se sušenými švestkami a jablky.....	67
Jahodové lívanečky	75
Jehněčí kolínko po beskydsku s chlupatými knedlíky.....	42
Jidáše	76
Kančí pečeně paní nadlesní.....	47
Kapr Rychvaldský se zelím	48
Kapří bramboráky podle tchána Jendy	49
Kmíňačka	15
Koláč – tvarohový.....	78
Koláče – bramborové šátečkové	78
Koleno po staropolsku.....	34
Kopřivová polévka	16
Kotleta – Těšínská.....	37

Kozí brada I.....	20
Kozí brada II.....	21
Králík na víně s pastinákovo-bramborovým pyré.....	43
Králík po jesenicku.....	45
Krupnik.....	62
Krupniková polévka	25
Krůtí grilované válečky	29
Lité štrudle	73
Lívanečky – jahodové	75
Lívanečky – nadýchané ze zakysané smetany	75
Maso na tmavé omáčce.....	45
Medovník – Valašský	78
Meteník	92
Nadívané husí krky	30
Nadýchané lívanečky ze zakysané smetany	75
Nudlový náky s ovocem	68
Obalované palačinky s falešným mozečkem.....	97
Omáčka – Polská s hrnkovými knedlíky.....	52
Omáčka – povidlová omáčka ŠIMLENA	82
Omáčka – Stařenčina povidlová	50
Omáčka – Zabíjačková mozečková	50
Palačinky obalované falešným mozečkem.....	97
Pečivo – slané, z kynutého těsta.....	91
Pečivo z hornické kolonie – Šmórák	89
Pirohy – Slezské	91
Placka – chlebová	87
Placka – vesnická.....	88
Placky – COPA – bramborové na pekáči	54
Placky se smetanou a špyrkami	57
Plněná bůčková kapsa	32
Podmáslový chlebič jaký dělávala moje maminka.....	87
Pohanková polévka se zeleninou.....	27
Polešňiky – Těšínské.....	72
Polévka – Červená trojpolévka.....	24
Polévka – chlebová, Varmuža	15
Polévka – kmíňačka.....	15
Polévka – Krupniková.....	25
Polévka – Selská	12
Polévka – Vánoční kyselice s vánočkou	26
Polévka – zelná	23
Polévka – zelňačka ze Slezska	23

Polévka (Žurek) z králíka	19
Polévka Koží brada I.	20
Polévka Koží brada II.	21
Polévka s pohankou a zeleninou	27
Polévka štēdračka	16
Polévka z kopřiv	16
Polévka z hlívy ústřičné	13
Polévka ze skopového krku – bačovská	11
Polská omáčka s hrnkovými knedlíky	52
Polský boršč	19
Pomazánka – škvarková, jakou dělávala moje maminka	85
Pražba	68
Punč – včelí	82
Rohličky Zelňáky – bezlepkové	94
Rohlíky – Zelňáky	92
Roláda z bŭčku se zelným salátem s bramborami	33
Rychvaldský kapr se zelím	48
Salát z medvědího česneku	65
Salát z pečené červené řepy	63
Selská polévka	12
Slané pečivo z kynutého těsta	91
Slezská zelňačka	23
Slezské pirohy	91
Slezské zelí	60
Smažené květy černého bezu (bezinky)	81
Stařenčina povidlová máčka	50
Stírka	71
Světlohorský kotlíkový guláš	38
Šátečkové koláče z bramborového těsta	77
ŠIMLENA – povidlová omáčka	82
Škvarková pomazánka jakou dělávala moje maminka	85
Šišky	71
Šmórák – pečivo z hornické kolonie	89
Štrudle – lité	73
Těšínská kotleta	37
Těšínské polešníky	72
Tvarohový koláč	78
Vaječinka „V háji“	96
Valašský guláš	41
Valašský medovník	78
Vánoční kyselice s vánočkou	26

Varmuža chlebová polévka	15
Včelí punč	82
Velikonoční hlavička	34
Vesnická placka	88
Zabijačková mozečková omáčka	50
Zajíc na smetaně	46
Závitek – Hukvaldský	36
Zeleninová polévka s pohankou	27
Zelí – Slezské	60
Zelí zapečené s bramborami	59
Zelná polévka	23
Zelňáky – bezlepkové rohlíčky	94
Zelňáky – rohlíky	92
Zelňáky paní Jiřinky	95
Žurek z králíka	19

Vydal:

Moravskoslezský kraj
Krajský úřad
28. října 117
702 18 Ostrava
Česká republika

Redakční zpracování:

Agentura API s.r.o.
Ema Havelková

Fotografie:

Karel Kita

Grafický design a realizace:

Agentura API s.r.o.

Foodstyling:

Petra Frýdlová

Dekorstyling:

Hana Orlitová

Rok vydání:

2012

ISBN:

978-80-87503-21-8

