
1

RECEPTY NA CHLEBA
V TROUBĚ

2

Domácí chléb ..1
Grahamový chléb ...2
Chleba ...3
Pšeničný chléb ..4
Chléb bramborový - velký...5
Žitný chléb ..7
Kvas ...8
Selský chléb...9
Veka...10
Domácí pletýnky, rohlíky, žemle ..11
Cibulový chléb (3 pecny) ...12
Chléb z obilných klíčků (2 bochníky)...13
Pikantní selský chléb (2 bochníky) ...14
Pravý grahamový chléb...15
Rozinkový chléb ...16
Výživný žitný chléb ..17
Recept na domácí chléb ...19
Rychlý domácí chléb z celozrnné mouky20
Chléb domácí ..21
Medový kukuřičný chléb...22
Cibulový chléb..23
Domácí chleba ..24
Domácí chleba ..25
Domácí celozrnný chléb...26
Chleba ...27
Domácí chleba ..28
Domácí chléb od přítele ...29
Domácí chléb ze Žižkova ...30
Základní toastový bílý chléb ...31
Bramborový chléb s kozím sýrem a cibulí................................34
Domácí chléb od babičky...36
Domácí chléb ..37
Domácí chléb ..38
Domácí chléb ..39
Chléb domácí ..40
Domácí chleba jako za starých časů ..41

3

Celozrnný chléb..42
Bílý chléb...43
Dobrý a výživný žitný chléb ..44
Bleskový a zdravý, švédský žitný chléb.....................................46
Dobrý chléb s olivami. ...47
Finský žitný chleba -Hiivaleipa- ...48
Jednoduchý brusinkový chleba ..49
Kefírový chléb s bylinkami ...50
Chleba ...51
Bleskový chléb ..52
S červenou cibulí, olivami a šalvějí..53
S plísňovým sýrem, česnekem a tymiánem...............................54

1

Domácí chléb
Zdroj: internet

Ingred.:
1 kg hladké mouky

3 lžíce octa
3 ČL soli
3 ČL kmínu
50 g kvasnic

6 dcl vody

Postup:

Do mísy prosijeme mouku, přidáme sůl, kmín a vše důkladně pro-
mícháme. V trošce vlažné vody odebrané z 6 dcl rozmícháme
kvasnice. Do zbytku vody dáme ocet, vlijeme do mouky, zamíchá-
me a přidáme kvasnice. Zpracujeme rukou, dáme do hrnce, zakry-
jeme utěrkou a necháme na teplém místě kynout 20 minut. Pak
jemně promícháme a necháme kynout ještě 45 minut. Plech vylo-
žíme alobalem a posypeme hladkou moukou. Utvoříme šišky, které
dáme na plech ještě 15 minut kynout. Potřeme bílkem a obrácenou
vařečkou uděláme na povrchu bochníku 6 dírek 2 cm hlubokých.
Do předehřáté trouby vložíme na 15 minut a pečeme na maximu.
Pak stáhneme na minimum a pečeme asi 45 minut. Upečený chléb
potřeme studenou vodou.

2

Grahamový chléb
Zdroj: internet

Ingred.:

500 g celozrnné mouky
30 g kvasnic

500 ml mléka nebo vody
špetka soli

1 ČL cukru

Postup:

Mouku nasypeme do mísy a uděláme důlek. Do důlku přidáme
mléko (vodu) a lžičku cukru. Řádně promícháme a necháme 30
minut kynout. Přidáme sůl, vypracujeme těsto a opět necháme 30
minut kynout. Poté těsto přendáme na pracovní desku stolu a vy-
tvoříme z něj bochánky, které můžeme posypat kmínem, ovesnými
vločkami, mákem či sezamovými semínky. Bochánky přendáme na
plech a necháme 20 minut kynout. Pečeme při středně teplé troubě
(jako zábrana zbytečnému vysušení chleba je dobré při pečení vlo-
žit do trouby nádobku z vodou). Před dopečení chléb potřeme vo-
dou (kůrka bude měkčí).

3

Chleba
Zdroj: internet

Ingred.:

500 g celozrnné mouky
100 g bíle mouky

1 balení sušeného aktivního droždí
1,5 PL cukru

2 ČL soli
25 g másla

kmín celý fenykl celý
chlebové koření

420 ml vody

Postup:

Můžeme přidat lněná a slunečnicová semínka Zpracování je jako
obvykle. Chléb 3 čajové lžíce soli a kmínu 1 kg hladké mouky 1/2 l
vlažné vody 2 krajíce chleba bez kůrky chleba rozmočíme ve vodě
v jedné nádobě Připravíme kvásek v druhé nádobě: 1/2 l vlažné
vody 2 kostky cukru 40 g droždí (dvě polívkové lžíce sušeného)
Droždí jemně rozdrobíme, smícháme a necháme vykvasit až bublá.
Poté vše smícháme s moukou promícháme (1/2 hodiny): Tak dlou-
ho až se těsto nelepí na mísu ani ruce a tvoří bubliny. Těsto po-
moučíme a přikryjeme utěrkou a necháme hodinu kynout v teplé
místnosti. Pořádně promastíme formu sádlem. Pokud je řídké za-
hustíme moukou - důkladně proválet a necháme ještě na pekáči 15
- 20 min. dokynout, až těsto naplní formu. Propícháme nebo na
povrchu rozřežeme, aby při pečení nerozpraskalo. Potřeme vodou a
vložíme do silně vyhřáté trouby s hrníčkem vody. Teplota jako
buchty (tj. 200 °C) První čtvrt hodinu se NESMÍ do trouby koukat,
jinak splaskne. Pak každých 15 min. se opět potře vodou a doplní
se hrníček s vodou. Peče se přibližně 1 hodinu.

4

Pšeničný chléb
Zdroj: internet

Ingred.:
1/2 kg pšeničné mouky "špalda"

1 PL soli
2 PL medu
2 PL chlebového koření

2 bal. sušených kvasnic
3/4 l vlažného mléka

Postup:

Všechny přísady smíchejte a uhněťte z nich pevné těsto. Nechte jej
uležet na teplém místě. Mezitím vymažte dvě hlubší formy máslem
a každou formu vysypte slunečnicovými semínky. Když těsto zvět-
ší svůj objem asi o třetinu, naplňte jím formy. Pečte v troubě při
180 °C asi 1,5 hodiny. Před vyjmutím z trouby zkontrolujte, zda je
chléb dobře propečený.

5

Chléb bramborový - velký
Zdroj: internet

Ingred.:
1 1/2 hladké mouky

4 brambory
hrst kmínu
hrst soli

Postup:

(Brambory činí chléb vláčným a nevysychá tak rychle.)
4 brambory uvařit a najemno postrouhat.
Kvásek: do teplé vody rozpustit droždí 40 g 3 hrnečky vody Musí
být tužší těsto, dobře promíchat nechat pomaleji kynout 2-3 hodiny
Formu dobře promastit sádlem. Znovu ho promíchat a nechat na-
kynout asi 1/2 - 3/4 hodiny. Nakrojit a potřít a péct asi 1 1/4 hodi-
ny. První čtvrt hodinu se NESMÍ do trouby koukat, jinak splaskne.
Pak každých 15 min. se opět potře vodou a doplní se hrníček s vo-
dou. Celozrnný žitný chléb 1,5 kg žitné mouky smíchané s celozrn-
nou žitnou moukou 20 d kg pšeničné mouky 2 bal. kvasnic 1 l
podmáslí 1/8 l vlažné vody 1 špetka soli 1 kávová ČL anýzu 1 ká-
vová ČL kmínu 1 kávová ČL koriandru 1 kávová ČL fenyklu
Kvasnice rozdrobte, promíchejte s trochou pšeničné mouky, při-
dejte 1/8 l vody a zamíchejte, aby vznikla kaše (kvásek). Nechte
stát na teplém místě asi 3 hodiny. Potom uhněťte z mouky, kvásku,
soli, podmáslí a koření těsto. Vytvarujte z těsta dvě veky. Položte je
na vymaštěný plech a zakryjte je čistou utěrkou. Obě veky nechte
stát na teplém místě asi hodinu. Nakonec se chléb peče v troubě při

6

180 °C asi 1,5 hodiny. Před vyjmutím z trouby zkontrolujte (špejlí),
jestli je chléb dobře propečený.

7

Žitný chléb
Zdroj: internet

Ingred.:
400 g celožitné tlučové mouky

250 ml mléka
1 kypřící prášek

40 g másla
špetka soli

kmín
fenykl

Postup:

Mouku smícháme s kypřícím práškem, špetkou soli, tlučeným kmí-
nem a fenyklem. Mlékem a rozehřátým máslem zpracujeme v těsto,
které pečeme v malých, vymaštěných tvořítkách nebo klademe lžící
malé bochánky na máslem nebo olejem pomazaný plech. Pečeme v
troubě 20-25 minut. Můžeme péci v chlebové nebo sucharové for-
mě.

8

Kvas
Zdroj: internet

Ingred.:
250 g žitné mouky

1/4 litru vlažné vody
2 lžíce šťávy z kysaného zelí (možno nahradit lžící ru-

mu nebo jednou nastrouhanou cibulí)

1/4 litru teplé vody
300 g žitné mouky

Postup:

Promícháme a mísu uložíme do velkého mikrotenového sáčku,
přikryjeme ještě utěrkou a necháme v teple (třeba na radiátoru nebo
u kamen), tak aby teplota dosahovala skoro ke 30C, uležet asi tři
dny.
Potom přidáme 1/4 litru teplé vody a 300 g žitné mouky. Opět v
mikrotenu necháme ještě v pokojové teplotě půl dne. Při pečení
chleba odebereme potřebné množství kvasu a zbytek můžeme ne-
chat v chladničce ještě pár dnů v uzavřené nádobě.

9

Selský chléb
Zdroj: internet

Ingred.:
500 g žitné mouky
200 g pšeničné mouky
100 g žitného šrotu
300 g kvasu
40 g droždí

3/8 litru vlažné vody
2 ČL soli

Postup:

Smícháme mouky, šrot, kvas a droždí. Přidáme vodu a sůl a udělá-
me těsto. Povrch pomoučníme a necháme kynout 3 hodiny. Hlad-
kou moukou posypeme pečící plech a vál. Na vále utvoříme boch-
ník a přesuneme na plech. Na povrchu uděláme rýhy, opět po-
moučníme a necháme ještě hodinu kynout pod utěrkou. Pečeme při
200C po dobu jedné hodiny.

10

Veka
Zdroj: internet

Ingred.:
2 a 1/2 hrnku hladké mouky
1 a 1/2 hrnku vlažné vody
3 lžíce oleje

1/2 lžíce droždí
2 ČL soli

hladká mouka na posypání plechu

Postup:

Těsto a necháme hodinu kynout a pečeme 25 až 30 minut ve střed-
ně vyhřáté troubě. Jitčiny žemle 70 d kg hladké mouky 5 d kg
droždí trochu cukru sůl - více 4 dcl mléka 3 žloutky 10 d kg roz-
puštěného tuku sůl a kmín na posypání Těsto necháme kynout 3/4
hodiny. Pečeme ve středně vyhřáté troubě.

11

Domácí pletýnky, rohlíky, žemle
Zdroj: internet

Ingred.:
500 g polohrubé mouky
20 g droždí
 ČL cukru

necelý 1/4 l mléka
2 žloutky

60 g sádla
sůl
vejce na potření
sůl a mák nebo sůl a kmín na posypání
ztužený tuk na plech

Postup:

Mouku prosijeme do mísy, utvoříme důlek, vložíme rozdrcené
droždí, posypeme cukrem, zalijeme malým množstvím vlažného
mléka a lžičkou promícháme s trochou mouky. Necháme na teplém
místě vzejít. Přidáme žloutky, rozehřátý a prochladlý tuk a vlažným
mlékem zaděláme tužší těsto. Necháme vykynout. Vykynuté těsto
si rozdělíme asi na 30 stejných dílků a každý dílek na 3 stejně velké
kousky. Z každého kousku vyválíme pramínek a vždy ze tří seteme
houstičku. Klademe na pomaštěný plech, necháme vykynout, po-
tom je pomažeme rozšlehaným vejcem a posypeme solí a mákem
nebo solí a kmínem. Pečeme dozlatova.
Na rohlíky těsto rozválíme a krájíme stejnoměrné trojúhelníčky o
váze asi 30 g, které svineme směrem ke špičce do tvaru rohlíčku.
Rohlíky mohou být rovné nebo i tradičně zakulacené. Mažeme je a
sypeme stejně jako housky. Na žemle vykrajujeme z vykynutého
těsta lžící kousky, ze kterých na pomoučeném vále tvoříme kulaté
nebo podlouhlé žemličky. Můžeme je nechat hladké, jenom je po-
mažeme vejcem nebo bílkem, nebo je sypeme solí a mákem. Před
pečením žemličky středem částečně nařízneme.

12

Cibulový chléb (3 pecny)
Zdroj: internet

Ingred.:
1 kg žitné mouky

100 g chlebového kvásku od pekaře
3/4 l vody
20 g droždí

2 ČL soli
1/2 ČL mletého pepře

na špičku nože mletý kardamom
4 středně velké cibule

2 PL másla
mouka na plech

Postup:

Plech posypeme moukou. Polovinu mouky prosejeme do mísy,
přidáme chlebový kvásek rozředěný vodou, rozdrobíme droždí,
promícháme a přes noc necháme na teplém místě. Přidáme sůl,
koření, druhou polovinu mouky a vypracujeme těsto. Mísíme tak
dlouho, až se začnou tvořit bubliny. Cibuli oloupeme a nakrájíme
nadrobno. Polovinu nakrájené cibule osmahneme na másle a do-
hromady se syrovou cibulí zamícháme do těsta. Z těsta vytvaruje-
me 3 pecny dlouhé 35 cm a položíme na pomoučený plech. Při-
kryjeme a necháme 30 minut kynout. Troubu vyhřejeme na 200 °C.
Pecny potřeme vodou a na povrchu několikrát šikmo nakrojíme.
Pečeme 30 minut. Na začátku pečení nalijeme na dno trouby šálek
vody.

13

Chléb z obilných klíčků (2 bochníky)
Zdroj: internet

Ingred.:
150 g pšenice
60 g droždí
1/4 l vlažné vody
2 PL soli
6 PL medu
40 g másla

1 kg celozrnné pšeničné mouky
1/4 l vody

Postup:

Tři dny před tím, než začneme péct, dáme podle návodu na krabič-
ce vyklíčit pšenici. Droždí smícháme s vlažnou vodou. Přidáme sůl,
med, rozpuštěné máslo a smícháme s polovinou prosáté mouky.
Kvásek necháme v pokojové teplotě kynout 30 minut. Do vzešlého
kvásku přidáme zbytek mouky, vyklíčenou pšenici a ještě 1 l vody.
Vymísíme těsto a zase necháme kynout tak dlouho, dokud ne-
zdvojnásobí svůj objem. Těsto ještě jednou prohněteme, vytvaru-
jeme dva bochníky a položíme na plech. Necháme zase 15 až 20
minut kynout. Troubu vyhřejeme na 200 °C, bochníky ve středu
nakrojíme do kříže, potřeme vodou a pečeme 50 až 60 minut. Upe-
čené bochníky necháme vychladnout

14

Pikantní selský chléb (2 bochníky)
Zdroj: internet

Ingred.:
1 kg žitné mouky

100 g chlebového kvásku od pekaře
1/2 l vody
20 g droždí

200 g prorostlé slaninu
PL soli

200 g nastrouhaného ementálu
100 g l oupaných nasekaných mandlí

2 PL petrželové natě
mouka na plech

Postup:

Polovinu mouky prosejeme do mísy. Chlebový kvásek smícháme s
vodou, přikryjeme a necháme pracovat přes noc při pokojové tep-
lotě. Troubu vyhřejeme na 220 °C. Plech posypeme moukou. Sla-
ninu nakrájíme na malé kostičky, přidáme sůl, mandle, sýr, petrže-
lovou nať. Vše důkladně promísíme. Z těsta vytvarujeme dva
bochníky, položíme na plech, povrch bochníku potřeme vodou,
poprášíme moukou a nakrojíme šikmými zářezy. Bochník pečeme
1 hodinu a 10 minut. Na začátku pečení postavíme na dno trouby
nádobu s vodou.

15

Pravý grahamový chléb
Zdroj: internet

Ingred.:
400 g hladké mouky
400 g pšeničného šrotu
40 g droždí
1/2 l vlažného mléka
1 ČL soli
1/8 j oleje

mouka na plech

Postup:

Mouku prosejeme do mísy a smícháme s pšeničným šrotem. Do-
prostřed vyhloubíme důlek, rozdrobíme do něj droždí, zalijeme
polovinou mléka a zaděláme kvásek. Kvásek posypeme moukou a
necháme 15 minut v pokojové teplotě kynout. Přidáme zbylé mlé-
ko, sůl, olej, a vypracujeme hladké těsto. Mísíme tak dlouho až se
na těstu začnou tvořit bubliny a přestane se chytat mísy. Přikryjeme
a necháme zase 30 minout kynout těsto. Těsto přendáme z mísy na
pomoučený vál a vytvarujeme pecen. Plech na pečení posypeme
moukou, položíme na ni pecen, přikryjeme a necháme ještě 20 mi-
nut kynout. Troubu vyhřejeme na 200 °C. Pecen posypeme mou-
kou a pečeme 45 až 50 minut. Na začátku pečení postavíme na dno
trouby ohnivzdornou misku s vodou.

16

Rozinkový chléb
Zdroj: internet

Ingred.:
100 g rozinek

2 polívkové ČL rumu
500 g polohrubé mouky
30 g droždí
50 g cukru
1/4 l vlažného mléka

100 g změklého másla
2 vejce

1 čajovou lžičku soli
nastrouhaná kůra z jednoho citronu
máslo na vymazání formy a na potření chleba

Postup:

Formu vymažeme máslem. Vyprané a odkapané rozinky zalijeme
rumem a necháme uležet. Mouku prosejeme do mísy, rozdrobíme
do ní droždí, s trochou cukru, mléka a mouky uděláme kvásek. Při-
kryjeme a necháme 15 minut kynout. Do vzešlého kvásku přidáme
zbytek cukr a mléka, máslo, sůl, citrónovou kůru a vmísíme těsto.
Mísíme tak dlouho, až se těsto přestane chytat mísy a začnou se na
něm tvořit bubliny. Vpracované těsto necháme 30 až 40 minut ky-
nout. Přidáme rozinky a těsto vložíme do formy a necháme ještě 15
minut kynout. Troubu vyhřejeme na 200 °C. Chléb pečeme 50 až
60 minut.

17

Výživný žitný chléb
Zdroj: internet

Ingred.:
50 g chlebového kvásku od pekaře

1/2 až 3/4 l vlažné vody
750 g žitného šrotu
250 g pšeničné mouky
2 PL soli

alobal na plech

Postup:

Chlebový kvásek v misce dobře promícháme s 3/8 l vlažné vo-
dy.žitný šrot a pšeničnou mouku nasypeme do předem předehřáté
mísy. Doprostřed vyhloubíme důlek a nalijeme chlebový kvásek.
Postupně s kváskem promícháme polovinu mouky, až získáme te-
kuté těsto. Mísu přikryjeme a necháme na teplém místě kynout.
Druhý den přidáme zbytek vlažné vody, sůl a vymísíme i s moukou
kolem kvásku těsto. Mísíme dokud se nezačnou tvořit bubliny. Z
těsta vytvarujeme bochník, vložíme ho do dobře nahřáté a moukou
poprášené mísy, přikryjeme čistou utěrkou a necháme na teplém
místě 3 hodiny kynout. Plech vyložíme alobalem. Pomoučenýma
rukama vytvarujeme z těsta kulatý, ne příliš vysoký bochník. Polo-
žíme na plech a necháme 1 až dvě hodiny kynout při pokojové
teplotě. Během kynutí bochník 3krát až 4krát potřeme vlažnou vo-
dou, aby se na něm netvořily trhliny. Troubu vyhřejeme na 250 °C.
Na povrchu vykynutého bochníku uděláme několik zářezů ve tvaru
kosočtverce a bochník pečeme 50 až 60 minut. Asi po 30 minutách
snížíme teplotu na 200 °C. Na začátku pečení postavíme na dno
trouby misku s vodou. Po 60 minutách troubu vypneme, bochník

18

vyndáme, potřeme studenou vodou a ještě dáme na několik minut
do teplé trouby oschnout.
Rada:
Chlebový kvásek si můžeme připravit sami: dvě hrsti žitné mouky
zamícháme s takovým množstvím vody, aby vznikla kaše. Přikry-
jeme ji vlhkým ubrouskem a postavíme na dva dny na teplé místo.
Kvásek má být zpěněný, plný bublinek. Když voní jako čerstvý
žitný chléb, je v pořádku. Když voní jako ocet, není k použití. Kvá-
sek zkysne, když se nám teplota nepodaří udržet stále teplotu na
30 °C až 35 °C.

19

Recept na domácí chléb
Zdroj: internet

Ingred.:
1 kg hladké mouky

5 d kg droždí
1 kávová ČL cukru

sůl
kmín
možné přidat vločky nebo nějaká semínka

Postup:

Pokud koupíš chlebové koření, tak ho tam DEJ!!! Připravíme si pět
lžic vlažné vody, droždí a cukr. Uděláme kvásek, který necháme
vzejít. Poté zaděláme tužší těsto, dobře propracujeme a necháme
vykynout. Dále pečeme na plechu vysypaném moukou. Při pečení
potíráme chléb slanou vodou, pečeme do zlatova cca 50 minut.

20

Rychlý domácí chléb
z celozrnné mouky

Zdroj: internet

Ingred.:
1 kg celozrnné mouky

(případně jen 0,5 kg)
1 ČL droždí

1 lžíce soli
350 ml vody
1000 g lehce nahřáté mouky,

(nebo 500 g)
přidáme droždí,
sůl jako u chleba bílého,
přilijeme vodu

Postup:

Těsto promícháme stejně jako u chleba z bílé moukyTakže míchá-
me dokud se voda s moukou důkladně nespojí. Když už je mísa
čistá pak pomalu přeneseme těsto na vál a příjemné na tom je, že už
nemusíme těsto dále hníst stačí těsto jen roztáhnout jako předtím do
obdélníku, a pak stejně jako předtím přeložit do tvaru bochníku.
Pak těsto necháme v klidu ve formě nakynout. Nakynuté těsto po-
prášíme moukou, to je pro parádu, protože moukou poprášený
chleba vypadá více jako domácí. Přikryjeme ho vlhkou utěrkou a
necháme být. Necháme kynout jenom jednou a asi hodinu při po-
kojové teplotě. Vykynutý bochník bude trochu plošší a více po-
praskaný. Vložíme ho v hranaté formě do předehřáté trouby na
200°C (plyn 6 stupeň) tj. méně než při pečení bílého chleba. Kilový
bochník pečeme asi 40 minut; upečený vyzkoušíme opět poklepá-
ním a zase ho dáme dopéci, abychom získali křupavější kůrku.

21

Chléb domácí
Zdroj:
http://micka.wz.cz/index.php?uka=true&paging=recepty.php&naz
ev=Chleba&typ=příloha&url=chleba.txt

Ingred.:
5 hrnků hladké mouky,
2 hrnky vlažné vody,
2 lžíce droždí,

2 ČL soli,
3 lžíce vlažného mléka,
1-2 ČL tymiánu,
1-2 ČL kmínu,

cukr,
ocet

Postup:

Do mísy nasypeme mouku, tymián, sůl a kmín. Kvásek si připra-
víme v hrníčku s vlažným oslazeným mlékem, do kterého rozdro-
bíme droždí. Až vykyne, přidáme ho do mísy, přilijeme vlažnou
vodu a vypracujeme těsto. Necháme asi hodinu kynout. Z vykynu-
tého těsta uděláme rukama namočenýma ve studené vodě dvě šišky
chleba. Položíme je na plech hodně posypaný moukou, kde je ne-
cháme ještě 20 minut kynout. Těsně před vložením do rozpálené
trouby potřeme peroutkou namočenou v octové vodě a prudce pe-
čeme asi 5 minut. Po snížení teploty dopékáme 1/2 - 3/4 hodiny.
Během pečení ještě několikrát potřeme octovou vodou.

22

 Medový kukuřičný chléb
Zdroj:
http://micka.wz.cz/index.php?uka=true&paging=recepty.php&naz
ev=Chleba&typ=příloha&url=chleba.txt

Ingred.:
1 šálek žluté kukuřičné mouky
1 šálek pšeničné mouky
1/2 ČL soli

1 ČL prášku do pečiva
1/4 šálku medu

1 rozšlehané vejce
1 šálek podmáslí

1 ČL másla
2 šálky kukuřice

Postup:

Suché přísady promícháme a pomalu přidáme tekuté, vmícháme
kukuřici. Máslem vymastíme formu a pečeme asi hodinu v horké
troubě.

23

Cibulový chléb
Zdroj:
http://micka.wz.cz/index.php?uka=true&paging=recepty.php&naz
ev=Chleba&typ=příloha&url=chleba.txt

Ingred.:
1 kg žitné mouky

100 g chlebového kvásku
3/4 l vody
20 g droždí

2 čajové lžíce soli
1/2 čajové lžíce čerstvě mletého pepře
na špičku nože mletý kardamom

4 středně velké cibule
2 PL másla

mouka na plech

Postup:

Plech posypeme moukou. Polovinu mouky prosejeme do mísy,
přidáme chlebový kvásek rozředěný vodou, rozdrobíme droždí,
promícháme a přes noc necháme na teplém místě. Přidáme sůl,
koření, druhou polovinu mouky a vypracujeme těsto. Mísíme tak
dlouho, až se začnou tvořit bublinky. Cibuli oloupeme a nakrájíme
nadrobno. Polovinu nakrájené cibule osmahneme na másle a do-
hromady se syrovou cibulí zamícháme do těsta. Z těsta vytvaruje-
me 3 pecny dlouhé 35 cm a položíme na pomoučený plech. Při-
kryjeme a necháme 30 minut kynout. Troubu vyhřejeme na 200°.
Pecny potřeme vodou a na povrchu několikrát šikmo nakrojíme.
Pečeme 30 minut na spodní příčce trouby. Na začátku pečení nali-
jeme na dno trouby šálek vody.

24

Domácí chleba
Zdroj: internet

Ingred.:
600 g CZ mouky graham

500 g hladké mouky
100 g sojové mouky

1 lžíce soli
50 g sezamového
50 g lněného
50 g slunečnicového semínka

7 d kg droždí

Postup:

Necháme vzejít klásek Těsto zaděláme teplou vodou a necháme
kynout již ve vymazané formě. Pečeme 10 min. při 250 °C, pak cca
1 hodinu při 200 °C

25

Domácí chleba
Zdroj: internet

Ingred.:
1 kg hladké mouky

3 d kg kvasnic (droždí)
3 ČL soli

3 až 4 ČL kmínu
3 ČL octa
3 ČL cukru

4,5 dcl vody

Postup:

Při pečení chleba pomazávejte vodou i po vyndání z trouby.

26

Domácí celozrnný chléb
Zdroj: internet

Ingred.:
800 g celozrnné pšeničné mouky
500 g celozrnné žitné mouky
400 g polohrubé bílé mouky
30 g droždí

krajíc chleba
lžíce kmínu
lžíce lněných semínek
3 ČL mořské soli

Postup:

Mouka musí být čerstvě umletá Večer rozděláme kvásek: Do půl
litru vlažné vody dáme 30 g droždí, nadrobený krajíc chleba, polo-
hrubou bílou mouku a dobře promícháme. Přikryjeme utěrkou a do
rána necháme stát. Ráno nameleme potřebné množství obou druhů
mouky, dáme do mísy, přidáme kmín, lněná semínka, sul ,kvásek a
podle potřeby vlažnou vodu. Těsto důkladně vypracujeme /mělo by
být tužší/ a dáme do olejem vymazaného a moukou vysypaného
pekáče. Přikryjeme utěrkou a necháme vykynout. Potom pečeme
asi 1 hod.

27

Chleba
Zdroj: internet

Ingred.:
0,6 kg mouky hladké
0,6 kg mouky žitné celozrnné
kostka droždí

0,5L vlažné vody
3 ČL soli
1 ČL cukru

Postup:

Smícháme oba druhy mouky a směs rozdělíme na dvě půlky. Do
jedné poloviny vmícháme 3 ČL soli. Do vlažné vody rozdrolíme
droždí, přidáme cukr a necháme 10 minut kvasit. Vodu s droždím a
cukrem nalijeme do NEOSOLENÉ půlky mouky a zamícháme.
Necháme 20 minut kynout. Potom začneme přisypávat osolenou
mouku a zároveň těsto mícháme a následně hněteme. Nakonec vy-
tvarujeme bochník a 40 minut ho necháme kynout na pečícím papí-
ře na plechu. Do trouby vyhřáté na 220-230 stupňů strčíme kastro-
lek s vodou a plech s vytvarovaným bochníkem. Chleba pečeme 40
- 50 minut, podle potřeby tak aby aby nezčernal.

28

Domácí chleba
Zdroj: internet

Ingred.:
4 krajíce chleba bez kůrky

teplá voda
1 1/2 kostky droždí
1 kg hladké mouky
hrst soli

hrstka celého kmínu.

Postup:

Krajíce chleba zalijeme teplou vodou,přidáme kvasnice a necháme
vzejít kvásek. Přidáme mouku,sůl,kmín.Uděláme bochník necháme
na plechu asi 30 minut kynout. Chleba se peče cca 1 hodinu v roz-
pálené troubě.

29

Domácí chléb od přítele
Zdroj: http://dadala.hyperlinx.cz/chle/chleh.html

Ingred.:
1 kg žitné mouky (nebo obyčejná hladká)
60 g droždí

sůl
1 lžíce kmínu
1 lžíce octa
špetka fenyklu

2 odlivky vody (sklenice od hořčice)

Postup:

Připravíme kvásek smícháním droždí s vodou. Do 3/4 kg mouky
přidáme sůl, kmín, ocet, vodu a zakvašený kvásek a vše dobře pro-
pracujeme vařechou.
Na těsto nasypeme zbytek (1/4 kg) mouky, dobře je prohněteme a
přitom s tím fest boucháme.
Připravíme si pekáč, který podsypeme nasucho moukou a na něj
vložíme šišku těsta.¨Uděláme na šišce tři křížky a necháme ještě
vykynout. Pak upečeme. Troubu rozpečeme na plný prdy a dáme to
tam na deset minut. Pak šišku na plechu vytáhneme, pomašlujeme
osolenou vodou. Troubu stáhneme a necháme dopéci 50 až 60 mi-
nut. Eventuelně můžeme pomašlovat bochníček ještě mezi tím.
Je-li hotovo, necháme chvíli ochladnout, neboť horký se to žrát
nemá. Chutná velmi dobře.

30

Domácí chléb ze Žižkova
Zdroj: http://dadala.hyperlinx.cz/chle/chleh.html

Ingred.:
1 kg hladké mouky nebo směs 800 g hladké a 200 g

žitné mouky
50 g droždí kostka cukru
3 ČL soli
1-3 lžíce kmínu

500-600 ml vody
3 lžíce octa (navíc podle receptu z ELLE)

Postup:

Z malého množství vody, cukru a droždí získáme během deseti
minut kvásek. Kvásek zamícháme do mouky s vodou a těsto ne-
cháme 45 minut vykynout. Z těsta uděláme tvar, který se nám líbí a
položíme na hladkou moukou posypaný plech.
Podle "ELLE" necháme kynout 20 minut, pak srazíme (tj. promí-
cháme) a necháme kynout dalších 45 minut. Těsto vytvarujeme do
bochánku, položíme na plech a necháme na něm ještě 15 minut
nakynout. Vložíme do předem vyhřáté trouby a pečeme. Prvních 10
- 15 deset minut - pečeme ostřeji, tj. hořák dáme asi na dvě třetiny a
pak 45 minut pečeme již mírně - stačí jen asi třetina výkonu trouby.
V průběhu pečení je třeba chléb potřít máslem a dvakrát vodou.
Nahradíme-li část hladké mouky žitnou moukou, bude kůrka křu-
pavější.

31

 Základní toastový bílý chléb
Zdroj: internet

Ingred.:
400 g hladké mouky
1 ČL sušeného droždí

1 rovná lžíce soli
1 vrchovatá ČL cukru

350 ml vlažné vody

Postup:

Chléb začíná moukou. Vezmeme hladkou mouku z tvrdé pšenice s
vysokým obsahem lepku, díky kterému nám těsto nádherně vyky-
ne. Do mouky v míse přidáme sušené droždí, sůl a cukr. Cukr po-
může těstu, aby se probudilo.
Teď všechno prosijeme do širší mísy. Když mouku proséváme,
vždycky to děláme dostatečně zvysoka. Pokud možno s co největší
výšky. Jak mouka padá do mísy dobře se prosuší, protože nevíme
jak dlouho stála v pytlíku v regálu. Skladovaná mouka je slehnutá a
musí se teď zase pořádně "nadechnout". Když máme mouku už v
míse, uděláme uprostřed hromádky důlek a přidáme horkou vody,
tak horké že v ní udržíme ruku. ("ručně horká" = vlažná). Pak vez-
meme měchačku a začneme míchat. Ze začátku je směs cuckovatá
a nevypadá moc krásně. Kdyby se nám zdálo, že těsto je moc su-
ché, můžeme trochu vody přikápnout. Ten pohled do mísy je pode-
zřelý, není to ještě vůbec těsto, ale taková lepkavá hmota. V téhle
chvíli je čas odložit měchačku a začít těsto hníst rovnou rukama.
Chce to trochu námahy trpělivosti, protože chvíli trvá než se mouka

32

spojí s vodou.Po chvíli hnětení začne být těsto kompaktní, ještě
trochu lepkavé a sebere i zbytky mouky, která zůstala na dně mísy.
Trvá to trochu déle než se dělá těsto třeba na hladké pečivo.
Ted těsto vezmeme a přeneseme ho na vál a ani ho nemusíme po-
sypávat moukou. Začneme opět těsto hníst na vále. Těsto se musí
při tom zmačknout a tlačit dlaní dopředu, jakoby od sebe a druhou
ruku pak zatneme v pěst a od středu těsto zase táhneme k sobě. Pak
těsto přeložíme doprostřed a zase tlačíme dlaní od sebe a druhou
rukou k sobě a přeložit a od sebe a druhý konec k sobě atd. Dosta-
neme se při těchto pohybech do takového jakoby rytmu a tak po-
kračujeme až zjistíme, že těsto jakoby tuhne a začíná klást stále
větší a větší odpor. V té chvíli právě začíná ožívat. Je živé, protože
je se v něm množí droždí a začíná v něm bobtnat lepek.
Když hněteme chleba můžeme myslet na všechny zklamání, mů-
žeme dát průchod skryté agresivitě a vzpomínat na všechny ne-
spravedlnosti, které jsme kdy zažili. Když na to myslíme, tak dáme
těstu pořádně do těla. A máme na to jen tři minuty. Těsto při hněte-
ní tuhne a je pořád těžší s ním hnout a je pořád živější a živější.
Pečení chleba je opravdu zážitek.
Že je těsto hotové, dostatečně prohnětené poznáme, když se na něm
začínají dělat takové puchýřky - vzduchové bubliny. A to je právě
ten plyn, kterým těsto nakyne. Teď těsto dáme zpět do mísy a přes
mísu přetáhneme fólii, by na povrchu neoschlo. Necháme ho při
pokojové teplotě asi 2 hodiny kynout a za tyto dvě hodiny se jeho
objem zhruba zdvojnásobí.
Když po dvou hodinách k němu přijdeme máme v míse krásně vy-
kynuté těsto na chleba a to již bez práce. Těsto leželo a přitom pro
nás pracovalo.
Ta vůně kynutého těsta a chleba to je prostě nádhera!.
Sundáme fólii a teď musíme všechny bubliny, které při kynutí
vznikly, zase z těsta vytlouci. Takže těsto pořádně "proboxujeme",
vyboucháme a pak vyjmeme z mísy. Když jsme dali těstu pořádný
výprask musíme ještě jednou prohníst. Tentokrát již ne moc dlou-
ho, stačí jenom tak dvě minuty. Druhým hnětením se ještě více
promíchá nabobtnaný lepek a může tak těsto prostě znovu vyky-
nout. Při tomto kynutí se již vzduchové bubliny v těstě rovnoměrně

33

rozdělí a ve výsledku vznikne krásně kyprý chléb s nadýchanou
střídkou.
Když je těsto po dvou minutách hnětení krásně hladké, tak je ho
dost na dva půlkilové bochníčky. Takže ho rozdělíme na dvě části,
ale můžeme upéci i jeden přibližně kilový chléb. Dva menší jsou
snad lepší. Jak se těsto vytvaruje než ho dáme do formy ?
Těsto upravíme do zhruba obdélníkového tvaru a pak jeden konec
přehneme ke středu a ten druhý přeložíme přes něj. Když je těsto
takto zabalené můžeme ho přenést do hranaté formy. Formu vy-
mastíme a těsto do formy jen položíme a shora ho lehce poprášíme
moukou. Musíme ještě chvíli počkat, aby těsto znovu vykynulo.
Kdybychom nechali těsto jen tak udělal by na povrchu slupka ,
která by kynutí zabránila. To se však nesmí stát tak je nejlepší strčit
formu s těstem do plastového sáčku, zevnitř trochu mastného, aby
se nelepil. Pak ho necháme asi hodinu ležet při pokojové teplotě, až
těsto vyroste trochu přes okraje formy. Teď můžeme těsto ve formě
strčit konečně do trouby. Troubu předehřejeme na 230°C (plyn
stupeň 8) a pečeme asi 40 minut.
Jak se pozná , že je už těsto dobře propečené?
Formu obrátíme dnem vzhůru, vyjmeme chleba a poklepeme na
jeho spodní stranu a posloucháme jestli zní dutě. Nejlepší chléb, je
když je velice křupavý a tak ho dáme již vyndaného s formy ještě
asi na 5 minut zpět do trouby na mřížku a necháme dopéci do křu-
pava. Dopečený chléb vyjmeme a položíme na rošt, aby vychladl.
Dnes máme možnost koupit si chleba všech možných druhů, ale
pořád se zdá být nejlepší tento staromódní domácí postup. Domácí
chléb si můžeme udělat i s menší námahou v kuchyňském robotu.K
tomu použijeme mísič s míchadlem ve tvaru háku na hnětení s pří-
slušenství. Do mísy hnětače nasypeme přes síto všechny přísady a
droždí, přilijeme vodu a pustíme robota a ten uhněte těsto za nás.
Ale dnes jsou ještě větší technické zázraky, můžeme chléb upéci ve
speciálních strojích, který těsto nejen smíchá a uhněte, ale také do-
konce upeče.

34

Bramborový chléb
s kozím sýrem a cibulí.

Zdroj: internet

Ingred.:
170 g hladké mouky

1/2 lžíce prášku do pečiva
1/8 ČL cayenského pepře

1 ČL soli
1 syrový brambor (asi 150 -170 g)
3 jarní cibulky, nasekané

1 vrchovatá ČL nasekaného čerstvého tymiánu
1 kozí sýr kostičky
1 větší vejce
2 lžíce mouky
1 lžíce hořčice (prášku)

Postup:

Do hladké mouky přidáme prášek do pečiva. Pak mouku přesijeme
mouku zvětší výšky do mísy a přitom tam přihodíme a cayenský
pepř, aby byl chleba trochu pikantní, sůl.Přitom pořád třeseme sí-
tem, aby se všechno dobře promísilo. Mouku s ingrediencemi již
máme v míse a tak teď přidáme brambor. Vezmeme jednu středně
velkou oškrábanou syrovou bramboru (asi 150 - 170 g) a nastrou-
háme ji na hrubém struhadle přímo do mouky a promícháme
špachtlí s moukou.
Teď přidáme nadrobno nasekané jarní cibulky (asi tak tři - záleží na
velikosti) tymiánu s krásnou vůní a ještě kozí sýr. Sýr zbavíme ků-
ry a nařežeme na malé kostičky. Asi 2/3 kostiček sýra zamícháme
špachtlí s ostatními přídavky přímo do těsta. Teď musíme přidat
trochu tekutiny tj. vejce, mléko a nakonec ještě hrubou práškovou
hořčici. Vše vzájemně promícháme a nalijeme do těsta a důkladně

35

promícháme špachtlí. Těsto je lepkavé a asi v tuto chvíli nikdo ne-
bude věřit, že něco takového může chutnat dobře.
Nakonec do promíchaného těsta strčíme ruku, seškrábneme zbytek
ze stěn a pořádně rukou promícháme. Těsto je poměrně řídké, lepi-
vé, ale z toho si nic neděláme. Vyjmeme ho položíme na lehce po-
maštěný plech a nakonec nahoru nasypeme trochu toho zbylého
kozího sýra nakrájeného na malé kostičky a nahoře posypeme ještě
trochou tymiánu,který je už také v těstě. A je to hotové.
Chléb dáme do trouby předehřáté asi na 150°C a pečeme přibližně
asi 40 minut. Nejlepší je, když ho podáváme ne příliš horký, ale
teplý. Také si ho můžeme vzít sebou ven na piknik nebo na cestu,
protože už vlastně máme připravený chléb se sýrem. Pokud někdo
nemá rád kozí sýr, tak se dá chléb obměnit. Třeba ho zaměníme za
sýr feta s rozmarýnem. Brambory, mouka i prášek do pečiva tam
zůstanou.
Také můžeme upéci chléb úplně bez brambor a místo nich tam na-
strouháme petržel (ten pak krásně voní) nebo použijeme pastinák a
chléb ještě dochutíme parmazánem.

36

Domácí chléb od babičky
Zdroj:
http://recept.veruska.cz/_sys/prilohy/chleb_domaci_lenka.html

Ingred.:
1 krajíc chleba

6 dcl vody
2 kostky droždí

1 ČL cukru
1 lžíce hladké mouky
trocha vody

1 kg hladké tmavé mouky
2 lžíce octa

1 vrchovatá lžíce soli
2 ČL kmínu

Postup:

Krajíc chleba rozmáčejte v 6 dcl vody. Připravte kvásek: rozdrobte
droždí a posypte lžičkou cukru, přidejte lžíci mouky a trochu vody.
Zadělejte na těsto a nechte aspoň 1 hodinu kynout (mělo by se
zvětšit aspoň o polovinu). Tmavou hladkou mouku, ocet, lžíci soli
a kmín smíchejte, přidejte rozmáčený krajíc chleba a kvásek, mů-
žete přidat třeba i česnek, olivy, oříšky,… Vypracujte těsto (pra-
cujte dlouho a poctivě:) Pak nechte těsto další hodinu kynout. Poté
jej upečte v troubě na 150 - 180 stupňů Celsia přibližně hodinu. Při
pečení potřete chléb vodou, aby se vytvořila kůrčička.

37

Domácí chléb
Zdroj:
http://mujweb.cz/zabava/lberanova/domcchlb.htm?r=2735

Ingred.:
3/4 kg hladké mouky

sůl
cukr
teplá voda
kmín

2 lž. octa
3 lž. oleje

Postup:

Do nádoby dáme mouku do které uděláme dva důlky.Do jednoho
důlku dáme na špičku ČL cukr a na něj kousek droždí. Zalejeme
trochou teplé vody a necháme kynout. Do druhého důlku dáme asi
lžičku soli, lžíci kmínu ocet a olej. Asi po 5 minutách promísíme s
vodou do těsta a necháme asi 1/2 hodiny kynout. Po vykynutí vy-
sypeme na vál a řádně poválíme. Těsto dáme zpátky do vymoučené
nádoby a necháme asi 1/2 hod. kynout Těsto vyklopíme na plech
potřeme vodou posypeme kmínem. Dáme do vyhřáté trouby a pe-
čeme při 250°c 1/4 hodiny. Po 1/4 hodině přepneme na 150°c a
pečeme asi 3/4 hodiny. Po upečení chléb potřeme vodou.

38

Domácí chléb
Zdroj:
http://musculus.cz/kulturistika1/phprs/view.php?cisloclanku=2002
100915

Ingred.:
1 kg hladké celozrnné (žitné, případně žitné a pšenič-

né) mouky,
1 bal. kvasnic,

2-3 ČL soli,
2 lžíce octa,

500-600 ml vody,
drcený kmín,
podle chuti dále semínka slunečnice, lněné či
sezamové semínko, kmín celý, pálivá paprika,
ovesné vločky apod.

Postup:

Z poloviny mouky zadělejte kynuté těsto a začněte zahušťovat.
Výsledné těsto by se nemělo lepit, mělo by být velmi husté (hustší
než na knedlíky). Těsto nechte na teplém místě kynout asi 1/2 ho-
diny. Potom těsto znovu zpracujte a vytvarujte podle svých před-
stav. Můžete udělat 1 - 2 bochníky, malé dalamánky či chlebové
rohlíky. Těsto nechte dobře vykynout - např. 1-1,5 hodiny. Pekáč
lehce vymažte, naskládejte na ně vytvořené tvary a vložte do dobře
vyhřáté trouby. Po nějaké době (např. po 10 minutách) troubu ote-
vřete a potřete své výtvory vodou. Troubu zavřete a nechte těsto
dopéct, dokud nezačne tmavnout. Po vyndání z trouby něčím bo-
chánky podložte, aby se zespodu neorosili.

39

Domácí chléb
Zdroj:
http://www.dobrutky.unas.cz/recepty/slanemoucniky/domacichleba.
htm

Ingred.:
1 kg žitné celozrnné mouky
1 kg hladké mouky
1 litr podmáslí případně kyselého mléka nebo syro-

vátky
2 PL soli

1 kostka droždí

Postup:

V malém rendlíku zahřejeme na tělesnou teplotu trochu vody se
špetkou cukru a mouky. Rozdrobíme do něho droždí a necháme asi
5 až 10 minut nakvasit. Mezitím ohřejeme podmáslí nebo syrovát-
ku aby byla teplá, ale ne horká. Z mouky, droždí a podmáslí uhně-
teme vláčné těsto (případně můžeme přidat vodu), které necháme
asi hodinu kynout. Do těsta můžeme přidat mletý kmín, lněná se-
mena, apod. Potom rozehřejeme troubu, z těsta uhněteme dva
bochníky, které potřeme podmáslím a posypeme kmínem, mákem,
sezamem, apod. Chleba pečeme asi 1 až 1 1/2 hodiny při 195 stup-
ních.

40

Chléb domácí
Zdroj:
http://recept.veruska.cz/_sys/prilohy/chleb_domaci.html

Ingred.:
5 hrnků hladké mouky
2 hrnky vlažné vody
2 lžíce droždí

2 ČL soli
3 lžíce vlažného mléka
1-2 ČL tymiánu
1-2 ČL kmínu

cukr, ocet

Postup:

Do mísy nasypeme mouku, tymián, sůl a kmín. Kvásek si připra-
víme v hrníčku s vlažným oslazeným mlékem, do kterého rozdro-
bíme droždí. Až vykyne, přidáme ho do mísy, přilijeme vlažnou
vodu a vypracujeme těsto. Necháme asi hodinu kynout. Z vykynu-
tého těsta uděláme rukama namočenýma ve studené vodě dvě šišky
chleba. Položíme je na plech hodně posypaný moukou, kde je ne-
cháme ještě 20 minut kynout. Těsně před vložením do rozpálené
trouby potřeme peroutkou namočenou v octové vodě a prudce pe-
čeme asi 5 minut. Po snížení teploty dopékáme 1/2 - 3/4 hodiny.
Během pečení ještě několikrát potřeme octovou vodou.

41

Domácí chleba
jako za starých časů

Kvásek bez droždí
400 g žitné mouky, 400 ml vlažné vody, 3 lžíce podmáslí

100 g mouky, 100 ml vody a podmáslí smíchejte v kameninové
nádobě a přikryté nechejte stát přes noc při teplotě 25 - 28 °C. Ráno
do kaše vmíchejte dalších 100 ml vody a 100 g mouky a přikryté
opět dejte do tepla. Večer zamíchejte. Příští ráno dejte do kaše
zbytek mouky i vody a večer opět zamíchejte. Následujícího rána je
kvásek hotový a můžete začít s přípravou chleba.

Kvásek s droždím
10 g droždí, 1/4 vlažné vody a 150 g šrotu (mouky)

Droždí vám ušetří práci - prostě vše jen smícháte, propracujete a
postavíte na tři dny do tepla.

42

Celozrnný chléb
Zdroj: http://www.magazin.ksoft.cz/chleba.htm

Ingred.:
250 g pšenice (nebo mouky)
250 g špaldy (nebo špaldové mouky)
1 bal. sušeného droždí

1 vrchovatou lžičku mletého kmínu
1/2 lžíci soli

1/2 l vlažného podmáslí
100 g dýňových semen

tuk na vymazání formy
4 lžíce mléka

olej

Postup:

Pšenici a špaldu jemně umelte (nebo smíchejte již připravené),
smíchejte se solí, droždím a kmínem a přidejte trochu oleje a pod-
máslí. Vypracujte těsto, až se začnou tvořit bubliny. Přikryté těsto
nechejte kynout při pokojové teplotě hodinu a čtvrt, až se jeho ob-
jem zdvojnásobí. Pak do něj vmíchejte dýňová semena. Vymažte
pečící formu, naplňte ji těstem, potřete těsto mlékem a nechejte
kynout dalších 15 minut. Dejte do trouby na střední rošt. Pečte ho-
dinu a čtvrt při 200 °C (u plynu na stupeň 4).

43

Bílý chléb
Zdroj: http://www.magazin.ksoft.cz/chleba.htm

Ingred.:
500 g hladké pšeničné mouky
1 bal. sušeného droždí

1 lžičku cukru
1 lžičku soli

2 vejce
1 žloutek

asi 100 ml vlažného mléka (přizpůsobte hustotě těsta)
1 kelímek (250 g zakysané smetany)

strouhanku na vysypání formy

Postup:

K mouce přidejte všechny přísady a pak zpracujte. Babičky by to
jistě udělaly rukama, ale vy klidně použijte elektrický hnětač na
hladké těsto - pět minut na nejnižší a pak na nejvyšší rychlost. Ne-
chejte na teplém místě kynout do dvojnásobného objemu. Mezitím
vymažte a strouhankou vysypte formu, dejte do ní těsto, ještě jed-
nou ho nechejte na teplém místě vzejít. Na povrchu ho do hloubky
asi 1 cm nařízněte (opatrně, nestlačujte ho), potřete vodou a dejte
do trouby vyhřáté na 175 - 200 °C (plynová trouba stupeň 3-4).
Pečte asi 40 - 50 minut.

44

 Dobrý a výživný žitný chléb
Zdroj: internet

Ingred.:
50 g chlebového kvásku (od pekaře),

1/2 až 3/4 litru vlažné vody,
750 g žitného šrotu,
250 g pšeničné mouky,
2 PL soli,

alobal na plech

Postup:

Chlebový kvásek si den předem objednáme u pekaře, žitný šrot
koupíme v prodejně biopotravin.
Chlebový kvásek v misce dobře promícháme s 3/8 l vlažné vody.
Žitný šrot s pšeničnou moukou nasypeme do předehřáté mísy. Do-
prostřed vyhloubíme důlek a nalijeme chlebový kvásek. Postupně s
kváskem promícháme polovinu mouky, až získáme tekuté těsto.
Mísu přikryjeme a necháme na teplém místě přes noc kynout.
Druhý den přidáme zbytek vlažné vody, sůl a vymísíme i s moukou
kolem kvásku těsto. Mísíme, dokud se nezačnou tvořit bubliny. Z
těsta vytvarujeme bochník, vložíme ho do dobře nahřáté a moukou
poprášené mísy, přikryjeme čistou utěrkou a necháme na teplém
místě 3 hod. kynout. Plech vyložíme alobalem. Pomoučenýma ru-
kama vytvarujeme z kynutého těsta kulatý, ne příliš vysoký boch-
ník. Položíme na plech a zase necháme 1 a 1/2 až 2 hod. kynout při
pokojové teplotě. Během kynutí bochník 3 až 4x potřeme vlažnou
vodou, aby se na něm netvořily trhlinky. Troubu vyhřejeme na 250
stupňů. Na povrchu vykynutého bochníku uděláme několik zářezů

45

ve tvaru kosočtverce a bochník pečeme 50 až 60 minut na spodní
příčce trouby. Asi po 30 minutách snížíme teplotu na 200°C.
Na začátku pečení postavíme na dno trouby misku s vodou. Po 60
minutách troubu vypneme, bochník vyndáme, potřeme studenou
vodou a ještě dáme na několik minut do teplé trouby uschnout.
Práce je dost zdlouhavá, ale výsledek stojí za to. Kvásek si můžete
udělat i sami, recept na Labužníku již je.

46

Bleskový a zdravý,
švédský žitný chléb.

Zdroj:
http://www.labuznik.com/rec_cats.php?ParentID=115

Ingred.:
1.25l světlé žitné mouky
2 ČL jedlé sody
1 ČL prášku do pečiva

1 lžíce soli
1 1/2 ČL římského kmínu

500 ml plnotučného, neochuceného jogurtu
125 ml mléka
50 ml tekutého medu

Postup:

Předehřát troubu na 200°C. Vymazat dvě chlebíčkové formy asi
1.5l objemu máslem. V míse smíchat suché ingredience. V druhé
míse smíchat tekuté ingredience (je-li med tuhý, tak ho rozehřát,
aby se dobře smíchal s mlékem a jogurtem). Nalít tekutou směs do
moučné a dobře vše promíchat. Směs bude lepkavá, ale tuhá.
Rychle a pořádně míchat těsto po několik minut a potom ho rozdě-
lit do připravených forem. Navlhčit špachtli a uhladit s ní povrch.
Vložit formy do středu trouby, snížit teplotu na 195°C a péct po
30min. Snížit teplou na 180°C a péct dalších 20min., nebo až se
chléb odděluje od stran forem a špejle zapíchnutá do středu chleba
je po vyjmutí čistá. Vyklopit chleby na mřížku a nechat je aspoň po
dvě hodiny vychladnout (ztužit) před krájením.

47

Dobrý chléb s olivami.
Zdroj:
http://www.labuznik.com/rec_cats.php?ParentID=115

Ingred.:
2 červené cibule na tenko nakrájené

2 lžíce olivového oleje
230 g vypeckovaných černých oliv (můžou být i zele-

né)
750 g nebělené pšeničné mouky

1 1/2 ČL soli
4 ČL (20ml) instantních suchých kvasnic, nebo kvá-

sek z 35 g droždí
3 lžíce každé posekané bylinky; petrželky, koriandru a

máty (nebo 1 ČL sušené)

Postup:

Na oleji osmažit cibuli do měkka. Na hrubo posekat olivy.
Vložit mouku, sůl, kvasnice, nebo kvásek a bylinky do mísy spo-
lečně s olivami, usmaženou cibulí a nalít do důlku 470 ml (+ -)
vlažné vody. Smíchat vše dohromady a přidat víc vody, zdá-li se
těsto ¨suché¨. Přendat těsto na trochu pomoučený vál a hníst jej asi
po 10min. Vložit těsto do čisté mísy a přikrýt ho utěrkou. Nechat
jej vzejít do dvojnásobného objemu. Předehřát troubu na 220°C.
Lehce vymazat dva plechy. Vyklopit těsto na pomoučený vál a
rozkrojit jej napůl. Vytvarovat dva kulaté bochníky a položit je na
připravené plechy. Přikrýt je lehce olejem pomaštěným plastickým
filmem a nechat bochníky znovu nakynout do dvojnásobného ob-
jemu. Pomocí ostrého nože naříznout nahoře bochníků zářezy a
péct je asi 40min., nebo až bochníky zní dutě, když se zaťuká na
jejich spodek. Přendat chleby na mřížku a nechat je vychladnout.

48

Finský žitný chleba -Hiivaleipa-
Zdroj:
http://www.labuznik.com/rec_cats.php?ParentID=115

Ingred.:
25 g (2 lžičky) kvasnic,

3 lžíce teplé vody,
2 lžíce medu,

2 ČL soli,
50 g másla,

1 hrnek (250 ml) horké vody,
250 g žitné mouky,

150 pšeničné mouky,
rozpuštěné máslo

Postup:

Rozpustit kvasnice v teplé vodě a rozpustit med, sůl a máslo v hor-
ké vodě. Nechat medovou směs vychladnout. Smíchat kvasnice,
medovou směs a žitnou mouku dohromady a vypracovat ve vláčné
těsto.
Přidat pšeničnou mouku a hníst po 10 min., až je elastické. Dát do
vymaštěné mísy a několikrát otočit, až je těsto pomaštěné. Přikrýt
čistou utěrkou a nechat kynout 60min., až se těsto zdvojnásobí v
objemu. Obrátit a nechat dalších 10 min.
Připravit dva kulaté bochníky, položit je na dva dobře vymazané
plechy. Každý přikrýt utěrkou a nechat nakynout na dvojitý objem
(asi 45 min.)
Péct v dobře vyhřáté troubě na 200°C po 30min., anebo až chleby
zní dutě, když se na ně zaťuká. Potřít rozpuštěným máslem.

49

Jednoduchý brusinkový chleba
Zdroj:
http://www.labuznik.com/rec_cats.php?ParentID=115

Ingred.:
2 hrnky mouky
1 hrnek krystalového cukru
1/2 ČL jedlé sody

1 1/2 ČL prášku do pečiva
1/2 ČL soli

1 vejce
2 lžíce oleje
2 lžíce horké vody

1/2 hrnku pomerančové šťávy
1 hrnek posekaných čerstvých, nebo zmražených seve-

roamerických brusinek (nechat rozmrazit)
1/2 hrnku posekaných ořechů

Postup:

Smíchat všechny suché ingredience, přidat všechny ostatní ingredi-
ence. Míchat maximálně po 20 minut. Nalít do vymazané chlebíč-
kové formy a péct ve vyhřáté troubě na 190°C po 1 hodinu a
10minut. POZOR každá trouba peče jinak! Chléb je hotový, když
špejle zapíchnutá do středu je po vyjmutí čistá.

50

Kefírový chléb s bylinkami
Zdroj:
http://www.labuznik.com/rec_cats.php?ParentID=115

Ingred.:
350 g hladké mouky
20 g droždí

1/4 ČL cukru
230 g kefíru
1 ČL soli

1 menší cibule
5 stroužků česneku

1 lžíce kopru (je hodně voňavý, takže ho můžete vyne-
chat)

1 lžíce pažitky
1 lžíce petrželky
1 lžíce oleje

1 ČL citrónové šťávy

Postup:

Nasypeme mouku do mísy, vytvoříme důlek a rozdrobíme do něj
droží, posypeme cukrem a nalejeme kefír, který má pokojovou
teplotu. Přidáme sůl a uprostřed mísy uděláme řídké těstíčko. Ne-
cháme přikryté asi 20 minut na teplém místě. Mezitím si orestuje-
me na oleji cibuli, česnek a nakonec přidáme i bylinky. Necháme
vychladnout. Nakonec přidáme citrónovou šťávu a vše přimísíme
do těsta. Dobře propracujeme, vytvarujeme bochánek a necháme
přikrytý opět asi 30 minut kynout. Ještě jednou propracujeme,
zformujeme chléb, který uprostřed po délce nařízneme, položíme
na pečicí papír a pečeme asi 50 minut na prostředním roštu v troubě
předehřáté na 180 stupňů Celsia. Necháme vychladnout na mřížce.

51

Chleba
Zdroj:
http://micka.wz.cz/index.php?uka=true&paging=recepty.php&naz
ev=Chleba&typ=příloha&url=chleba.txt

Ingred.:
0,6 kg mouky hladké
0,6 kg mouky žitné celozrnné
kostka droždí

0,5L vlažné vody
3 ČL soli
1 ČL cukru

Postup:

Smícháme oba druhy mouky a směs rozdělíme na dvě půlky.
Do jedné poloviny vmícháme 3 ČL soli.
Do vlažné vody rozdrolíme droždí, přidáme cukr a necháme 10
minut kvasit.
Vodu s droždím a cukrem nalijeme do NEOSOLENÉ půlky mouky
a zamícháme. Necháme 20 minut kynout.
Potom začneme přisypávat osolenou mouku a zároveň těsto mí-
cháme a následně hnětáme. Nakonec vytvarujeme bochník a 40
minut ho necháme kynout na pečícím papíře na plechu.
Do trouby vyhřáté na 220-230 stupňů strčíme kastrolek s vodou a
plech s vytvarovaným bochníkem. Chleba pečeme 40 - 50 minut.
Podle potřeby, aby nezčernal.
Ideální je ještě teplý s máslem - dobrou chuť.

52

Bleskový chléb

Zdroj: www.recepty.cz

Ingred.:
100 g loupaných mandlí

1 kostka droždí
500 g celozrnné pšeničné mouky
2 ČL soli
50 g oloupaných dýňových semínek
50 g slunečnicových semínek

2 lžíce octa

Postup:

Mandle nasekáme nahrubo. Odložíme jednu lžíci mandlí i obou
druhů semínek. Droždí rozpustíme v 1/2 litru vlažné vody, přisy-
peme mouku, sůl, ocet a 3 minuty hněteme v elektrickém hnětači.
Nakonec přidáme nasekané mandle, slunečnicová a dýňová semín-
ka. Hrnantou formu (o délce asi 30 cm) důkladně vymažeme tu-
kem, dáme do ní těsto a povrch posypeme zbylými mandlemi a
semínky. Ihned vložíme do předem vyhřáté trouby (elektrický spo-
rák 225 °C/plyn stupeň 4) a pečeme zhruba 50-60 minut.

53

S červenou cibulí,
olivami a šalvějí

Zdroj: Panasonic SD 253

Ingred.:
24 Čerstvé šalvějové listy zbavené stonků

100 g Vypeckované černé olivy, rozpůlené
2 Malé červené cibule, najemno nakrájené

1 PL (15 ml) Olivový olej

Postup:

program

Natrhejte 12 šalvějových lístků na malé kousky a zamíchejte je do
těsta spolu s olivami. Rozválejte těsto na ovál 30 cm x 25 cm. Po-
kropte zbývající šalvějové lístky olivy a cibuli. Pokropte povrch
olejem. Zakryjte je vlhkou utěrkou a 30 minut nechejte odležet na
teplém místě. Pokropte olivovým olejem a pečte při teplotě 190°C
po dobu 20 až 30 minut až se okraje zbarví do zlata a uprostřed
budou dobře propečené.

54

S plísňovým sýrem,
česnekem a tymiánem

Zdroj: Panasonic SD 253

Ingred.:
Malý svazek Ratolest tymiánu

175 g Gorgonzola, nakrájená na kostičky
4 Velké stroužky česneku, nakrájené na tenké plátky

1 PL (15 ml) Olivový olej

Postup:

program

Rozválejte těsto na ovál 30 cm × 25 cm. Na povrch naskládejte
tymián a rozdrcený černý pepř. Posypejte sýrem a česnekem. Pro-
veďte kroky 4 a 5 z postupu uvedeného dříve.

