

Vegan recepty
 chutně a snadno

Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Monika Brýdová

Vegan recepty – chutně a snadno – e-kniha
Copyright © Albatros Media a. s., 2022

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

VEGAN
RECEPTY

chutně a snadno

Monika Brýdová

autor fotky potahu: © Elena Eryomenko/Shutterstock.com

© Monika Brýdová, 2022

ISBN tištěné verze 978-80-264-4426-8
ISBN e-knihy 978-80-264-4468-8 (1. zveřejnění, 2022) (ePDF)

5

Obsah

Snídaně 8

Hlavní jídla	 40

Dezerty 136

Co se jinam nevešlo 196

6

7

Milí čtenáři,

držíte v ruce mou druhou kuchařku. Sama jsem v údivu, že jsem ji za dva roky zvládla dát dohro-
mady. Vše vymyslet, nafotit a sníst. Byť nejsem profesionální kuchařka, vařím ráda, často velice
intuitivně a mám radost, že své recepty mohu předávat dál.

Veganská strava přišla do mého života před více než devíti lety a od té doby mi dělá radost
a pomáhá mi zvládat všechny nástrahy, které na mne číhají. A určitě i díky stravě zvládám nápor
nemoci, jejíž jméno se mnoho lidí bojí i vyslovit, nejlépe, jak mohu.

Já se o rakovině nebojím mluvit a vnitřně cítím, že i to, jak se stravuji, mi pomáhá s touto nemocí
žít plnohodnotný život. Samozřejmě to není jen díky stravě, ale i díky bioléčbě, která mne sta-
bilizovala. Neodvažuji si tvrdit, že je rostlinná strava všelék, ale v mém případě určitě je velkou
součástí úspěšné léčby.

Mnohokrát jsem si uvědomila sílu přísloví „Jsme to, co jíme“. Veganská strava mi dělá dobře
nejen na těle, ale i na duši. A mám velkou radost, že poslední roky již nejsem pro lidi podivínkou,
která nic nejí. Naopak často slýchám, jak díky svým vlogům inspiruji běžně se stravující lidi, kteří
svůj jídelníček mými recepty odlehčují. Je skvělé, že suroviny, které ještě před pár lety většina
lidí neznala, se stávají součástí běžných domácností.

Všechny recepty, které zde naleznete, jsem poctivě uvařila, otestovala na dobrovolnících a po
nafocení i snědla. Možná vám bude u surovin chybět přesná gramáž, za což se omlouvám, ale
protože vařit s váhou na stole není můj styl, přiznám se, že bych si musela přesné poměry vymýš-
let, a to jsem nechtěla. U moučníků a tam, kde je to důležité, přesná množství najdete v postu-
pech, ale u ostatních receptů to nechávám na vás. Nezapomeňte, že dobré jídlo nejsou přesné
poměry, ale láska, s níž jej připravujete, a vaše chuťové buňky, díky nimž dáte jídlu tu poslední
tečku.

Inspirujte se, experimentujte. Není nutné dodržet přesný postup, ale pozvat do svých kuchyní
zeleninu, ovoce, luštěniny a obohatit jídelníček o pestrobarevnou řadu surovin, které rostlinná
říše nabízí.

Přeji vám spoustu krásných chvil nejen při jídle, ale ve všem, co děláte a co provází váš život.
Nechť je naplněn zdravím, radostí, štěstím a láskou.

8

9

Snídaně

Dýňový chléb s avokádovou pomazánkou 	 10
Jablečné placičky 	 12
Jablečné toasty 	 14
Křehké slané koláčky 	 16
Mungo omeleta 	 18
Ovesná pizza 	 20
Perníčková kaše 	 22
Pohanka s řepou a pomazánka jako bonus 	 24
Pohanková kaše 	 26
Pochoutkový salát 	 28
Pomazánka růžofka 	 30
Puding z tapiokových kuliček 	 32
Slaný koláč s řepovou náplní 	 34
Smažené thajské banány 	 36
Snídaňový pohár	 38

10

Dýňový chléb s avokádovou pomazánkou

Většina z nás má dýni hokaido spojenou zejména s dýňovou polévkou, ale pokud si připravíte
z dýně pyré, pak si můžete upéci třeba i skvělý chléb. Výhodou je, že pyré si můžete připravit
dopředu v období, kdy je dýní na zahrádkách přebytek, a pokud jej zavaříte ve skleničkách nebo
zamrazíte, můžete toto pečivo připravit kdykoli během roku.

Budete potřebovat:

	∙ dýni hokaido nebo
muškátovou dýni

	∙ špaldovou mouku
	∙ droždí
	∙ sůl
	∙ dýňová semínka
	∙ vlašské ořechy
	∙ olivový olej
	∙ vodu

	∙ avokádo
	∙ česnek
	∙ majonézu
	∙ pepř

Na dýňový chléb si nejdříve připravíme dýňové pyré. Toho do-
poručuji udělat více a zbytek pak zamrazit či zavařit. Příště jako
když najdeš. Dýni hokaido pouze zbavíte jadýrek a nakrájíte.
Muškátovou dýni musíte navíc ještě oloupat. Poté nakrájíte
na kousky, posolíte a zakápnete olivovým olejem a dáte péct
do trouby na cca 40 minut. Lehce vychladlou dýni rozmixujete
s troškou vody na husté pyré.

Do mísy si dejte 400 g špaldové mouky (můžete kombinovat
obyčejnou s celozrnnou), 1 lžičku soli, uprostřed udělejte důlek,
rozdrobte ½ kostičky čerstvého droždí nebo nasypte ½ sáčku
sušeného, přidejte 3 lžíce olivového oleje a pomalu zadělávejte
dýňovým pyré lehce naředěným vodou. Na toto množství mou-
ky budete potřebovat cca 250 ml pyré a 100 ml vody. Tekutinu
přidávejte postupně, protože každá mouka saje vodu jinak. Vý-
sledkem by mělo být hladké a nelepivé těsto. To nechte kynout
na teplém místě.

Vložte do formy, povrch potřete slanou vodou a posypte dý-
ňovými semínky. Nechte ještě cca 15 minut dokynout a poté pečte ve vyhřáté troubě na 180 °C asi
45 minut.

Jako zdravou pomazánku připravte dužinu z jednoho avokáda, kterou umixujte s trochou soli,
pepře, lžící majonézy a rozetřeným stroužkem česneku.

Víte že?
Kde vzala dýně hokaido své jméno? Odpradávna se pěstuje na japonském ostrově Hokkaidó
na sopečné půdě, odkud se rozšířila nejprve do Nové Anglie a poté do Ameriky. Oproti místu
svého původu se název dýně v češtině zjednodušil a vynechalo se z něj jedno písmeno.

11

12

Jablečné placičky
Další z mnoha receptů na zpracování jablek v kuchyni, protože stejně jako cuketa v říši zeleni-
ny jsou jablka nejrozšířenějším českým ovocem. Navíc tento recept je i přirozeně bezlepkový.
Placičky mohou být snídaní, ale i svačinou – záleží jen na vás.

Budete potřebovat:

	∙ jablka
	∙ kokos
	∙ vanilkovou Hrašku nebo

cizrnovou mouku
	∙ olej
	∙ skořici

Na 1 porci počítejte 1 jablko (pro větší jedlíky 1 a ½, ale mám
vyzkoušeno, že 1 bohatě stačí). Jablka si nahrubo nastrouhejte.
Já to dělám tak, že je rozčtvrtím, zbavím jadřince a strouhám se
slupkou, která mi na konci zbude v ruce.

Na 1 porci smíchejte nastrouhané jablko s 1 vrchovatou lžící
strouhaného kokosu a 1 vrchovatou lžící vanilkové Hrašky.
Přidejte skořici a 4 lžíce vody. Vanilkovou Hrašku, což je
ochucená směs mletého hrachu, která pro lidi na rostlinné
stravě slouží jako náhrada vajec a hlavně jako bohatý zdroj
bílkovin, můžete nahradit cizrnovou moukou. Promíchejte.
Těstíčko by mělo být husté, asi jako na lívance. Pokud jste
dali příliš mnoho vody, přidejte Hrašku.

Na rozpáleném oleji smažte malé hromádky, které dávejte na pánev pomocí lžičky. Doporučuji sma-
žit na kokosovém oleji, který má tu výhodu, že se nepřepaluje – resp. přepaluje, ale při mnohem
vyšších teplotách než běžné oleje. Po usmažení dejte placičky na papírovou utěrku, která odsaje
přebytečný tuk. Protože do těsta nebyl přidán žádný cukr, je dobré hromádky přelít třeba datlovým
sirupem nebo pocukrovat. Nakonec je můžete ještě dozdobit čerstvým ovocem.

Víte že?
Luštěninové mouky mají stejné benefity jako pro luštěniny samotné? Jsou cenným zdrojem bílko-
vin a jsou přirozeně bezlepkové. Oproti moukám z obilovin jsou bohaté na aminokyselinu lysin,
která je pro naše tělo důležitá a mimo jiné podporuje vstřebávání vápníku, čímž podporuje pev-
nost a lepší stavbu kostí a zubů. Stejně tak získáte komplexnější sacharidy, které vás zasytí na
delší dobu, a také vlákninu, která prospívá nejen vašim střevům, ale je také krmivem pro jejich
obyvatele, střevní mikroorganismy. V neposlední řadě pak luštěninové mouky obsahují přede-
vším vitamíny skupiny B a minerály, jako je vápník, hořčík, železo, zinek a mnoho dalších.

13

14

Jablečné toasty
Většina z nás si umí představit toast jen naslano. Ale jeho sladké varianty jsou také skvělé
a vhodné jako sladká snídaně či svačina. A v kombinaci s jablkem lehce připomínají žemlovku.
Určitě je vyzkoušejte, budete mile překvapeni.

Na 1 toast natřete arašídové máslo. Protože většina arašído-
vých másel je neslazená, můžete tuto vrstvu posypat trochou
cukru, ale není to nutné. Poté nahrubo nastrouhejte nebo na
tenké plátky nakrájejte ¼ jablka a vše posypejte rozinkami
a skořicí. Na plátek, kterým toast zavřeme, natřete čokolá-
dovo-oříškovou pomazánku. Její skvělou variantu v rostlinné
verzi seženete například v DM drogerii.

Takto namazaným toastem přiklopte spodní díl a navrchu
lehce potřete rostlinným máslem. Vložte do toustovače
nebo kontaktního grilu.

Hotové lehce pocukrujte a podávejte teplé. Můžete i přelít
nějakým toppingem či karamelem.

Tip:
Pokud si chcete ušetřit práci s mytím plotýnek, doporučuji vložit toast mezi dva pečicí papíry,
které zabrání znečištění grilu či toustovače.

Budete potřebovat:

	∙ toastový chléb
	∙ jablko
	∙ čokoládovo-oříškovou

pomazánku
	∙ arašídové máslo
	∙ rozinky
	∙ rostlinné máslo
	∙ skořici a cukr

15

16

Křehké slané koláčky

Budete potřebovat:

	∙ celozrnnou pšeničnou
mouku

	∙ rostlinný tuk
	∙ ledovou vodu
	∙ cibuli
	∙ olej
	∙ kurkumu
	∙ sůl
	∙ pepř
	∙ lahůdkové droždí
	∙ slunečnicová semínka
	∙ uzené tofu
	∙ sójovou smetanu
	∙ sušená rajčata v oleji
	∙ olivy
	∙ papriku

Nejdříve si připravte celozrnné křehké těsto, které je vlastně
univerzální a příště si ho klidně můžete udělat se sladkou ná-
plní – například s jablky apod. Dnes to bude naslano. Odměřte
si 250 g mouky, nastrouhejte nahrubo 125 g tuku a vmíchejte
50 ml ledové vody. Ručně nebo v robotu vypracujte těsto, které
nechejte 30 minut odpočívat zabalené v lednici.

Mezitím si nakrájejte nadrobno 2 cibule, nechte je na oleji ze-
sklovatět a poté vmíchejte 1 a ½ uzeného tofu nastrouhané-
ho nahrubo a hrst slunečnicových semínek. Lehce orestujte,
přidejte ½ lžičky kurkumy, osolte, opepřete, vmíchejte 2 lžíce
lahůdkového sušeného droždí a mírně podlijte sójovou sme-
tanou. Finální konzistence by měla být krémová, protože při
pečení se trošku vysuší.

Těsto vyválejte na cca 3 až 4 mm síly a vykrájejte kolečka, kte-
rými vyložte formičky tak, aby bylo pokryté jejich dno i stěny.
Na několika místech propíchejte vidličkou a dejte na 5 minut
předpéct do trouby rozehřáté na 180 °C.

Poté vyndejte a pokryjte náplní z uzeného tofu, přidejte sušená
rajčata (naložená v oleji, ale ten nechte okapat), nakrájenou

papriku, olivy na kolečka a posypte půlkou uzeného tofu nastrouhaného nahrubo. Dopečte v trou-
bě cca 10 – 15 minut.

Na závěr můžete ještě dozdobit čerstvou zeleninou a olivami. Těsto vystačí na formu velkou cca
30 cm nebo na šest menších koláčků.

Koláčky podávejte teplé, ale chutnají dobře i studené.

Tip:
Celozrnnou mouku můžete nahradit hladkou špaldovou moukou, těsto pak bude nadýchanější.

Při slově koláček se většině z nás rozvibrují sladké chuťové buňky. Nicméně koláčky mohou být
i slané a určitě jimi překvapíte všechny milovníky zeleninových závinů či slaných šneků.

17

18

Mungo omeleta
Skvělá varianta klasické omelety. Díky tomu, že se dělá z luštěniny, je nabitá bílkovinami, spous-
tou vitamínů a neobsahuje žádný cholesterol. Luštěninou jsou zde fazole mungo. Možná je znáte
jako celé malé zelené fazolky, které se nakličují. Stejné fazolky ale lze koupit i loupané a půlené.
V takové podobě jsou krásně žluté. A přesně ty budeme na naši omeletu potřebovat.

Budete potřebovat:

	∙ mungo fazole, loupané
a půlené

	∙ rostlinné mléko nebo vodu
	∙ kurkumu
	∙ černou sůl
	∙ pepř
	∙ lahůdkové sušené droždí

Večer předem si namočte mungo fazolky – na 1 omeletu
budete potřebovat cca 1 dcl fazolí. Ráno fazolky proplách-
něte a přidejte k nim rostlinné mléko nebo vodu – přesně
tolik, kolik bylo fazolí v suchém stavu, proto na odměřování
doporučuji skleničku. Dále přidejte 1 malou lžičku kurkumy,
2 lžíce lahůdkového droždí, osolte černou solí a opepřete
podle chuti. Rozmixujte dohladka. Hustota by vám měla
vyjít zhruba palačinková. Pokud je těsto hustější, přidejte
mléko nebo vodu. Řidší by při správném dávkování být ne-
mělo.

Připravené těsto nalijte na nepřilnavou pánev lehce vyma-
zanou olejem. Krouživým pohybem ho rozlijte do stejno-

měrné placky. Hozením nebo prostým podebráním otočte a dodělejte i z druhé strany.

Náplň je jen na vás – použijte, co máte rádi. Ideální je kombinace hummusu, zeleniny, vegsýra.
Skvělá jsou také tofíčka (míchanice z uzeného tofu), dušené žampiony, různé rajčatové směsi
s fazolemi – prostě cokoli, co dáváte třeba do tortill. Výborná je například zeleninová směs
s tofu. Určitě vždy přidejte i syrovou zeleninu. Dozdobit můžete barbecue omáčkou, restova-
nými mungo fazolkami a podávejte třeba s kvašenou zeleninou kimči.

Víte že?
Mungo fazole nejsou původem českou plodinou, byť se v českých podmínkách dají pěstovat
také. Pochází z Indie, kde jsou dnes tradičně podávány opražené k čaji. Další zemí, ve které byly
zaznamenány zmínky o fazolích mungo, je Čína. Odtud se pak šířily po celé Asii do ostatních částí
světa včetně Evropy. Mungo patří společně s adzuki mezi fazole rodu Vigna, které se od zbytku
fazolí výrazně liší. Na rozdíl od nich je možné je klíčit a také se namáčí a vaří kratší dobu.

19

20

Ovesná pizza
Chcete si občas dopřát pizzu, ale po té klasické vás pálí žáha, nafukuje vás nebo jste alergičtí
na lepek? Nebo prostě máte chuť na pizzu a nechcete čekat, až vám vykyne těsto? Vyzkoušejte
zdravější variantu této italské pochoutky.

Budete potřebovat:

	∙ ovesné vločky
	∙ chia semínka
	∙ lahůdkové droždí
	∙ sůl
	∙ rajčatový protlak
	∙ česnek
	∙ žampiony
	∙ cuketu
	∙ cibuli
	∙ rajčata
	∙ kukuřici
	∙ sýr a případně další

ingredience
na zdobení

Těsto na 2 pizzy o průměru cca 20 cm připravíte z 200 g
ovesných vloček, 12 g chia semínek, 170 ml vody a 12 g la-
hůdkového sušeného droždí, které je deaktivované, a tak po
něm těsto nekyne, ale dostane moc dobrou chuť. Všechny
suché ingredience – tj. ovesné vločky, chia semínka a droždí
dejte do mixéru a rozmixujte na mouku. Pokud v ní zůstanou
i kousky vloček, nevadí. Poté přidejte vodu a zpracujte kom-
paktní těsto. To vyválejte na tenkou, zhruba 3mm placku. Při
vyvalování můžete lehce podsypávat bezlepkovou moukou,
ale většinou to není nutné, těsto je jako modelína.

Vyválené těsto přendejte na plech vystlaný pečicím papírem,
potřete rajčatovým protlakem rozmíchaným se stroužkem
utřeného česneku, poklaďte plátky cuket, žampionů, raj-
čat, cibule, posypte kukuřicí a na závěr poklaďte plátky sýra
nebo posypejte sýrem strouhaným.

Pečte ve vyhřáté troubě na 200 °C cca 15 minut.

Víte že?
Pizzu znali již lidé před naším letopočtem? Marcus Porcius Cato napsal kolem roku 150 p. n. l.
úplně první historii o Římě. A v ní se zmiňuje o plochém kulatém těstě pokapaném olivovým
olejem a obloženém bylinkami, potřeném medem a upečeném na horkých kamenech.

21

22

Perníčková kaše

Přijde vám snídat kaši jako něco, co přísluší jen dětem? Také jsem to tak dlouho měla, ale po-
slední roky si v zimní rána tuhle dobrotu ráda dopřávám a stále vymýšlím její nové varianty.
Zkuste to také a možná zjistíte, že je to skvělá snídaně, která zahřeje nejen vaše tělo, ale i duši.

Budete potřebovat:

	∙ ovesné vločky
	∙ rostlinné mléko
	∙ koření do perníku
	∙ čekankový nebo agáve

sirup
	∙ skořici
	∙ čokoládu
	∙ ovoce
	∙ oříšky

Hned po probuzení dejte do nádoby mixéru mléko a oves-
né vločky. Na 1 porci je to asi 10 lžic vloček do 2 dcl mléka.
Než se dáte do ranního normálu, vločky lehce nasají tekutinu
a vy je pak společně s mlékem a lžičkou koření do perníku
rozmixujte. Díky tomu bude kaše jemná a lahodná.

Obsah mixéru pak jen ohřejte. Je na vás jak, ale já doporu-
čuji klasicky v hrnci na plotně. Pokud kaše zhoustne moc,
přidejte vodu nebo mléko, aby získala správnou kašovitou
konzistenci. Ohřívejte na mírném plamenu za občasného
promíchání.

Během ohřívání kaše nakrájejte ovoce na drobné kousky.
Použít můžete libovolné – hrušky, jablka, maliny, kaki, kiwi,
banán – prostě co máte v lednici.

Do talíře dejte kaši, lehce zakápněte čekankovým nebo agáve sirupem, případně doslaďte podle
sebe. Přidejte ovoce, oříšky, na kousky pokrájený kousek hořké čokolády, posypte skořicí a do-
přejte si pohodové ráno.

Tip:
Pokud připravujete kaši před Vánoci a máte již upečené a nazdobené perníčky, můžete si jedním
kaši ozdobit.

23

