
N
A

T
R

H
EJ

 S
I

O
B

ĚD
Ja

k
zp

ra
co

va
t

vš
e,

co

 u
 n

ás
 v

yr
o

st
e

n
a

ta
líř

,
d

o
 k

o
u

p
el

n
y

i l
ék

ár
n

ič
ky

Ja
ro

sl
av

Va

šá
k

O
B

ĚD
st

co
 u

 n
ás

 v
yr

o
st

e
y

i l
ék

ár
n

ič
ky

aš
ákk

Va

NATRHEJ SI
OBĚD

Jaroslav
Vašák

na talíř,
do koupelny
i lékárničky

Jak zpracovat
vše, co u nás
vyroste

Natrhej si oběd

Supermarkety dnes nabízejí ovoce a zeleninu z těch
nejvzdálenějších konců planety – můžeme si obo-
hatit jídelníček mangem, liči, avokádem… a přitom
často přehlížíme fakt, že pravé poklady nám rostou
přímo před nosem. A zadarmo. Spousta rostlin,
které při procházkách jarní a letní přírodou míjíme
bez povšimnutí, jsou skutečné vitamínové bomby,
které navíc obsahují řadu nesmírně prospěšných
látek pro náš organismus.

Proč tedy nespojit výlet i s malou sběračskou
expedicí, která dodá našemu jídlu užitečné živiny,
nové, neotřelé chutě a nám přinese nenahraditelný
pocit objevování ztracené vazby s přírodou, jež
nás obklopuje a bez níž nemůžeme přežít? V této
knížce se dočtete spoustu zajímavých a netradič-
ních receptů z bylin a plodů, které rostou všude
kolem nás.

Dozvíte se, jaký mají pozitivní vliv na náš organi-
smus, jak je využít v léčení běžných nemocí i třeba
v kosmetice. A věřte, vážně si pochutnáte!!

ISBN 978-80-264-3182-4

www.albatrosmedia.cz
CZ 499 Kč / SK 19,99 €

A101B0N13086_natrhej_obal.indd 1A101B0N13086_natrhej_obal.indd 1 02.06.2020 13:57:1202.06.2020 13:57:12

Natrhej si oběd
Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Jaroslav Vašák

Natrhej si oběd – e-kniha
Copyright © Albatros Media a. s., 2020

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

natrhej si blok tisk 23-3.indd 1 4. 4. 2020 11:56:48

NATRHEJ SI
OBĚD

Jak
zpracovat

vše,
co u nás
vyroste

na talíř,
do koupelny
i lékárničky

Jaroslav
Vašák

CPress,
Brno 2020

natrhej si blok tisk 23-3.indd 3 4. 4. 2020 11:56:49

Stará bylinková úsloví

Lékař léčí, příroda uzdravuje.
(Medicus curat, natura sanat.)
Hippokrates

Na každou nemoc
vyrostla bylina.

Není na světě bylina,
aby na něco nebyla.

Před heřmánkem smekni,
před bezem klekni.

Všechny kopce, pohoří,
všechny louky a lesy
jsou přirozené lékárny.
Paracelsus

natrhej si blok tisk 23-3.indd 5 4. 4. 2020 11:56:49

natrhej si blok tisk 23-3.indd 6 4. 4. 2020 11:56:52

7 Natrhej si oběd

Úvodem
„Plevel“ v kuchyni

Supermarkety dnes nabízejí ovoce a zeleninu z těch nejvzdálenějších konců plane-
ty – můžeme si obohatit jídelníček mangem, liči, avokádem… a přitom často přehlí-
žíme fakt, že pravé poklady nám rostou přímo před nosem. A zadarmo.

Spousta rostlin, které při procházkách jarní a letní přírodou míjíme bez povšim-
nutí, jsou skutečné vitamínové bomby, které navíc obsahují řadu pro náš organis-
mus nesmírně prospěšných látek. Proč tedy nespojit výlet i s malou sběračskou ex-
pedicí, která dodá našemu jídlu užitečné živiny, nové, neotřelé chutě a nám přinese
nenahraditelný pocit objevování ztracené vazby s přírodou, která nás obklopuje
a bez které nemůžeme přežít. V knížce, kterou držíte v ruce, se dočtete spoustu za-
jímavých a netradičních receptů z bylin a plodů, které rostou všude kolem nás. Do-
zvíte se, jaký mají pozitivní vliv na náš organismus, jak je využít v léčení běžných
nemocí i třeba v kosmetice. A věřte, vážně si pochutnáte!

natrhej si blok tisk 23-3.indd 7 4. 4. 2020 11:56:53

natrhej si blok tisk 23-3.indd 8 4. 4. 2020 11:56:57

9

Obecné zásady
sběru planých rostlin

Sbíráme jen ty rostliny, které bezpečně známe. Použí-
váme z nich jen ty části, které se doporučují pro
kuchyňské využití.

Rostliny sbíráme na čistých, neznečištěných místech,
kde nehrozí kumulace škodlivých látek. U nitrofilních
druhů nesbíráme přerostlé či staré jedince s vysokým
obsahem dusíkatých látek. Vyloučíme i rostliny ovadlé,
suché či poškozené.

Při sběru zelených částí rostlin určených k přímé
konzumaci upřednostňujeme stíněná místa a nejmladší
části rostlin (mladé výhonky, listy). Obsahují méně hořčin.
Pokud chceme rostlinu sušit, sbíráme ji za slunečného
dne s co nejmenší vzdušnou vlhkostí, usnadňuje to
následné sušení.

Nasbíranou surovinu přenášíme nejlépe v zavazadle
bránícím zapaření a umožňujícím tedy přístup čers-
tvého vzduchu, jako je např. proutěný košík, plátěné
tašky, papírové sáčky. Surovinu co nejrychleji zpracu-
jeme, omyjeme, přebereme a použijeme do jídla nebo
vhodným způsobem konzervujeme (sušení, zamrazení,
nakládání do octa, do oleje, do cukru, zavařování aj.).

Proč sbírat a konzumovat
plané rostliny?

Doplníme si stravu o zcela čerstvé potraviny i v případě,
že nemáme zahrádku či možnost přístupu k čerstvé zele-
nině a ovoci.

Doplníme si přirozeným způsobem živiny, minerálie
a stopové prvky, které se v běžné stravě už příliš nevy-
skytují, přesto jsou nutné pro náš zdravý život.

Rozšíříme si sortiment používaných potravin, což nám
umožní obohatit si jídelníček.

Sběr planých rostlin nám umožní strávit více volného
času v přírodě, což již samo o sobě má blahodárný vliv
na zdraví a duševní pohodu.

Ušetříme finanční prostředky.

Jak konzumovat
plané bylinky

Mladé, čerstvě vyrašené lístky rostlinek jsou skvělé na
přípravu listového očistného salátu. Nebojme se plevele
zkombinovat třeba s plátky rajčat nebo okurky. Tato
běžná zelenina nám pomůže si navyknout na speci-
ficky silnou chuť planě rostoucích rostlin. Postupně pak
začneme konzumovat plevele i samotné.

Salát připravíme z čerstvě vyrašených listů smetanky
lékařské, bršlice kozí nohy, z květů a listů sedmikrásky
chudobky, z květů a listů prvosenek jarních, dozdobit
můžeme třeba fialkou vonnou.

Dochucujeme jen citlivě. Postačí troška soli, olivo-
vého oleje a na vrch salátu nasypeme svůj oblíbený sýr,
kterým si jídlo obohatíme o bílkoviny.

Čerstvě vyrašené kopřivy zase zužitkujte na výrobu
zeleného „špenátu“. Kopřivy spařením ztratí svou žahavou
schopnost, tak se nebojte, že budou pálit. Vždy je sbírejte
na čistém místě, neměly by být zaprášené a rozhodně by
neměly kvést. Čerstvě vyrašené rostlinky jsou nejvhodnější.

Jarní očistnou kúru si také doplňte bylinným nálevem
z kopřivy. Ovšem tu kombinujte pokud možno s jinými
bylinami. Určitě neprohloubíte kořenem smetanky
lékařské, jitrocelem nebo sedmikráskovými kvítky.

V čerstvých bylinkách se vyskytují také vitamíny, a to
například C, A a skupina vitamínů B. Sušením jejich
obsah samozřejmě klesá. Některé rostliny používané jako
koření mají vysloveně léčivý účinek, ale v dávce použité
při přípravě pokrmů je velmi malý. Každý národ používá
především koření, které u něho roste, má své tradiční
zvyklosti, související také s klimatem, způsobem života,
historií a rozvržením jídla během dne.

Natrhej si oběd

natrhej si blok tisk 23-3.indd 9 4. 4. 2020 11:56:57

10Natrhej si oběd

Uchovávání
bylinek

Způsob uchování léčivých rostlin je velmi důležitý pro
zachování jejich účinných látek. Špatné uskladnění má
za následek zvětrávání, jejich účinné látky se rozklá-
dají a vyprchávají. Pro uchovávání léčivých rostlin jsou
nejvhodnější sklenice (nejlépe tmavé) nebo uzavíra-
telná krabice. Vhodné jsou i papírové sáčky. Usušené
rostlinky nedáváme do plastických obalů a plechových
nádob. Rostliny chráníme před světlem! (Proto použití
barevných sklenic.) Při skladování je dobré každou
rostlinu popsat, aby nedošlo k záměně a také vyznačit
datum sběru. Sušené rostlinky skladujeme na suchém
a chladném místě. Zásobujeme se pouze na jednu zimu.
Rostliny po čase ztrácejí své léčebné účinky. Pro každý
rok si nasbíráme bylinky nové.
Léčivé bylinky si i v dnešní době najdou místo při léčbě
a prevenci nemocí. Jednoduché přípravky lze snadno
připravit i doma, např. čaje, tonika, masti. Je důležité
mít na zřeteli, že bylinky podporují působení léků a jejich
podávání by mělo být vždy konzultováno s lékařem.

Jaro na zahradě

S příchodem jara se v zahradě objevují mladé listy
vytrvalých plevelů, jako je kopřiva, bršlice kozí
noha a další. Likvidace mladých rostlin dříve, než
se rozrostou a lépe zakoření, nám ušetří náročnější
práci při pletí v létě.

Listy většiny druhů plevelů jsou ovšem bohaté na
vitamíny a minerální látky, které pomáhají překo-
návat jarní únavu. Mladé listy vytrhaného plevele
můžeme proto využít v kuchyni jako zelené koření
do polévek a salátů. Na způsob špenátu můžeme
upravit listy kopřivy, bršlice, podbělu, laskavce
nebo merlíku. Mladé jarní listy některých plevelů
jsou vhodné k přípravě samostatného salátu nebo
jako součást míchaného. Jsou to především bršlice,
sedmikráska, pampeliška nebo laskavec. Pampe-
liška je podobně jako čekanka nahořklá, její chuť
můžeme vylepšit blanšírováním a slitím vody.

V jarním období je cenná zejména kopřiva dvou-
domá, vyhledávaná léčivá rostlina bohatá na vita-
mín C, B1, B2 a K a obsahující fytoncidy, minerální
a další biologicky hodnotné látky. Proti jarní únavě
je účinný odvar z čerstvých listů, každý den jeden
až dva šálky. Využitím plevelů v kuchyni podporu-
jeme vlastní zdraví a současně likvidujeme nevítané
hosty v zahradě.

natrhej si blok tisk 23-3.indd 10 4. 4. 2020 11:57:01

Receptyakát 10
bez, bezinky 16
blatouch 33
borůvky 35
bříza 56
buk, bukvice 60
čekanka 63
divizna 68
dub 72
hloh 78
hluchavka 82
chmel 86
chrpa 91
jablka planá 95
jahody lesní 99
jasmín 103
jeřabiny 106
jetel 113
jitrocel 117
kmín 124
kopřiva 126
křen 150
lebeda 157
lípa 160
lopuch 165
maceška 171

maliny 174
mařinka 189
mateřídouška 192
orobinec 196
ostružiny 199
pampeliška 207
pelyněk 222
petrklíč 226
podběl 229
přeslička 233
ptačinec (žabinec) 235
ptáčnice třešně 238
puškvorec 241
řebříček 245
sedmikráska 249
sléz 256
smrk a borovice 259
šeřík 268
šípek 272
šťovík 291
trnka 299
třezalka 303
violka 309
vlaštovičník 313
vratič 315
vřes 317

natrhej si blok tisk 23-3.indd 11 4. 4. 2020 11:57:04

akát

fi g. 1
Robinia pseudoacacia
Trnovník akát

natrhej si blok tisk 23-3.indd 12 4. 4. 2020 11:57:05

akát13

Celá rostlina kromě květů je jedovatá, proto konzumaci akátu nepřeháníme.
Květy mají příjemnou nasládlou chuť, a kromě kuchyně je lze použít rovněž
k barvení látek nebo papíru na žluto. — Semena se dříve užívala k nasta-
vování mouky a pražívala se jako kávovina, to ovšem nelze v žádném přípa-
dě doporučit. Ze semen se dá získat poměrně kvalitní technický olej (obsahují
jej okolo 12 %), z lusků se údajně v Americe připravoval sirup s narkotickými
účinky. — V zemích Blízkého východu se ještě udrželo používání akátových
květů při přípravě aromatických vod, nápoje zvaného šerbet a jako přísady při
výrobě limonády, pravé grenadiny. — Akátové květy sbíráme v čistém pro-
středí a vybíráme jen částečně nakvetlá květenství – taková, která mají na kon-
cích poupata. Květy dobře prohlédneme, aby v nich nebyl hmyz. Ty odkvetlé od-
straníme. Květenství raději příliš neomýváme, aby z něj neunikla typická vůně.
Při konzumaci dáme pozor zejména na včely a jiný hmyz, často jsou přímo
uvnitř květu drobní broučci. Odtrhnout můžeme celé střapce, květy ale konzu-
mujeme po krátké prohlídce jednotlivě. — Květy akátu se dají sušit i na čaj,
v tenkých vrstvách, ovšem čajová směs dlouho nevydrží. Má mírně močopudné
účinky, působí na snížení žaludeční kyseliny a mírný účinek má na hladkou sva-
lovinu, na uvolňování křečí. Květ akátu zlepšuje látkovou výměnu, zlepšuje trá-
vení, působí na ledviny a je proto vhodný při revmatismu, je žlučopudný. Působí
mírně. — Pro příjemnou vůni a chuť můžete akátový květ míchat s jinými, na
chuť méně příjemnými léčivkami. — Zkuste pár květů přidat do palačinko-
vého těsta, provoní ho a dodají mu exotickou chuť.

natrhej si blok tisk 23-3.indd 13 4. 4. 2020 11:57:06

akát 14

Akátové květy
v kokosovém těstíčku

 12 kusů akátových květenství
 2 menší vejce
 2 polévkové lžíce medu
 4 polévkové lžíce

strouhaného kokosu
 – olej na smažení
 – zmrzlina, šlehačka

nebo kombinace obojího

Vejce rozšleháme s medem.
Přisypeme kokos a ještě šleháme.
Do těstíčka namáčíme očištěné,
omyté a osušené akátové květenství
a zprudka smažíme na oleji dozla-
tova. Hotové dáme na ubrousek
vsáknout tuk. Servírujeme teplé se
zmrzlinou, šlehačkou nebo obojím.

Akátové květy
v pivním těstíčku

 – akátové květy
 250 ml světlého piva
 2 vejce
 – špetka soli
 8 lžic zakysané smetany
 – olej na smažení
 – skořicový cukr na posypání
 – máta nebo meduňka
 180 g hladké mouky

Pivo vyšleháme s vejci, moukou
a solí do hladkého těstíčka
a necháme 20 minut odstát.
Zakysanou smetanu smícháme
se sekanou mátou. Celé květy
i se stopkou obalujeme v těstíčku.
Smažíme dozlatova v rozpáleném
oleji. Servírujeme se zakysanou
smetanou a skořicovým cukrem
nebo můžeme pokapat medem.

Akátové květy
v sýrovém těstíčku

 – akátové květy
 – hladká mouka podle potřeby
 2 vejce
 – půl šálku mléka
 50 g nastrouhaného Eidamu

Z mouky, mléka a vajec vymí-
cháme hladké těstíčko, osolíme
a přidáme jemně nastrouhaný sýr.
Akátové květy obalujeme v těstíčku
a smažíme.

Med akátový

Je jasné barvy a typické vůně po akátovém květu. Akát dává jeden
z nejlepších a nejléčivějších medů. Čistě akátový med nekrystalizuje,
zůstává tekutý. Obsahuje 16 % vody a zůstává dlouho tekutý. Obsa-
huje vysoké procento fruktózy a sacharózy. Poměr glukózy a fruktózy
je u něj 1 : 1,5–1,7, takže nekrystalizuje skoro vůbec. Vydrží tekutý,
průsvitný se žlutonazelenalým nádechem po několik let.

Je velmi příjemné chuti a vůně a obsahuje velmi málo pylových zrn.
Hodí se i pro výživu malých dětí, neboť nevyvolává pylové alergie a jen
velmi málo ovlivní chuť jím oslazených nápojů.

Akátový med je nejvhodnějším medem pro diabetiky.

natrhej si blok tisk 23-3.indd 14 4. 4. 2020 11:57:06

akát15

Akátové květy
ve vinném těstíčku

 12 kusů akátových květenství
 2 vejce
 – mléko
 20 g hladké mouky
 100 ml bílého vína
 – špetka soli
 – skořicový a moučkový cukr
 – sádlo na smažení

Akátové květy otrháme i se stopkou
a celé je namočíme do vody, kde
je necháme asi 15 minut. Poté
je necháme okapat, například na
kuchyňských papírových utěrkách.
Mezitím si připravíme těstíčko, na
které budeme potřebovat vejce,
hladkou mouku, mléko a špetku
soli. Těstíčko si připravíme hustší,
aby nám na květech pěkně drželo
(množství mléka a mouky dáme dle
počtu květů).

Celé květy i se stopkou namáčíme
do těstíčka a smažíme nejlépe na
domácím sádle dozlatova. Osma-
žené je ještě teplé můžeme posypat
moučkovým nebo skořicovým
cukrem nebo mírně osolit pro
případ slané varianty.

Koblihy
s akátovou náplní

 těsto:
 500 g hladké nebo polohrubé mouky
 – špetka soli
 30 g másla
 30 g cukru
 3 žloutky
 1/3 l mléka
 30 g droždí
 2 lžičky rumu
 – citronová kůra

 náplň:
 100 g másla
 100 g cukru
 100 g akátových květů

Z droždí, trochy mléka, mouky a cukru necháme vykynout kvásek.
Tuk s cukrem utřeme do pěny, postupně k němu přidáme žloutky a kvásek.
Přimícháme mouku se zbylým vlažným mlékem, sůl, citronovou kůru a rum.
Těsto dobře vypracujeme, zakryjeme utěrkou a necháme v teple necelou
hodinu kynout. Po vykynutí těsto na pomoučněném vále vyválíme do placky
tlusté asi 2 cm, ze které formičkou nebo skleničkou vykrajujeme kolečka.
Na ně poklademe náplň, druhým kolečkem přiklopíme a okraje kolem dokola
přitiskneme. Naplněné koblihy naskládáme vrchní stranou na pomoučněnou
utěrku, druhou, zahřátou, je přiklopíme a necháme půl hodiny kynout. Koblihy
během kynutí obrátíme. Na pekáči roztavíme tuk, koblihy do něj vkládáme
a smažíme.

 Příprava náplně:
Rozpustíme máslo, do něj vmícháme moučkový cukr a do směsi namáčíme
stonek s květy. Necháme okapat a pak samotné květy shrneme na těsto.

natrhej si blok tisk 23-3.indd 15 4. 4. 2020 11:57:06

bez, bezinky
baza, bazičky, bez domácí, bez psí, bez smradlavý, beza,
bezinka, bezinky, bezová duše, bezoví, bezový květ, bílý bez,
bílý květ, blivánky (na Vysočině), bzí, bzina, bzinčí, bzíní,
bzinky, černá bezinka, černá bzinka, černý bez, čertův strom,
dryáda, ellhorn, habzina, habžina, hulák, hular, hural,
chebdový keř, chabza, chabzda, chabzdě, chebdový květ,
chebst, chebz, chebzí, chebzík, chebzinky, chebzový květ,
chebži, kalina, kašička, keř čarodějný, kobzina, kobzinky,
kosmatice, kozíček, kozička, kozičky, kozinky, Lady Elder,
píšťalkový strom, psí bez, psí víno, psí víno léčivé,
psounský bez, pukač, rostlinná apatyka, smradinka, smradinky,
smradlavka, smradlavý bez, strážní strom, strom velké bohyně,
strom víl, zebzový květ

fi g. 2
Sambucus nigra
Bez černý

natrhej si blok tisk 23-3.indd 16 4. 4. 2020 11:57:09

bez, bezinky17

Květy a plody jsou jedlé. Listy a nezralé plody obsahují mírně jedovaté látky, pro-
to je neužíváme. — Všechny ostatní části rostliny jsou jedovaté. — Květy
a tepelně upravené (nebo zkvašené či usušené) zralé plody jsou naopak vhod-
né ke konzumaci. Můžeme z nich vyrobit různé sirupy a limonády nebo z nich
připravovat čaj. Květy se dají upravit jako polévka nebo smažit jako lívance.
Z plodů se dříve běžně vyráběla povidla a protlaky, dají se přidávat i do džemů
a ovocných dření nebo z nich lze vyrobit výborný bezinkový likér a bezinkové
víno. — Čaj z květů je prostředkem proti nachlazení, působí potopudně a je
mírně diuretický. Má také laxativní účinky, takže se ho nebojíme při hubnu-
tí konzumovat. — Bezinky svařené na podzim na kaši byly u našich předků
jako prostředek krev čistící u veliké vážnosti. — Zavaří-li se bezinky s cuk-
rem anebo ještě lépe s medem, budou v zimě výborným lékem, zvláště pro lidi,
kteří se málo pohybují a mají sedavé zaměstnání. Lžíce zavařených bezinek ve
sklenici vody rozředěná dává občerstvující nápoj, jenž vyčistí žaludek a dobře
působí na vylučování moči a na ledviny. — Šťáva z plodů působí blahodárně
při léčení migrén a nervových chorob, zejména při zánětu trojklanného nervu.
Čerstvé plody mají projímavý účinek, naopak sušené se používají proti prů-
jmům. — Šťáva lisovaná z plodů se dlouho používala na barvení látky, pro-
tože má intenzivní tmavočervenou barvu. — Celá rostlina obsahuje látky,
které účinně působí proti bakteriím a mnohým houbám.

Květy se sbírají i se stopkami za suchého počasí před úplným rozvitím, suší se
rychle ve stínu buď zavěšené na šňůře, nebo na čistém papíře. Při sušení umělým
teplem (v troubě nebo v sušárně) nesmí teplota přesáhnout 35 °C. Plody se sbírají
v úplné zralosti, suší se na slunci než se bobule zcvrknou. Usušené květy i plody
se uchovávají v suchu, v dobře uzavřených nádobách, např. v zavařovací sklenici.
Květy mají charakteristický, silný pach (nesmí se sušit v místnosti, která je urče-
ná ke spaní) a chutnají slizovitě a nasládle, plody mají chuť nakysle svíravou.

Poznámka: Černý bez může být pro někoho silný alergen.

natrhej si blok tisk 23-3.indd 17 4. 4. 2020 11:57:10

bez, bezinky 18

Bezinková šťáva
se skořicí

 2,5 kg černých bezinek
 2 l vody
 20 g kyseliny citronové
 – celá skořice nebo celá vanilka
 – cukr dle množství šťávy
 200 ml rumu

Oprané bezinky s krátkými stop-
kami dáme do 2 l vařící vody,
přidáme kyselinu citronovou
a necháme 24 hodin louhovat.
Potom vše umeleme na strojku
na ovoce. Do šťávy přidáme vanilku
vcelku nebo skořici. Vše 15 minut
povaříme bez cukru. Pak přidáme
na 1 l šťávy 800 g cukru a ještě
10 minut vaříme. Do hotové šťávy
přidáme asi 2 dl rumu, který
zabrání zkažení a šťáva dostane
dobrou chuť.

Podává se ve směsi 1 díl šťávy
a 4 díly bílého nebo červeného vína.

Bezinková šťáva
z květů

 30 květů černého bezu
 1 l vody
 1 kg krupicového cukru
 – šťáva z 6 citronů

Nasbírané květy černého bezu
důkladně vypereme ve studené
vodě, zbavíme všech nečistot
a necháme okapat. Okapané
květy namočíme v převařené
vychladlé vodě a necháme je v ní
1 až 2 dny máčet. Poté šťávu přece-
díme (nejlepší je to přes plátno)
a přidáme cukr.

Mícháme tak dlouho, až se cukr
rozpustí. Na závěr vmícháme citro-
novou šťávu. Bezinkovou šťávu
nalijeme do čistých, vymytých
a vysušených sklenic. Skladujeme
v temnu a chladu. (Není potřeba
sterilovat). Používáme jako sirup
do studené vody, základ horkého
bezinkového čaje nebo napří-
klad k ochucení želé na dorty.
Šťávu můžeme naplnit do lahví
od šampaňského a zkusit ji otevřít
tak kolem Vánoc – to chutná
mnohem lépe.

Bezinková šťáva
bez cukru

 5 kg bezinek
 1 l vody

Čistě vyprané bezinky otrháme ze
stopek a krátce povaříme v 1 l vody.
Kuchyňskou židli obrátíme nohama
vzhůru, nahoru na nohy přivážeme
čistou utěrku a pod ní na obrá-
cené sedadlo postavíme čistou
porcelánovou mísu. Do prohlubně
v prostředku utěrky nalijeme
povařené bezinky a necháme přes
noc překapat. Pak šťávu znovu
krátce povaříme a za horka plníme
do vyvařených lahví. Dobře zazátku-
jeme. Šťávy vyrobíme z uvedeného
množství asi 2,5 litru a používáme ji
jako přísadu do čaje nebo do vody.

natrhej si blok tisk 23-3.indd 18 4. 4. 2020 11:57:10

bez, bezinky19

V Itálii se bezinkovou šťávou falšovalo portské víno, které bylo vlivem
toho velmi léčivé, a tím se prý přišlo na účinky bezových drog.

Bezinková
limonáda

 6–8 velkých květů černého bezu
 1–2 citrony (na plátky)
 500 g cukru
 4 l vody

Vodu svařte s cukrem, nechte
vychladnout a přelijte do velké
zavařovací sklenice. Přidejte bezové
květy (velké stopky odstraňte,
daly by limonádě hořkou příchuť),
kolečka citronu a sklenici zakryjte
plátýnkem, přes které přetáhněte
gumičku.

Limonádu nechte týden stát v teple.
Pozor, neměla by být na přímém
slunci! Občas promíchejte. Po týdnu
limonádu přeceďte, stočte do lahví
a dejte vychladit. Limonádu podá-
vejte s ledem. Limonáda může mít
na někoho projímavé účinky.

Bezinkový
čaj

Dva až čtyři větší sušené
květy bezu zalijeme litrem až
dvěma vroucí vody. Necháme
hodinu vychladnout, pak dáme
do termosky hodně ledu a zali-
jeme nálevem. Tento chlazený
nápoj v létě osvěží mysl i tělo.
V zimě se do horkého nálevu
přidával ještě bezinkový med
a potom sloužil jako výborný
lék proti kašli, horečce a nachla-
zeným průduškám.

Bezové čaje mají také močopudné
a projímavé účinky a působí
na uklidnění organismu.

Bezové
mléko

V hrnku mléka se 2 minuty vaří
1 květenství bezu černého, pak
se scedí a přidá med a vanilka.
Výborné při nachlazení.

natrhej si blok tisk 23-3.indd 19 4. 4. 2020 11:57:10

bez, bezinky 20

Bez černý jest keř nebo strom mnohdy zvýší pět až šest metrů.
Kvete v červnu a červenci.

Za starých zlatých časů stával nejblíže domu keř bezový, jenž
nyní většinou jest odstraněn a ničen. Nemá býti obydlí, jemuž
by nablízku jako starý přítel nestál bez, poněvadž užitečným
jest jeho květ i bobulky. Ne darmo byl bez u našich prarodičů ve
vysoké vážnosti; nesměl scházeti v žádné usedlosti a sotva bylo
domácnosti, kde by ho nebyli schovávali přes zimu.

Vždyť i ptactvo před nastoupením podzimní pouti vyhledá si
bez, aby krev svou vyčistilo a na dalekou cestu se posilnilo. Bohu
budiž žalováno, že člověk pro samé umění a věci umělé již nepo-
slouchá svého přirozeného pudu, „zdravého rozumu“.

Bez nám dává nejprostší odvar na čištění krve. Že bezový květ
čistí, jest každému známo, a proto by bylo dobré, kdyby v každé
lékárničce škatula s bezovým květem byla uschována. Zima trvá
dlouho, a v tom čase bývá často třeba prostředku na rozpouštění
a pocení. Thé z bezového květu neuškodí nikdy.

Bezinkové
víno

 2 l zralých plodů bezu černého
 4 l převařené a vychlazené vody
 3 zrnka pepře
 5 kuliček nového koření
 3 hřebíčky
 2 kg krystalového cukru
 50 g kvasnic

Plody přelijeme vodou, přidáme
koření a vaříme půl hodiny.
Vzniklý odvar přecedíme přes
plátýnko, vmícháme krystalový
cukr a 10 minut povaříme. Zchla-
díme a do ještě vlažného roztoku
vmícháme rozdrobené kvasnice.

Necháme 24 hodin odstát, znovu
dobře promícháme a opět necháme
kvasit 24 hodin. Nápoj poté
scedíme do pětilitrové sklenice,
kterou pevně ovážeme celofánem
a v teple necháme stát až do zimy,
kdy víno stočíme do litrových láhví.

 Poznámka
Bezinkové víno užíváme zejména
při bolestivých zánětech nervů,
ischiasu nebo migréně.

natrhej si blok tisk 23-3.indd 20 4. 4. 2020 11:57:12

bez, bezinky21

Před kozičkou (bezem) smekni,
před heřmánkem klekni.

Toto přísloví napovídá, že bezin-
ka působí na celé tělo. Snížení hla-
diny cukru v krvi však napomá-
hají především čerstvé výhonky
černého bezu. Stačí tři polévkové
lžíce listů a mladých výhonků
vařit nejméně deset minut v půl
litru vody, scedit a pít šálek dva-
krát denně.

Bezinkový
likér

Již naše babičky vyráběly různé bezinkové likéry. Všeobecně se dá říci, že
je vyráběly následujícím způsobem: Napřed se bezinky povaří, aby se lépe
vylisovaly. Předem se podle chuti přidá kyselina citronová podle toho, jak
chceme, aby byl likér kyselý. Šťáva se ještě přecedí přes jemné plátýnko,
aby se odfi ltrovaly vločky, které jsou v bezinkové šťávě. Okyselením šťávy
dosáhneme pěkné červené barvy. Kyselinu citronovou lze nahradit přímo
citronem, který nakrájený na kolečka (bez jader) přidáme do varu. Šťávu
ještě dodatečně ochutíme např. citronem s kůrou nebo skořicí nebo jiným
aromatickým kořením (vanilka, badyán, pepř, nové koření, koriandr,
zázvor). Zvláště vhodný je také hřebíček a kardamom. Někdy se přidávají
i kávová zrna (dobrá je kombinace kávy a vanilky). Hřebíčku se dává až
1 dkg na 1 litr šťávy. Přidáme také cukr a znovu povaříme. Na 1 litr původní
směsi šťávy a vody nebo původní čisté šťávy (v případě, že se nebude mísit
s vodou) přidáváme 0,40–0,60 kg cukru. Po vychlazení se přidává alkohol:
Na 1 litr původní směsi bezinkové šťávy a vody, resp. čisté šťávy se přidává
0,167–1 l 40% lihoviny nebo 0,07–0,4 l čistého lihu. Po zhotovení likéru jej
na delší dobu uložíme a zfi ltrujeme od nerozpustných přísad. Zestarání
lze urychlit také přidáním několika kapek 3% peroxidu vodíku.

natrhej si blok tisk 23-3.indd 21 4. 4. 2020 11:57:15

bez, bezinky 22

Bezinkový
vinný grog

 500 ml bezinkové šťávy
 750 ml červeného vína
 3 sáčky punčového koření
 5 lžic javorového sirupu
 250 ml rumu
 – plátky citronu

Bezinkovou šťávu a červené víno
ohřejeme s punčovým kořením.
Vše necháme 10 minut táhnout.
Potom přidáme javorový sirup
a rum. Do každé sklenice dáme
půl plátku citronu a zalijeme
grogem.

Bezinkový punč
bez alkoholu

 500 ml tmavého čaje
 250 ml jablečné šťávy
 500 ml bezinkové šťávy
 4 pomeranče
 2 kousky celé skořice
 1 vanilkový lusk
 1 polévková lžíce hřebíčku
 1 polévková lžíce badyánu
 60 g kandovaného cukru

Tmavý čaj smícháme s jablečnou
i bezinkovou šťávou a přidáme
šťávu ze tří pomerančů, okořeníme
kandovaným cukrem a zahřejeme.
Zbývající pomeranč rozebereme
na dílky. Lijeme do pohárů, jejichž
okraj ozdobíme dílky pomeranče.

Bezinkový med
s lípou

 cca 40 vypraných květů černého bezu
 – pár lipových květů
 2 citrony
 1 kg cukru
 1 l vody

Květy zbavíme zelených stonků,
roztrháme na malé kousky, zalijeme
vodou, přidáme na plátky nakrájené
citrony. Vaříme 20 minut a vzniklou
směs necháme 24 hodin vylu-
hovat, načež ji scedíme přes plátno.
Přidáme 1 kg cukru a za častého
míchání jednu a půl hodiny vaříme
až do zhoustnutí. Plníme do skle-
niček, nesterilujeme.

Staří Čechové věřili, že v bezovém keři sídlí mocní duchové, kterým
se zlé mocnosti vyhýbají. Proto keře často sázeli v blízkosti obydlí.
Vůně kvetoucích bezinek navíc odpuzuje hmyz, mohou se používat
jako repelent.

natrhej si blok tisk 23-3.indd 22 4. 4. 2020 11:57:15

bez, bezinky23

Bezinkový
odvar

Čerstvé plody mají projímavý
účinek, sušené plody působí
opačně. Odvar ze dvou lžic suše-
ných plodů ve ¼ l vody působí
nejen proti průjmu, ale i jako
močopudný prostředek a má příz-
nivý účinek na nervovou soustavu.
K témuž účelu se používá i zava-
řenin z plodů, která prý napomáhá
k lepšímu spánku, ale zvláště
u dětí se přitom nesmí zapo-
mínat i na současný močopudný
účinek. O příznivém účinku šťávy
ze zralých plodů při bolestivých
nervových zánětech jsou nejen
starší údaje (např. při léčení troj-
klanného nervu), ale i seriózní
zprávy z novější doby z léčby
ischiasu, migrény a dalších nervo-
vých onemocnění. Příznivý účinek
mají plody černého bezu např. při
velice bolestivém zánětu nervo-
vých kořenů. Zvláště příznivé
výsledky byly zaznamenány v těch
případech, kdy bolestivé projevy
byly v souvislosti s prochladnutím.

Bezinkový
ocet

 250–300 g bezinkových květů
 1 citron
 1 l 8% octa
 1 kg cukru

Dříve hospodyně z květů černého
bezu připravovaly bezinkový ocet.
Do větší sklenice naskládaly čisté
květy až k hrdlu a zalily octem. Skle-
nici dobře zavázaly a nechaly stát
v chladnu asi dva týdny. Po přefil-
trování přidávaly bezinkový ocet
ke zlepšení chuti do salátů, ale
zejména při horečnatých onemoc-
něních octem potíraly pacientům
chodidla a dlaně.

Bezinkové želé
s jalovcem

 2 kg bezinek
 250 ml vody
 1 kousek skořicové kůry
 2 hřebíčky
 2 jalovčinky
 – citronová kůra
 1,4–1,6 kg želírovacího cukru

Koření a citronovou kůru vložíme
do vody a ve velkém hrnci přive-
deme k varu, přidáme bezinky
a zprudka povaříme, dokud
neprasknou. Vše pak přecedíme.
Do vzniklé šťávy přidáme 700–800 g
cukru na 1 litr šťávy a znovu pova-
říme až do zhoustnutí. Plníme
do předehřátých sklenic, které hned
po naplnění otočíme dnem vzhůru.

natrhej si blok tisk 23-3.indd 23 4. 4. 2020 11:57:15

bez, bezinky 24

Bezinkové želé
s hruškami a jablky

 400 g jablek
 400 g hrušek
 400 ml bezinkové šťávy
 1 kg želírovacího cukru
 1 citron
 1 polévková lžíce koriandru

Oloupané ovoce zbavíme jádřinců
a nakrájíme na kostičky, ovocné
směsi by mělo být asi 300 g čisté
váhy. Přilijeme k němu bezinkovou
šťávu, přidáme želírovací cukr, citro-
novou šťávu i koriandr a svaříme.
Vaříme 4 minuty, odstavíme a za
horka plníme do vypláchnutých
sklenic. Uzavřeme víčky.

Kompot z bezinek
(staročeský recept)

 pro 8 osob
 250 g hrušek
 250 g švestek
 250 g bezinek
 90 g cukru
 6 lžic vody
 – špetka skořice

Udusíme s cukrem do měkka
hrušky a švestky, pak přidáme
skořici a bezinky, ještě vše dusíme
až do úplného změknutí.

Bezinkový
kysel

 250 g bezinek
 250 g jablek
 – bramborová moučka

na zahuštění
 – podle chuti med

Bobule bez stopek rozvaříme
ve vodě spolu s jablky. Zahustíme
bramborovou moučkou rozmí-
chanou ve vodě a osladíme medem.

Třesu, třesu bez,
ozvi se mi pes,
kde můj milý jest!

zpívaly o Vánocích vdavekchtivé dívky a třásly bezinkovými keři. Ze
které strany se pes ozval, tam se měly do roka provdat. A co bezoví
panáčci? Venkovští kluci si dovedli udělat lacinou hračku – do kousku
bezové duše (bílá dřeň větví) zapíchli cvoček a skákající panáček, který
se vždy postavil na svůj podstaveček, byl na světě. Bezové píšťaličky
dovedly přivolávat duchy – ale prý jen o půlnoci a na opuštěném místě.
Bezové proutky zase sloužily jako čarodějnické, magické hůlky.

natrhej si blok tisk 23-3.indd 24 4. 4. 2020 11:57:15

bez, bezinky25

Bezinková
povidla

Oprané a očištěné vyzrálé plody
dobře rozvaříme s vodou na kaši.
Necháme vyluhovat, prolisu-
jeme, přidáme cukr (0,5 kg na 1 kg
šťávy), trochu Petózy a svaříme za
stálého míchání do husta. Vaříme
za stálého míchání a během vaření
sbíráme pěnu.

Pozor, aby se povidla nepřipá-
lila, zhořknou a nedají se jíst.
Ukládáme do malých skleniček,
převážeme dvojitým celofánem
a uložíme v chladu nebo plníme
do sklenic, které zavíčkujeme
nebo povážeme.

Po otevření brzy spotřebujeme,
neboť povidla snadno plesnivějí.
Užíváme 2–3 lžíce denně po dobu
1–2 týdnů při všech neuralgiích,
zánětu mezižeberního nervu,
revmatismu a proti zácpě. Bezinky
se také užívají k inhalacím,
k výrobě ústních vod, kloktadel,
sirupů apod.

Bezinkový
kečup

 1 l bezinek
 1 l octa
 10 g celého zázvoru
 5 g hřebíčků
 20 g celého pepře
 5 zrnek nového koření
 1 větší bobkový list

Opereme 1 litr zralých bezinek,
dáme do kameninového hrnce
a zalijeme 1 litrem octa. Ocet
předem povaříme asi 6–10 minut
se zázvorem, hřebíčkem, pepřem,
novým kořením a bobkovým
listem. Odvar vlijeme na bezinky
a necháme přikrytý stát do druhého
dne. Poté jej přecedíme, nalijeme
do menších skleniček a dobře
uzavřeme. Kečup se hodí především
k tmavým masům a zvěřině, přidává
se do omáček a rosolů, ale chutný
je i do zeleninových salátů.

Bezinková
povidla

Někde se povidla vařila s cukrem
a perníkem, někde s různým ovocem,
prostě jak byli kde zvyklí. A také se
nazývala různě podle krajů. Ještě
dnes vyčteme ze starších kuchař-
ských knih recepty, jak bezinková
povidla vařit. Huralová kaše, kecan-
da, dryák, na Hané lézačka, na Slo-
vensku prívarok. Povidla se vařila
různě – s cukrem, medem, perníkem
nebo s různým ovocem. Také při za-
vařování ovoce se přidávaly bezinky,
což se ještě dnes někde dělá, aby se
získala pěkná barva kompotu nebo
zavařeniny.

natrhej si blok tisk 23-3.indd 25 4. 4. 2020 11:57:15

bez, bezinky 26

Bezinková
polévka

 1 l šťávy vylisované
ze zralých bezinek

 1 jablko, jemně nastrouhané
 2 lžíce cukru
 2 lžíce škrobové moučky

na zahuštění
 – skořice
 – několik kapek citronové šťávy,

podle chuti
 1 lžička tvarohu a sekané

mandle při podávání

Do vylisovaného jednoho litru šťávy
ze zralých bezinek přidáme jemně
nastrouhané jablko a cukr. Zahus-
tíme škrobovou moučkou rozmí-
chanou ve sklence studené vody.
Okořeníme skořicí a vše povaříme.
Přidáme pár kapek citronové šťávy
(podle chuti) a podáváme. Na talíři
můžeme polévku přizdobit lžičkou
tvarohu a sekanými mandlemi.

Bezinková polévka
s ovesnými vločkami

 300 g bezinek
 1 jablko
 500 ml vody
 50 g cukru
 1 lžička škrobové moučky
 1 citron
 – skořice
 50 g ovesných vloček

nebo strouhaného perníku

Bezinky povaříme s cukrem a strou-
haným jablkem, propasírujeme
je žíněným sítem a zahustíme
škrobovou moučkou. Polévku
podle chuti zakapeme citronem,
přidáme i trochu jemně ustrouhané
citronové kůry. Polévku nalijeme
do misek, kam jsme dali opražené
vločky nebo strouhaný perník.

Bezinková polévka
s vínem

 250 ml vody
 200 ml bílého vína
 250 g zralých obraných bezinek
 1 lžíce bramborové moučky
 1 lžička práškového cukru
 30 g másla
 2 špetky soli
 – špetka skořice

Do vody dáme vařit obrané, oprané,
zralé bezinky. Asi po hodině vaření
vývar přelijeme přes síto a bezinky
do vývaru propasírujeme. Přilijeme
víno, přivedeme do varu a přidáme
škrobovou moučku rozmíchanou
v troše studené vody. Pak cukr,
máslo, skořici a sůl. Podáváme
s houskou osmaženou na másle.

natrhej si blok tisk 23-3.indd 26 4. 4. 2020 11:57:27

bez, bezinky27

Bezinková polévka
z květů s noky

 1 květ bezinky
 500 ml mléka
 1 vanilkový cukr

(nebo trocha vanilky z lusku
s 2 lžičkami cukru)

 – špetku soli
 1 žloutek
 1 bílek

Očištěný a opláchnutý květ bezu
vaříme na mírném ohni v mléce.
Pokud se nám drobné kvítky
oklepaly na stůl, nevyhazujeme,
ponecháme stranou na závěrečné
dozdobení polévky. K mléku
přidáme vanilkový cukr (nebo
vanilku pravou s cukrem) a špetku
soli. Stopka z bezu při vaření
bezvadně poslouží místo vařečky.
Vaříme asi 10 minut a hlídáme,
aby mléko neutíkalo a nepřipalo-
valo se (tj. pouze na mírném ohni).
Vyndáme bezinkový květ a zašle-
háme do mléka žloutek.

Z bílku vyšleháme tuhý sníh.
Ze sněhu vykrajujeme lžící noky,
které zavaříme ve vařící se bezin-
kové polévce. Případně je možné
ušlehaný sníh doplnit polohrubou
moukou a lehce osolit.

Při servírování do talířů dozdobíme
drobnými kvítky bezinky, pokud
nám nějaké zbyly.

Jiná varianta noků

Vejce rozšleháme v míse se solí
a s pepřem. Poté přidáme podle
potřeby hladkou mouku, trošku
vody a rozmícháme si těsto,
do kterého na konci vmícháme
trochu oleje. Dáme vařit vodu,
osolíme a z těsta vykrajujeme
kávovou lžičkou malé noky, které
házíme do vařící vody. Hotové jsou,
když vyplavou na povrch. Horké
noky dáme na talíř a zalijeme je
polévkou.

Bezinkové
máslo

K cenným zdrojům tuku kdysi
patřil také černý bez. V chudších
českých domácnostech, kde se
nechovaly krávy, používali bez
k přípravě másla. Zralé rozmač-
kané černé bobule se daly pomalu
vařit. Během varu z nich vystu-
povaly olejnaté látky, které se
postupně odebíraly. Když tato
mastnota vychladla a ztuhla, měla
barvu i tvárnost, která se podobá
máslu. Bezinkové máslo se použí-
valo jako omasta na jídlo i jako
léčivé „mazání“ při zápalu plic.

natrhej si blok tisk 23-3.indd 27 4. 4. 2020 11:57:27

bez, bezinky 28

Bezinková polévka
z květů s rozinkami

 400 g zralých bezinkových květů
 1 l vody
 1/2 citronu
 1 ks citronové kůry
 30 g škrobové moučky
 80 g cukru
 – skořice
 – pár hřebíčků
 – ovocný sirup

(třešňový nebo rybízový)
 – rozinky
 – kousky jablek

Obrané květy uvaříme ve vodě
a přecedíme přes sítko. Doladíme
cukrem a kořením, zahustíme škro-
bovou moučkou. Citronovou šťávou
a ovocným sirupem dochutíme.
Ke zjemnění je možno přidat trochu
vína, kousky jablek a rozinky.

Bezinkovou polévku je vhodné
podávat s na másle opečenými
houskami a dle chuti doplnit
mlékem.

Bezinková
kaše

 1 kg bezinek
 150 g cukru
 40 g másla
 – mletá skořice
 – strouhaný perník
 podle potřeby

Bezinky necháme 1–2 dny uležet.
Potom je otrháme ze stopek
a v pekáči rozvaříme. Rozvařené
bezinky přecedíme a šťávu dáme
znovu vařit. Osladíme, okořeníme
špetkou mleté skořice, zahustíme
strouhaným perníkem a omastíme
kouskem másla. Když hmota
zhoustne na kaši, nalijeme do talířů
a jíme s chlebem, který v kaši
namáčíme.

Ovocná kaše se dá jíst teplá
i studená.

Chebzinková
(bezinková) bryja
bezinková kaše
na Opavsku a Hlučínsku

 500 ml mléka
 2 hrušky
 3 hrnky bezinek
 3 jablka
 10 švestek
 8 lžic cukru krystal
 – dětská krupička
 – podle chuti – tvaroh, máslo,

cukr moučka

Bezinky opereme, ovoce omyjeme,
švestky vypeckujeme a vše nakrá-
jíme na kousky. Bezinky dáme
společně s ovocem do hrnce,
přidáme cukr a zalijeme mlékem
tak, aby vše bylo skoro ponořené.
Bezinky i ovoce pustí dost šťávy.
Dáme vařit na mírném ohni a občas
promícháme. Jakmile je ovoce
měkké, bezinkovou kaši zahustíme
postupným přisypáváním krupičky
a ještě chvilku povaříme.

Bezinkovou kaši servírujeme
na talíře, posypeme tvarohem
a cukrem, polijeme rozpuštěným
máslem.

natrhej si blok tisk 23-3.indd 28 4. 4. 2020 11:57:27

bez, bezinky29

Bezinkové květy
v těstíčku (kosmatice)

 250 ml mléka nebo vody
 2 vejce
 – sůl
 – petrželová nať
 120 g hladké mouky
 – lžíce oleje
 – prášek do pečiva
 100 ml piva (může být)

Ve čtvrt litru mléka nebo vody se rozšlehají 2 vejce, přidá se něco soli, rozse-
kané natě z petržele a přimíchá se 120 g hladké mouky. Těsto je jemnější,
přidá-li se ještě lžíce oleje. Můžeme také přidat trochu kypřidla (prášku
do pečiva nebo sody) nebo můžeme použít pouze 2 dl mléka a těsně před
smažením přidáme 1 dl piva, které těsto rovněž nakypří a dochutí. Čerstvě
utržené květy se s celou stopkou osprchují, prohlédnou, zda v nich není hmyz,
otřepáním se zbaví vody a namočí do řídkého těsta. Smaží se v rozpáleném
oleji, a sice v takovém množství oleje, aby byly celé ponořené, poněvadž se
neobracejí. Pak se odstřihnou stonky a po osmažení ještě posypou petrželkou.
Podávají se s hlávkovým salátem a bramborami nebo chlebem, případně je
doplníme tatarskou omáčkou.

Těsto možno však také mírně osladit a pak osmažené květy posypat ještě
práškovým cukrem se skořicí a vanilkou. Podávají se jako moučník.

Kosmatice smažené
ve vinném těstíčku

 8 čerstvých vrcholíků květu
černého bezu

 1/8 l bílého vína
 4 vejce
 120 g polohrubé mouky
 – sůl
 – olej na smažení

Čerstvé květy černého bezu natr-
háme, opereme a otřepeme. Tuhé
stopky odstříháme, a zatímco
květy na sítu osychají, připravíme
těstíčko: Ve víně rozšleháme vejce,
přimícháme mouku i sůl a vařečkou
zpracujeme husté tekoucí těstíčko.
Připravené květy v něm omočíme
a ve vyšší vrstvě rozehřátého oleje
dozlatova vysmažíme.

Podáváme s bramborovou kaší
a hlávkovým salátem.

natrhej si blok tisk 23-3.indd 29 4. 4. 2020 11:57:27

bez, bezinky 30

Kosmatice
s třešňovou omáčkou

 3 vejce
 4 lžíce hladké mouky
 – sůl
 – olej na smažení
 – květy bezu černého
 – třešně
 – cukr

Květenství omyjeme a necháme
oschnout. Z vajec a mouky vyšle-
háme husté těstíčko, do kterého
květy (držíme je za stopku) namá-
číme. Ihned je dáme do vrstvy
rozpáleného tuku. Usmažené
vyndáme na talíř s ubrouskem,
který odsaje přebytečný tuk. Třešně
vypeckujeme, prosypeme pískovým
cukrem a necháme chvíli odpo-
činout, až pustí šťávu. Potom je
několik minut vaříme, aby omáčka
zhoustla. Ještě horkou ji nalijeme na
usmažené kosmatice.

Kosmatice

Pro ty, kdo přece jen nevědí, co kosmatice je, citujeme ze Slovníku
spisovného jazyka českého – „Kosmatice: smažené květenství čer-
ného bezu“. V Machkově slovníku se pak dočteme, že dříve měl výraz
kosmatice poněkud širší význam. Kromě „květenství černého bezu
obalené řídkým těstem a osmažené“ bývala kosmatice i „svitek s be-
zovým květem“, to na Chodsku, a dále „lívance, do nichž přidány květy
černého bezu“. Podle Machka se kosmatice říkalo i jídlům, v nichž
černý bez nefi guroval, například smaženým vejcím s kopřivami nebo
s popencem a podle Jungmanna byla kocmatice „jakási žemlová
bába“, „pečivo z mouky a vajec na másle“. Na původ slova kosmatice
existují dva názory. Podle jednoho je zde souvislost s výrazem kos-
matý ve významu rozcuchaný, protože květenství černého bezu je
takové neuspořádané, jakoby rozcuchané. Podle Václava Machka však
s rozcuchaností ani s žádným jiným významem slova kosmatý nemá
pojmenování kosmatice nic společného. Etymolog vychází z toho, že
kosmatice se říkalo nejen smaženému květenství černého bezu, ale
i dalším jídlům, která nebyla nijak takříkajíc rozcuchaná, které však
spojovalo to, že jsou to jídla, jak Machek píše „opažovaná“, a proto
(cituji) „je snad možno hledat pro ně souvislost se smouditi, cmuditi,
a tedy vycházet z kocmudice“. Takže, domnívá se Václav Machek, by
kosmatice mohla být příbuzná s kucmochem, což je jídlo z brambor,
které se také cmudí.

natrhej si blok tisk 23-3.indd 30 4. 4. 2020 11:57:35

bez, bezinky31

Smažené kosmatice
v černém pivu

 12 pevných květů černého bezu
 asi 250 ml černého piva
 2 vejce
 200 g polohrubé nebo hladké mouky
 – mléko
 – špetka soli
 – olej na smažení

Pevné květy černého bezu nastří-
háme i s delšími stopkami, oplách-
neme je ve vodě a necháme okapat.
Z vajec, mouky, piva a trochy mléka
se solí si připravíme řídké těstíčko
(asi jako kapání do polévky), květen-
ství v něm namáčíme (stopka slouží
jako držáček) a dáváme na pánev
smažit. Teplé jíme jako chuťovky.
Květy se mohou obalovat i jako
řízek v trojbalu bez piva.

Falešné kapary
ze zelených bobulí bezinek

Vyspělé, ale doposud zelené bobule bezinek opereme pod tekoucí vodou,
otrháme stopky a vhodíme do vroucí vody a necháme jednou přejít varem.
Pak je hned scedíme, na rozložené utěrce necháme osušit a vychladnout.
Po vrstvách plníme bobule do čistě vypařených skleniček a vždy je trochu
prosypeme solí. Nakonec po naplnění skleniček zasypeme solí. Zalijeme
neředěným octem a protřeseme, aby ocet se solí rovnoměrně vyplnil skle-
nici; neměly by tam zůstat bublinky vzduchu. Sklenici uzavřeme víčkem
a necháme asi 4 týdny v klidu uležet, pak se již nekazí, a i když postupně
odebíráme, vydrží i více let.

 Poznámka
Zákal nálevu nevadí, a kdyby došlo k jeho vysychání, tak přilijeme ocet.
Při používání do omáček, na pomazánky aj. solíme pokrm až po vmíchání
těchto kaparů, abychom jídlo nepřesolili.

natrhej si blok tisk 23-3.indd 31 4. 4. 2020 11:57:35

bez, bezinky 32

Bezinkový
koláč

 3 hrníčky polohrubé mouky
 1 hrníček cukru
 1 hrníček mléka
 – prášek do pečiva
 – vanilkový cukr
 2 vejce
 200 g rozpuštěného tuku
 – bezinky

Drobenku vyrobíme ze 100 g
polohrubé mouky, 100 g cukru
a 50 g másla nebo rostlinného
tuku. Všechny suroviny v míse
dobře rozmícháme, těsto dáme
na vymaštěný plech, položíme
na ně bobulky bezinek, posypeme
drobenkou a upečeme. Místo
bezinek lze na podzim použít i černé
jeřabiny.

Bezinkové
palačinky

 100 g hladké mouky
 1 lžíce cukru
 2 vejce
 150 ml smetany ke šlehání
 – bezinkové květy
 200 g bílého jogurtu
 – špetka soli
 – olej na smažení

Mouku a cukr dáme do mísy. Vejce
našleháme se smetanou se špetkou
soli. Tekutou směs postupně za
stálého šlehání přidáme k mouce.
Vložíme dobře omyté a nakrájené
bezinkové květy. Vzniklé těstíčko
necháme 20 minut odpočinout.
Poté těsto promícháme a na pánvi
postupně upečeme 10 tenkých
palačinek. Na každou palačinku
dáme část jogurtu, zarolujeme
a můžeme ještě lehce pokapat
sirupem.

Pleťová voda
z černého bezu

500 g květů černého bezu přeli-
jeme vařící vodou a necháme den
stát. Pak přefi ltrujeme. Přidáme
citronovou šťávu. Používáme
denně k čištění pleti.

32

 3 hrníčky polohrubé mouky

natrhej si blok tisk 23-3.indd 32 4. 4. 2020 11:57:38

