
francouzské
pečenís droždím FALA

Čerstvé pekařské droždí FALA je baleno v kostkách
o hmotnosti 42 gramů. FALA, neboli droždí
„se slonem“, se vyrábí ve Francii a na českém trhu
má již svou dlouholetou tradici. Při pečení se na
droždí FALA můžete vždy spolehnout. Těsto Vám
s ním vždy vykyne a Vy tak můžete přijímat po-
chvaly od těch, kterým jste některou z francouz-
ských pochoutek připravili.

FALA Vám prostřed-
nictvím této kuchařky
přináší novou inspira-
ci do Vašeho pečení.
Objevte s droždím
FALA nekonečnou
vůni dálek a chutí
země, která má název
Francie, a staňte se
i Vy tím opravdovým
gurmánem!

...s droždím FALA

Vůně Francie...
Romantická Paříž, vysoká Eiffelova věž, slunné
Azurové pobřeží, drsná Bretaň, vysoké vrcholky
Alp, Provence s vůní levandule, skvělá vína,
lahodné sýry, zvučná francouzština....
Tyto a jistě i další asociace se nám vybaví, pokud
někdo z nás vysloví magické slovo Francie. Je to
země, která má šarm a skýtá mnohá překvapení.

O Francii se také říká, že je zemí gurmánů
a francouzská kuchyně je známá svou rozmanitostí
a nevšedností. Kuchařka „Francouzské pečení
s droždím FALA“ Vám přináší typickou, pro náš
národ však poněkud nevšední paletu pokrmů.
Jedná se o rozličné recepty, které však mají jedno
společné, a tím je francouzské droždí FALA.

½ kostky droždí FALA, 500 g hladké mouky, 335 ml mléka, 100 g másla, 100 g cukru krupice, 4 vejce,
máslo na pečení, špetka soli, vanilkové aroma

Ingredience:

Postup:

Příprava a zdobení: 30 minut Kynutí: 20 minut Pečení: 30 minut

1. Do teplého mléka dáme máslo
a po rozpuštění vsypeme cukr
a droždí, necháme vykynout.
Přilijeme vejce a aroma,
prošleháme a vsypeme mouku,
osolíme a znovu prošleháme
v hladké těsto. Přikryjeme
a necháme vykynout asi 20 minut
při pokojové teplotě.

2. Těsto lijeme na horkou pánev
vymazanou máslem a pečeme
z obou stran.

3. Palačinky pomažeme na talíři
marmeládou, přeložíme je
a zdobíme ovocem, šlehačkou
a čokoládou.

Zajímavé jsou s pudingem nebo
se slanými náplněmi.

Římané jedli palačinky obvykle během
svátků plodnosti, které se slavily
začátkem února a oslavovaly návrat jara
a příslib bohaté úrody.

Tip šéfkuchaře:
Francouzské palačinky se
podávají s cukrem, marmeládou,
kaštanovým krémem, citrónovou
šťávou, poloslaným máslem,
zmrzlinou.

crepes* (francouzské palačinky)

*č
ti

[k
re

p]

1. Mouku prosejeme, osolíme,
přidáme cukr, droždí, 1 vejce, vlažné
mléko a vodu. Hmotu vypracujeme do
polotuhého těsta, vyválíme na obdélník
40 x 20 cm, poklademe plátky másla,
uzavřeme do těsta, znovu rozvalujeme
tak, aby nám máslo neprotrhlo těsto
a znovu složíme na menší tvar.

Necháme přikryté 10 minut
kynout. Rozvalování,
překládání a kynutí těsta

opakujeme třikrát.

2. Těsto
přikryjeme

utěrkou

a necháme kynout asi 1/2 hodiny,
dokud nezdvojnásobí svou velikost.

3. Rozválíme těsto na obdélník
30 x 60 cm a rozkrájíme ho na trojúhel-
níky. Smotáme je od základny ke špičce
do tvaru croissantu. Na čokoládové
chlebíčky z těsta vykrajujeme obdélníky,
naplníme je čokoládou a delší konce
přeložíme do středu tak, aby se
překrývaly.

4. Croissanty nebo chlebíčky položíme
na pomaštěný a moukou vysypaný plech
dále od sebe, spojem dolů. Necháme
ještě nejméně hodinu kynout při poko-

jové teplotě, potřeme
rozšlehaným vejcem,
posypeme plátky mandlí
a pečeme dozlatova v rozpálené troubě
asi 12 – 18 minut při teplotě 180 0C.

1 kostka droždí FALA, 670 g hladké mouky, 100 ml mléka, 170 ml vody, 300 g másla, 2 vejce,
65 g cukru, 100 g sekaných mandlí, čokoláda na vaření, špetka soli

Ingredience:

Postup:

croissant*, čokoládový chlebíček

Příprava: 25 minut Kynutí: 120 minut Pečení: 12 - 18 minut

Víte, že francouzské slovo croissant znamená
v překladu půlměsíc? Tento název dostalo
oblíbené francouzské pečivo údajně za doby
tureckého obléhání. Aby pekaři zburcovali
armádu bránící město, vytvořili speciální pečivo
ve tvaru islámského půlměsíce.

Tip šéfkuchaře:
Croissanty můžeme před
pečením dle chuti naplnit
kousky hořké čokolády,
studeným pudingem nebo
ovocnou marmeládou.

*č
ti

[k
ru a

sã
]

1. Mouku prosejeme, osolíme,
přidáme cukr, droždí, 1 vejce
a vlažné mléko. Hmotu vypracujeme
do polotuhého těsta, vyválíme
na obdélník a poklademe plátky
másla. Přeložením obdélníku máslo
uzavřeme do těsta a rozvalujeme
tak, aby nám máslo neprotrhlo těsto.
Znovu složíme na menší tvar. Rozva-
lování a překládání těsta opakujeme
dle tradice 10x, až se nelepí.

2. Těsto přikryjeme utěrkou
a necháme na teplém místě kynout
asi 1 hodinu, dokud nezdvojnásobí
svůj objem.

3. Formu na briošku o průměru
15 cm vymažeme máslem
a vmáčkneme do ní vykynuté těsto.
Znovu necháme kynout asi 20 minut
a potřeme rozšlehaným vejcem.

4. Pečeme 5 minut v troubě

rozehřáté na 150 0C. Poté zvýšíme
teplotu na 200 0C a pečeme asi
40 minut dozlatova.

½ kostky droždí FALA, 420 g hladké mouky, 250 ml mléka, 100 g másla, 70 g moučkového cukru, 2 vejce,
špetka soli

Ingredience:

Postup:

brioška

Příprava: 15 minut Kynutí: 80 minut Pečení: 40 minut

Recept na briošky pochází ze
středověku, kdy se toto pečivo peklo
převážně na venkově a především
v období Velikonoc.

Tip šéfkuchaře:
Hotovou briošku krájíme na
plátky a podáváme s máslem
a džemem.

1 kostka droždí FALA, 840 g celozrnné mouky, 85 g otrub, 600 ml vody, 1 lžička soli
Ingredience:

Postup:

pain complet* (celozrnný francouzský chléb)

Příprava: 15 minut Kynutí: 90 minut Pečení: 40 minut

Tradiční chléb pochází z drsné, ale krásné
Normandie, kde tvořil základní součást stravy
těžce pracujících sedláků.

1. Mouku smícháme s otrubami
a solí, přilijeme vlažnou vodu
a rozdrobíme droždí. Necháme
5 minut vzejít kvásek a dobře
vymícháme polotuhé těsto.
Přikryté necháme kynout při
pokojové teplotě, než
zdvojnásobí objem
(asi 45 minut).

2. Z těsta vypracujeme bochánek
nebo váleček, navlhčíme ho vodou
a na plechu poprášíme moukou.
Necháme půl hodiny nakynout
a nožem nakrojíme na středu nebo
po celé délce a ještě 15 minut

necháme kynout.

3. Troubu
předehřejeme

na 250 0C a
pečeme. Asi

po 10 minutách snížíme teplotu
na 200 0C a dopečeme (bochník
celkem asi 40 minut, váleček asi
15 minut).

Tip šéfkuchaře:
K tomuto zdravému celozrn-
nému chlebu se hodí dobře
uzrálý francouzský sýr
a sklenka bílého vína. Ideální
pro pohoštění přátel ve ven-
kovském stylu.

*č
ti

[p
ẽ

kõ
m

pl
e]

1. Formu na bábovku vymažeme
máslem, vysypeme plátky mandlí
a poté moukou. Spařené rozinky
namočíme do třešňovice.

2. Droždí rozmícháme s cukrem,
vlažnou vodou a necháme
10 minut nakynout. Prosejeme
mouku, osolíme, vlijeme vejce,
rozpuštěné máslo a mléko,
kvásek a vymícháme vláčné těsto.
Přidáme rozinky a mandle

a vlijeme do připravené formy, kde
necháme nakynout asi hodinu.

3. Pečeme dozlatova v předehřáté
troubě asi 40 minut při 160 0C.
Upečenou bábovku vyjmeme
z trouby a po 5 minutách opatrně
vyklopíme a necháme vychlad-
nout.

½ kostky droždí FALA, 400 g polohrubé mouky, 100 ml mléka, 100 ml vody, 100 g másla, 40 g cukru
krupice, 2 vejce, 50 g sekaných mandlí, 50 g rozinek, 2 lžíce třešňovice, špetka soli

Ingredience:

Postup:

alsaská bábovka (Kugelhopf)

Příprava: 10 minut Kynutí: 70 minut Pečení: 40 minut

Tato zajímavá varianta oblíbené bábovky
pochází z francouzsko - německého
pomezí.

Tip šéfkuchaře:
Alsaskou bábovku můžeme
obohatit tím, že do těsta
přidáme také kousky kan-
dovaného ovoce a sekané
mandle.

1. Malou dortovou formu
vymažeme máslem a dno pokla-
deme plátky z poloviny oloupaných
hrušek.

2. Promícháme droždí s cukrem
a kefírem, přilijeme zbytek
vlažného másla, strouhaný
loupaný zázvor, vejce a vše
vymícháme. Přidáme prosá-
tou mouku s kakaem a lehce
zamícháme. Toto lité tučné těsto

necháme na teplém místě přikryté
utěrkou vykynout asi 20 minut.

3. Na hrušky nalijeme těsto, po-
klademe ostatními hruškami
a necháme znovu na teplém místě
vykynout asi 20 minut.

4. Pečeme v předehřáté troubě na
160 0C asi 30 minut a necháme
v otevřené troubě chládnout.
Vyklopíme a hotový dezert ozdo-

bíme plátky
zbylých hrušek
a pocukrujeme.

½ kostky droždí FALA, 75 g polohrubé mouky, 1 dl kefíru, 100 g másla, 75 g cukru
krupice, 2 vejce, 2 lžičky kakaa, 3 hrušky, ½ lžičky strouhaného čerstvého zázvoru

Ingredience:

Postup:

čokoládový dezert s hruškami

Příprava a zdobení: 20 minut Kynutí: 40 minut Pečení: 30 minut

Tento jihofrancouzský dezert
má svoji typickou chuť díky
pikantní kombinaci hořké
čokolády, zázvoru a hrušek.

Tip šéfkuchaře:
Pro milovníky sladších chutí
doplníme na talířku porci dortu
kopečkem šlehačky a můžeme
také přelít ovocným toppingem.

1. Do mísy prosejeme mouku,
osolíme, utvoříme důlek, přidáme
cukr, droždí, vlažné mléko, máslo
a necháme 5 minut vzejít kvásek.
Vypracujeme polotuhé těsto,
přikryjeme a necháme asi 30 minut
při pokojové teplotě vykynout.

2. Mezitím omyjeme, oloupeme
a nakrájíme jablka na silnější
plátky a pokapeme je
citrónovou šťávou.

3. Máslo utřeme s cukrem do pěny,
vmícháme žloutky a pudingový
prášek, až vznikne hladký krém.
Z bílků ušleháme pevný sníh, sme-
tanu vyšleháme a smícháme
s krémem a sněhem.

4. Vykynuté těsto vmáčkneme do
vymazané větší koláčové formy nebo

na plech, po
10 minutách

kynutí
potřeme

vrstvou krému a poklademe plátky
jablek.

5. Pečeme v předehřáté troubě
35 minut při 200 0C.

Těsto: ½ kostky droždí FALA, 350 g hladké mouky, 170 ml mléka, 75 g másla, 50 g cukru krupice,
špetka soli Náplň: 750 g jablek, šťáva z jednoho citronu, 2 vejce, 100 g másla, 100 g moučkového cukru,
200 ml smetany ke šlehání, 2 lžíce vanilkového pudingu

Ingredience:

Postup:

jablečný koláč se smetanovou polevou

Příprava a zdobení: 20 minut Kynutí: 45 minut Pečení: 35 minut

Jablečné dorty v mnoha
podobách jsou typické pro
každou francouzskou pâtisserii.
Tato varianta je zjemněná
lahodnou smetanou
a vanilkovým pudingem.

Tip šéfkuchaře:
Lahodné kombinace dosáh-
neme, pokud porce koláče na
talířku polijeme teplým vanilko-
vým krémem.

1. Do vlažného mléka rozdro-
bíme droždí, cukr a necháme
vzejít kvásek. Do prosáté mouky
přidáme sůl, citrónovou kůru,
vejce a žloutky, rozehřáté máslo
a rum. Vlijeme kvásek a vypracu-
jeme polotuhé těsto. Vmícháme
spařené rozinky a přikryté
necháme vykynout asi půl hodiny.

2. Do vyšší vrstvy rozpáleného tuku
vkládáme pomocí lžíce kousky
těsta a přikryjeme poklicí. Otočíme
a necháme dosmažit dozlatova.
Vyjmeme je z tuku, necháme oka-
pat na papírovém ubrousku
a obalíme ve vanilkovém cukru.

½ kostky droždí FALA, 400 g hrubé mouky, 50 g cukru, 250 ml mléka, 20 g másla, 2 žloutky, 1 vejce, 1 lžička
rumu, 40 g rozinek, sůl, citrónová kůra, olej na smažení, vanilkový cukr

Ingredience:

Postup:

gaskoňské koblížky

Příprava: 10 minut Kynutí: 40 minut Smažení: 30 minut

Jelikož tyto koblížky pocházejí
z rodiště slavného D́ Artagnana,
můžeme s trochou fantazie
předpokládat, že mu je připravovala
jeho Constance, zatímco získával
další vítězství v soubojích.

Tip šéfkuchaře:
Koblížky budou chutnat jako
dezert ke kávě, ale vhodně je
doplní také sklenka dezertního
aromatického vína.

1. Promícháme cukr s droždím,
přilijeme vlažné mléko a necháme
vykynout.

2. Formu na savarin vymažeme
máslem a vysypeme moukou.

3. Prosijeme mouku, oso-
líme, ochutíme strouhanou
pomerančovou kůrou, přilijeme
vejce, rozpuštěné máslo a vykynutý
kvásek, vymícháme polotuhé těsto
a necháme nakynout.

4. Povaříme 5 minut 100 ml vody
s rumem, cukrem a krájenou kůrou
z limetky a pomeranče.

5. Těsto namačkáme do připravené
formy a necháme ještě 15 minut
nakynout. Pečeme ve vyhřáté troubě
při 180 0C dozlatova.

6. Vlažný moučník vyklopíme
z formy, propícháme špejlí, polijeme
polevou, potřeme marmeládou
a necháme vystydnout.

7. Ovoce očistíme, nakrájíme
a vložíme do středu moučníku.
Pokapeme citrónovou šťávou a vše
pocukrujeme.

Těsto: ½ kostky droždí FALA, 400 g polohrubé mouky, 170 ml vlažného mléka, 100 g másla,
72 g cukru krupice, 4 vejce, špetka soli, pomerančová kůra Poleva: 2 lžíce bílého rumu, 3 lžíce
pomerančové marmelády, 4 lžíce cukru krupice, kůra z 1 limetky, kůra z 1 pomeranče
Ozdoba: 1 lžíce citrónové šťávy, 1 lžíce moučkového cukru, 1 pomeranč, 1 mango, 1 kiwi,
100 g jahod

Ingredience:

Postup:

pomerančový savarin s ovocem

Příprava a zdobení: 30 minut Kynutí: 40 minut Pečení: 30 minut

Jemný moučník z kynutého těsta
polévaný směsí ovocného sirupu
 a alkoholu, bohatě ozdobený exotickým
ovocem, pochází původně z kulinární dílny
kuchařské legendy Jeana-Anthelma
Brillat de Savarina.

Tip šéfkuchaře:
Nesčetné množství variací
vytvoříme střídáním druhů
použitého ovoce. Původní
Savarinův dort byl zdoben pouze
kompotovanými broskvemi.

1. Vyšší dortovou formu vymažeme
máslem.

2. Předehřejeme troubu na 180 0C.

3. Do prosáté mouky přidáme
sůl, cukr, strouhanou kůru
a promícháme. Utvoříme důlek,
rozdrobíme do něj droždí, vlijeme
vlažné mléko a tuk, vejce a vše
vypracujeme v řidší těsto. Nalijeme

do formy a necháme nakynout asi
20 minut.

4. Mezi tím si svaříme
pomerančovou šťávu s cukrem
a rumem na polevu.

5. Těsto pečeme dozlatova asi
30 minut. Vyjmeme z trouby,
nahoře propícháme špejlí
a polijeme teplou polevou.

Vychladlý dort ozdobíme plátky
pomerančů a šlehačkou. Na
závěr můžeme dort ještě pokapat
nitkami čokoládové polevy.

Těsto: ½ kostky droždí FALA, 350 g hladké mouky, 125 ml mléka, 70 g másla,
70 g cukru krupice, 4 vejce, 2 pomeranče, špetka soli Poleva: 75 ml pome-
rančové šťávy nebo džusu, 50 ml rumu, 40 g cukru krupice
Ozdoba: 250 ml smetany ke šlehání, 50 g čokoládové polevy, 2 pomeranče

Ingredience:

Postup:

rumový koláč s pomeranči

Příprava a zdobení: 15 minut Kynutí: 20 minut Pečení: 30 minut

Rumový koláč dotvářel atmosféru
francouzských kaváren, kde se scházeli
nejznámější básníci a malíři své doby.

Tip šéfkuchaře:
Aby byl dort ještě vláčnější,
můžeme ho po upečení
proříznout a naplnit
pomerančovou marmeládou.

Těsto: ½ kostky droždí FALA, 220 g polohrubé mouky, 250 ml mléka, 125 g másla,
120 g cukru krupice, 2 vejce, 200 g čokolády na vaření, 2 lžíce kakaa, 1 lžíce ovoc-
ného likéru např. Cointreau, 1 lžíce pomerančové kůry Poleva: 250 g čokolády na
vaření, 375 ml smetany ke šlehání

Ingredience:

Postup:

Příprava a zdobení: 30 minut	 Kynutí: 40 minut	 Pečení: 40 minut

1. Nejlépe den dopředu připravíme
polevu: do vroucí smetany
rozlámeme čokoládu, odstavíme,
promícháme a necháme rozpustit.
Po vychladnutí uchováme v ledničce
nejméně 12 hodin.

2. Utřeme cukr a droždí s několika
lžícemi vlažného mléka a necháme
nakynout.

3. Utřeme máslo s čokoládou,
likérem a strouhanou kůrou. Pro-

sejeme mouku s kakaem, přilijeme
kvásek a přidáváme střídavě mléko,
rozšlehaná vejce a máslový krém.
Těsto vlijeme do dortové formy
vyložené pečicím papírem
a necháme 20 minut nakynout.

4. Upečeme v horké troubě při
teplotě 160 - 170 0C a necháme
zvolna vychladnout.

5. Čokoládovou smetanu rozpustíme
ve vodní lázni, ušleháme do hlad-

kého krému a potřeme jí moučník.
Posypeme zlehka kakaem a dozdo-
bíme čokoládovými hoblinami.

Tento recept pochází ze slavného filmu
Čokoláda, kde ho připravovala hlavní hrdinka
Vianne pro své nejmilejší zákazníky.

Tip šéfkuchaře:
Na výrobu čokoládových hoblin
si rozpustíme ve vodní lázni
hořkou čokoládu a nalijeme ji
v tenké vrstvě na vymaštěný
plech. Necháme ztuhnout
a nožem seškrabujeme hobliny
nebo svitky.

francouzský čokoládový dort

1. Vlažné mléko vlijeme do prosáté
osolené mouky, přidáme cukr,
droždí a necháme vzejít kvásek. Po
10 minutách vymícháme těsto, až
je hladké a pružné. Přikryjeme

a necháme vykynout asi půl
hodiny.

2. Velký plech
vymažeme
máslem,

vlijeme těsto
a namačkáme

rukou potřenou olejem do
stejnoměrné výšky. Poklademe
směsí na plátky pokrájené cibule
osmažené na olivovém oleji
společně s drceným tymiánem,
bobkovým listem, pepřem a solí.
Nahoru skládáme diagonálně řady
rozpůlených ančoviček s odstupem
jejich délky a pak napříč skládáme
další řady tak, aby společně tvořily
tvar mřížky. Doprostřed kosodélníků
položíme olivy.

3. Necháme opět nakynout asi
10 minut při pokojové teplotě
a pečeme dozlatova v předehřáté
troubě na 220 0C asi 30 minut.

Těsto: ½ kostky droždí FALA, 350 g hladké mouky, 150 ml mléka, 50 g másla, 50 ml oleje, 20 g cukru krupice,
špetka soli Náplň: 900 g cibule, 12 ančoviček, 12 zelených a černých oliv, 3 lžíce olivového oleje, 2 snítky
čerstvého tymiánu, 1 bobkový list, špetka soli a mletého pepře

Ingredience:

Postup:

pissaladiere*

Příprava a zdobení: 20 minut Kynutí: 50 minut Pečení: 30 minut

Tip šéfkuchaře:
Místo ančoviček můžeme použít
také jiné drobné ryby, např.
sardinky nebo herinky. *č

ti
[p

is
al

ad
je

:r]

Provensálský slaný koláč pissaladiere se velmi podobá
italské pizze. Má ale o něco silnější těsto a tradičně se zdobí
ornamentem z cibule, ančoviček a oliv.

1. Ve vlažném mléce rozmícháme
droždí, cukr a necháme vzejít
kvásek. Prosejeme mouku,
osolíme a vlijeme vejce
s rozpuštěným máslem. Přilijeme
kvásek a tvaroh a vymícháme
polotuhé těsto, které necháme
vykynout asi 20 minut.

2. Kruhovou
koláčovou for-
mu vymažeme

máslem a troubu rozehřejeme na
180 0C.

3. Těsto rozválíme na placku,
upravíme velikost podle formy.
Poklademe směsí slaniny, sýra, ci-
bule, koření a necháme nakynout
asi 20 minut.

4. Poté zalijeme
koláč vejcem
rozšlehaným se

smetanou. Ze zbytků těsta vytvaru-
jeme na povrchu koláče ozdobnou
mřížku a koláč pečeme v troubě
asi půl hodiny až celý zezlátne.

Těsto: ¼ kostky droždí FALA, 200 g polohrubé mouky, 100 ml mléka, 125 g tvarohu, 125 g másla, 1 vejce,
1 lžička cukru a soli Náplň: 200 g anglické slaniny, 200 g sýra Eidam, 100 ml smetany ke šlehání,
2 vejce, 100 g červené cibule, mletá paprika, drcený barevný pepř, kmín, sůl, čerstvý tymián

Ingredience:

Postup:

lotrinský sýrový quiche*

Tato slaná varianta tradičního
quiche pochází z Lotrinska a je pro ni
typická kombinace slaniny, sýra, cibule
a čerstvého tymiánu.

Příprava: 20 minut Kynutí: 40 minut Pečení: 30 minut

Tip šéfkuchaře:
Jednoduchá obměna pro
vegetariány: těsto můžeme
obložit směsí dušeného
čerstvého špenátu, cibule
a sýra.

*č
ti

[p
is

al
ad

je
:r]

*č
ti

[k
iš

]

“Objev nového jídla

znamená pro štěstí člověka víc

než objev hvězdy.”

Jean - Anthelme Brillat de Savarin.

Francouzské pečení s droždím FALA. Praktická kuchařka
Redakce a produkce: Kateřina Eliášová Design: Iva Utinková

Odborná konzultace: Michal Daněk Foto: Vít Mádr
Pro Lesaffre Česko, a.s. vyrobil: Český lev Brno, s.r.o.

