

Crazy cakes
svět výjimečných dortů

Vyšlo také v tištěné verzi

Objednat můžete na
www.xyz.cz

www.albatrosmedia.cz

Lucie Charvátová

Crazy cakes: svět výjimečných dortů – e-kniha
Copyright © Albatros Media a. s., 2026

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

LUCIE
CHARVÁTOVÁ

SVĚT VÝJIMEČNÝCH DORTŮ

LUCIE
CHARVÁTOVÁ

SVĚT VÝJIMEČNÝCH DORTŮ

© Lucie Charvátová, 2026
© Martin Jaroš, 2026
© NAKLADATELSTVÍ XYZ, 2026

ISBN tištěné verze 978-80-7683-985-4
ISBN e-knihy 978-80-7683-989-2 (1. zveřejnění, 2026) (ePDF)

Kdo peče, rozdává radost
a sladká pohlazení…

8

„Zjištění, že vytváření krásných dortů někomu pro radost
a tím i vlastní potěšení, by mě mohlo v životě bavit, mi dávalo najednou smysl.

Myslím, že díky tomu, nebo kvůli tomu, jsem začala péct…“

9

Od svatby mi říkají paní Lucie Charvátová… Ne všichni, samozřejmě. Ti, co mě
znají delší dobu, mí dlouholetí přátelé a kamarádi, ti, kteří by si snad na takové
oslovení třeba nezvykli, mi ani dnes neřeknou jinak než Lucy, Dortíček nebo
taky Lucifer.

Ta poslední přezdívka mi sedí nejvíce. Zřejmě z důvodu, že jsem všem často přišla
jako takový blázen s horkou hlavou plnou bizarních nápadů, obrazů a představ.
Nebránila jsem se, a nakonec jsem si ji s oblibou ponechala.

A není pochyb, že k takové přezdívce mé osoby přispělo i moje působení na
závodech na kolečkových bruslích či později na horských kolech, ale především
účast na závodech v šíleném downhillu, kdy jsem si přišla tak trochu jako „bez-
mozek“ i já sama.

Před pětatřiceti lety jsem se narodila jako Lucie Velechovská.
Příjmení mi pak zůstalo ještě docela dlouho, téměř 30 let, než jsem přijala

jméno po svém manželovi… Takže teď jsem Lucie Charvátová.

LUCIE… Crazy Cakes

10

A právě v duchu té mojí nejpřiléhavější přezdívky, především v posledních letech, kdy
se s oblibou věnuji „cukrařině“, vznikají i mnohé z mých „crazy“ dortů. A musím se
pochlubit, že na mezinárodní výstavě v Birminghamu jsem za svůj šílený hororový
dort už dvakrát brala ZLATO, v roce 2023 a nejnověji v listopadu 2025.

A svou „zavedenou“ přezdívkou jsem se před časem nechala inspirovat
i v názvu své poslední firmy, kterou provozuji dodnes.

Nemohla jsem ji pojmenovat jinak než Crazy Cakes.

11Když závodím, není čas dívat se napravo, nalevo – musí se jet hlava nehlava, prostě co to dá!

12

13

Celý svůj život jsem strávila ve středních Čechách západně od Prahy. Tam jsem by-
dlela. Tam jsem dělala své první kroky a později se toulala tím překrásným krajem,
který jsem znala jako svou vlastní dlaň. Jezdila jsem na svém milovaném koni, ale
i běhala a trénovala na kole. Dá se říci, že jsem měla docela veliký rádius a v širokém
okolí jsem znala každé zákoutí a každý chodník a každou cestičku.

Teprve nedávno mě osud zavál ze středních Čech do jižních. A jak tomu v životě
bývá, stalo se tak vlastně úplnou náhodou, že jsem se přestěhovala do mlejna, který
jsme s manželem koupili před několika lety a který teď společnými silami krůček po
krůčku postupně rekonstruujeme…

Dnes jsem již krásně usazená, mám šťastnou rodinu, milovaného synka Matýska, ale
dříve jsem bývala, dá se říci, opravdu neskutečně crazy!

Tak takhle vypadal
náš nový domov

v době, kdy jsme jej
s manželem koupili…

I.

A takhle vypadá dnes… Ale pořád mám pocit, že
není pořádně vidět, kolik práce nás k dnešku jeho

proměna do této podoby stála. A raději si ani nechci
představovat, kolik práce nás ještě stát bude…

14

Musím se přiznat, byla jsem hodně „neposedná“, stále jsem byla někde na cestách,
jezdila po závodech a závodila jsem v podstatě na všem, na čem se dalo, ať už to
byly brusle…

… taky jsem jistou dobu zkoušela atletiku…

… ale ze všeho nejvíc mě bavila cyklistika. A na kole to opět byly v podstatě všechny
disciplíny, co si člověk vybaví. Od horských kol, přes dráhu v hale, cyklokros, až po tu
nejbláznivější, kterou je sjezd neboli downhill. A právě poslední jmenovaná disciplína
mě chytila za srdce ze všeho nejvíce. Downhill jsem si od první chvíle, ze všech těch
jmenovaných disciplín, zamilovala natolik, že nebýt nemoci, kterou jsem si v jednu
dobu svou nemoudrostí způsobila, tak bych v něm pokračovala určitě dál. A láká
mě dodnes...

U sportu jsem vydržela poměrně dlouho a i dnes, jak říkám, mívám takové „záchvaty“,
kdy bych se nejraději alespoň na chvíli vrátila do těch „starých časů“, sedla na závodní
kolo a startovala nějaký šílený závod. Chybí mi závodní klání, ta úžasná atmosféra,
adrenalin, který i dnes vnímám jako důležitou součást svého života…

Po docela dlouhé a dá se říci i úspěšné cyklistické a rychlobruslařské kariéře jsem ale
postupem času přesedlala na jiný druh „šíleného sportu“, kterým je výroba dortů.
A kupodivu i v této disciplíně jsem se zúčastnila, nutno říci že úspěšně, několika
soutěží, a to dokonce na té nejvyšší, světové úrovni. A musím připustit, že i na těchto
kláních jsem si toho adrenalinu užila dostatek.

Brusle bych tou dobou
nevyměnila snad za nic
na světě… snad jenom

za kolo…

Dá se říci, že se mi vlastně ve všech sportovních
disciplínách, které jsem dělala, vedlo velice dobře
a měla jsem v nich úspěchy a že se nejednalo jen

o takové to závodění za domem na louce…

15

Tohle je momentálně náš nejúčinnější motor, náš Matýsek.
Za jeho přispění ze staré „ruiny“ vznikl skutečně romantický domov…

V současné době s manželem bydlíme ve mlýně pátým rokem a v podstatě svépomocí,
jak jsem již vzpomínala, se nám povedlo dát ho jakžtakž dohromady. Bydlení v tom-
to romanticky vypadajícím novém domově nebylo a stále není vůbec jednoduché.
Neustále je tu mnoho drobností, které se musí postupně opravit nebo postavit zcela
nanovo. Vedle toho, aby toho nebylo málo, nám pochopitelně hodně času zabere
Matýsek, který nám tu teď se vším roztomile pomáhá. Je to s ním ještě o něco
náročnější, ale zas o to krásnější. Svojí přítomností nám oběma dává obrovskou sílu
a chuť každou další metu dotáhnout do zdárného cíle…

16

17

1. ETAPA…
Mládí

Měla jsem skutečně štěstí, že jsem mohla čas trávit se svými zvířecími miláčky…

Jak jsem se již zmínila, narodila jsem se 27. 3. roku 1990 v Černošicích, tedy západně
od Prahy, ve středočeském kraji, kde jsem jako dítě vyrůstala. Dům, ve kterém jsme
s rodiči bydleli, se nacházel na okraji městečka, v podstatě hnedle u lesa. Stačilo se
vyklonit z okna nebo vyběhnout ven na zahradu a hned za plotem se dalo vstoupit
mezi stromy.

Náš dům byl poměrně rozlehlý a bydlela v něm s námi i babička s dědou. I pozemek,
co k němu patřil, byl dostatečně veliký, tou dobou jsme dokonce na zahradě mohli
mít i několik koní. Většinou to byli tací, co šli hůře ovládat, ale měla jsem je nejraději.
Jeden z nich byl však můj největší miláček, se kterým jsem trávila celé svoje útlé
dětství. Nebyl nijak záludný a musel mě mít taky rád, protože jsme si neskutečně
rozuměli. Stačilo gesto, nebo dokonce pohled, a oba jsme věděli…

Naučila jsem se na něm jezdit a byl to můj nejlepší přítel. Mohla jsem se mu vyzpoví-
dat absolutně ze všeho, co mi leželo na srdci, a on mi trpělivě naslouchal. Dokonce

18

přikyvoval hlavou na znamení souhlasu, ale uměl mi dát najevo i pravý opak, a tím
myslím důrazný nesouhlas. V letech, které popisuji, se kolem koní točil celý můj život.
A moje láska ke koním, můj hluboký vztah k nim, ve mně v podstatě zůstal po celou
dobu až dodnes.

Ráda na ty časy kolikrát i dnes zavzpomínám, protože právě období svého dětství
považuji za jedno z nejhezčích. Tou dobou, jako malá holka a později i školačka, jsem
žila neustále v těsném kontaktu s přírodou. Bylo to moje štěstí. Nemusela jsem sedět
někde v panelákovém bytě u televize. Byla jsem venku a pořád obklopena zvířaty, která
vedle mě nikdy nesměla chybět. Jejich přítomnost pro mne vždycky moc znamenala,
zanechala ve mně nespočet krásných vzpomínek.

Jako malá jsem milovala právě tu volnost, přírodu a zvířata kolem sebe. O vaření
a pečení jsem jako malá holka ještě nijak zvlášť nepřemýšlela. A to zcela logicky,
protože na takové aktivity mi tenkrát vlastně ani nezbýval čas.

Tím ale nechci říct, že bych vaření a pečení vůbec nevnímala. Odmala jsem totiž byla
hooodně na sladké. Měla jsem ráda tu nepopsatelně lahodnou sladkou vůni, a když se
mi na jazyku rozlila slaďoučká chuť bábovky nebo buchet, co mistrně pekla babička,
byla jsem v sedmém nebi.

U nás tou dobou pekla v podstatě jenom moje babička. Bylo to takové to klasické
pečení. Nevzpomínám si, že by snad dělala někdy nějaké speciální dorty či jiné
výjimečné zákusky. Možná se o to i párkrát pokusila, upekla mi jednou nějaký
ovocný dort. Pamatuju si na to, protože jsem už byla větší. Ale nebylo to nic extra
speciálního. Už vůbec ne co do vzhledu a do chuti šlo o uspokojivou až potěšující
záležitost.

Kdybych ale měla mluvit o nějakých těch dortících či dortech a pečení, tak jsem
je začala vnímat až o něco později. Potkala jsem se s nimi jen tehdy, když k nám
na návštěvu přijela tetička Eva, která s sebou pokaždé přivezla nějaké to sladké
potěšení, které koupila v nějaké „povedené“ cukrárně. Možná i to byl důvod, že
jsem se vždy na její ohlášenou návštěvu pokaždé moc těšila, ale rovněž jsem měla
obrovskou radost, když se u nás objevila neohlášeně, jenom tak, prostě znenadání.
Sladké dobroty, které s sebou pokaždé přivezla, a že to byla jistota, že je přiveze,
jsem vážně zbožňovala.

Ano, byla jsem na sladký, asi jako každé malé dítě, jenom snad ještě o trošičku víc.

Ale že bych u pečení či vaření sladkých dobrot chtěla tenkrát nějak pomáhat, tak to
nehrozilo. Vzpomínám si, že mě to tenkrát ani nijak moc nelákalo. Já byla taková malá
divoženka, co neustále poletovala někde „v terénu“, a k nějakému pobytu v kuchyni
a asistenci při pečení či vaření jsem neměla moc příležitostí. Pamatuju si, že mě od

19

mých rádoby pomocných prací tenkrát v podstatě všichni odrazovali tím, že mě
z kuchyně šupem vyháněli. V kuchyni jsem všem pravděpodobně víc překážela, než
abych jim byla nápomocná. Ale k tomuto poznání přicházím až dnes, když mám sama
svého Matýska a vidím mnohdy tu jeho „neocenitelnou“ pomoc…

Snad i proto, že jsem v kuchyni nebyla právě vítaná, nejvíc mého volného času patřilo
výhradně zvířatům, se kterými jsem byla absolutně spokojená a šťastná.

V oněch letech mě kromě přírody a mých nemluvících kamarádů začínalo čím dál
víc bavit i malování. Když bylo venku nehezky a já musela trčet doma, případně po
večerech, ráda jsem hodně kreslila. A nejenom že mě to bavilo, ale zjevně mi to docela
i šlo, o čemž svědčil zájem okolí o mé „výtvory“. Asi všem členům rodiny se mé kresby
líbily. To byl zřejmě taky důvod, proč jednoho dne máma zauvažovala nahlas nad tím,
abych v budoucnu šla studovat nějakou uměleckou školu. Sama jsem ale o tom, že
jsem nějak zvlášť výtvarně nadaná, přesvědčená vůbec nebyla. Neměla jsem pocit,
že bych byla nějak výjimečný talent, přesto jsem se později na tu výtvarnou školu
přihlásila a začala ji navštěvovat.

Tenkrát se však moje výtvarné nadání s nadáním v pečení nedalo nijak spojovat. Ani
ve snu by mě tehdy nenapadlo, že budu někdy využívat svůj výtvarný talent k pečení
dortů. Zvlášť když přihlédneme k faktu, že kromě babiččiných koláčů a buchet nemělo
pečení v naší rodině žádnou tradici.

Babička a děda s naší odchovanou kobylkou, co se u nás narodila
a vyrůstaly jsme spolu.

