
D
ha

rm
aG

ai
a

TOMÁŠ ŠTANZEL (1958) Vystudo-
val chemii na VŠCHT a fotografi i
na FAMU. Stravou, jakožto pod-
půrným prostředkem k dosažení
tělesného i duševního zdraví, se
zabývá přes dvacet let. Publikoval
na toto téma řadu článků s cílem
poukázat na důležitost každodenní
volby stravy a současně zpřístupnit
problematiku běžným laikům.

ŠÁRKA REMEŠOVÁ (1958)
 Vystudovala fi lmovou a televizní
grafi ku na VŠUP. Stravou, jakožto
podpůrným prostředkem k dosaže-
ní tělesného i duševního blaha, se
zabývá přes padesát let. V současné
době dělá radost vepřem i knedlí-
kem běžným gurmánům ve své
jihočeské hospůdce v Albeři s cílem
oprášit klasickou českou kuchyni
našich babiček.

D
ha

rm
aG

ai
a

www.dharmagaia.cz
knížky pro přemýšlivé lidi

Stravou složenou z celistvých přirozených potravin může-
me ovlivňovat svou psychiku, vyhnout se negativním emo-
cionálním stavům a udržovat optimální zdravotní stav.
 V knize Strava a vědomí jsou popsány možnosti, jak vhod-
ně volenou přírodní stravou ulehčit tělu a harmonizovat své
duševní stavy, což napomáhá lépe odolávat nepříznivým
vlivům prostředí a udržovat si tělesné, psychické i emoci-
onální zdraví. Tyto přínosy jsou cenné zvláště na osobní
duchovní cestě — jak na cestě pročišťování charakteru,
tak i na cestě zušlechťování srdce.

Úvodem

DharmaGaia 2010

KATALOGIZACE V KNIZE – NÁRODNÍ KNIHOVNA ČR

Štanzel, Tomáš
 Strava a vědomí / napsal Tomáš Štanzel ; nakreslila Šárka Reme­
šová. – 2., upr. vyd., V nakl. DharmaGaia 1. – V Praze : Dharmagaia,
2010. – 219 s. : il.

613.2 * 159.9 * 0/9–021.361
– zdravá výživa
– dietetika – psychologické aspekty
– holismus
– příručky

613 – Hygiena. Lidské zdraví [14]

Copyright © by Tomáš Štanzel, 2010
Illustration © by Šárka Remešová, 2010
Czech edition © by DharmaGaia, 2010
ISBN 978–80–7436–010–7

5

Stravou z celistvých přírodních potravin
jsme schopni:

n dosáhnout lepší svěžesti a celkového
zdraví;

n vyhnout se nežádoucím psychickým
a emocionálním stavům;

n dosáhnout citlivějšího vnímání, klidu
a bdělé pozornosti.

6 Úvodem

Strava a zdraví.
Cesta osobního růstu

	 Cílem vyváženého stravování je dodat potravou tělu vše, co po­
třebuje k plnému zdraví a uspokojení, a přitom jen minimálně zatížit
organismus.

Strava z celistvých přírodních potravin
	 Dnes jsme se již značně vzdálili životu v souladu s přírodou. Začali
jsme používat metody, o nichž jsme si mysleli, že nám život usnadní
a zlepší, ale ukazuje se, že často je tomu spíše naopak.
	 Dříve se potraviny mnoho nezpracovávaly. Používaly se ve svém
původním, přírodním, celistvém stavu. Budeme-li je tak užívat i dnes,
kdy o vlivu stravy na tělo i psychiku víme již více, kdy máme k dis­
pozici větší výběr surovin a můžeme je připravit i lepšími metodami,
může to pro nás být skutečným tělesným i duchovním ozdravěním.
	 Strava z přírodních potravin použitých v jejich celku se chová k lid­
skému organismu mnohem šetrněji než obvyklá strava s obsahem prů­
myslově zpracovaných potravin a tuků. Umožňuje tak udržovat neje­
nom lepší zdraví a pocity svěžesti, ale dokonce i stabilnější psychický
a emocionální stav. Důvodů, proč tomu tak je, je více:/13

Základem stravy jsou celozrnné obiloviny, které dodávají orga­��

nismu většinu potřebných stavebních látek i energie. Přidá-li se
k obilovinám zelenina a ovoce, tělo se zásobí všemi potřebnými
minerálními látkami i vitaminy. Doplnění o luštěniny dále zlepší
celkové využití výživových látek, takže k nasycení postačí celkově
menší množství jídla.

Energie z celozrnných obilovin se uvolňuje rovnoměrně a plynule. ��

Pocit nasycení se tak udržuje po dlouhou dobu. Díky tomu není
nutno ve stravě používat mnoho tuku. Tuky jsou asi nejkritičtější
složkou dnešní běžné stravy. Jednak jsou obtížně stravitelné, jed­
nak přinášejí do těla látky s vysloveně negativními účinky. Kromě
obezity mohou způsobovat kornatění tepen, snižovat imunitu, pod­
porovat stárnutí organismu.

7Strava a zdraví. Cesta osobního růstu

Základní chuť obilovin je sladká, proto může být potřeba sladké ��

chuti z větší části uspokojena již hlavním jídlem. Sladkosti a sla­
didla lze pak používat již jen v malém množství. K tomu stačí sla­
didla přirozená, jako například čerstvé nebo sušené ovoce, ječný
slad, med. Cukr je další kritickou složkou běžné moderní stravy. Je
hlavní příčinou zubního kazu, podporuje obezitu, cukrovku, způ­
sobuje nestabilitu psychiky a mnoho dalších potíží.

Přírodní potraviny jsou poměrně dobře slučitelné v jednom jídle ��

zároveň. Trávení není zatěžováno těžšími kombinacemi potravin.
Jídlo prosté a jednoduché zatěžuje organismus jen málo.

Přírodní potraviny obsahují větší množství vody a vlákniny, takže ��

sytí již svým objemem. K přejídání při dnešní obvyklé stravě do­
chází často v důsledku průmyslově zpracovaného, příliš koncen­
trovaného jídla.

Přírodní potraviny nezatěžují organismus toxickými látkami. Ne­��

obsahují žádné konzervační ani aromatizační látky. Jsou začátkem
potravinového řetězce; veškeré toxické látky v nich obsažené mo­
hou být jen z procesu pěstování. Zatížení dnešního člověka toxic­
kými látkami pochází z větší části ze stravy a jenom z menší části
ze znečištěného prostředí. Obiloviny, luštěniny a běžná zelenina
jsou oproti jiným potravinám poměrně levné, takže je možné je
kupovat i biologicky pěstované.

V dalším textu nazýváme popisovanou stravu — tedy složenou z pří­
rodních průmyslově nezpracovaných potravin — zkráceně jen „celist­
vá”, v případě obilovin a luštěnin „celozrnná” strava. Tím ji chceme
odlišit od dnešní obvyklé stravy, v níž jsou více či méně zastoupeny
upravené, průmyslově zpracované potraviny.

Strava, psychické a emocionální stavy
Optimální kondice
	 Abychom byli schopni myslet a jednat pružně, operativně, s hu­
morem a nadhledem, potřebujeme být přiměřeně uvolnění. Na dru­
hé straně, k rychlému a ráznému jednání potřebujeme být dostatečně
pevní.
	 Všichni podléháme různým náladám. Někdy jsme ochablí, sklíčení,
máme sklon k různým černým myšlenkám a depresím. Tyto stavy jsou

8 Úvodem

projevem nepřiměřené, nadměrné uvolněnosti. Vhodně volená strava
nám může pomoci zabránit jejich dalšímu prohlubování a brzy opět
dosáhnout rovnováhy. Přestaneme užívat všechny výrazně uvolňují­
cí potraviny, jako například sladkosti, zmrzlinu, alkohol nebo ovoce,
a zařadíme jídla s mírně zpevňujícím účinkem: více koncentrovaná,
sušší, s převahou obilovin.
	 Opačným stavem je nepřiměřená, nadměrná zpevněnost. Projevuje
se tak, že jsme ztuhlí, přepjatí, nemůžeme se dobře uvolnit, všechno
děláme zbrkle a ve spěchu. K návratu do rovnováhy nám mohou po­
moci jídla s mírně uvolňujícím účinkem: méně koncentrovaná, s pře­
vahou vařených obilovin a zeleniny.

Příprava k plánované činnosti
	 Stravou je možné se připravit a naladit na činnost, kterou plánuje­
me na další hodiny nebo dny. Například na turistický výlet, zábavný
společenský večírek nebo na uměleckou tvorbu, dále na studium, na
práci v kanceláři, na vystoupení na veřejnosti, na obchodní nebo poli­
tické jednání. Každá z těchto činností vyžaduje určitou míru koncent­
race těla a mysli, čemuž napomáhá i určitý způsob stravování.

Odvrácení útlumu, rozladění, nadměrné stimulace
	 Některé potraviny a jídla působí na organismus tak, že jej utlumují
a rozlaďují, vytvářejí stav otupělosti a pasivity. Jiné naopak obsahují
látky, které organismus nadměrně podněcují a stimulují jej k nepři­
měřené aktivitě. Je výhodné tyto zákonitosti znát a volit jídla, která
rovnováhu nenarušují.

Přínosy na cestě osobního růstu
	 Zkušenosti lidí, kteří přešli na prostou celistvou stravu, ukazují, že
tato strava napomáhá:

udržovat celkovou svěžest a klidnou, čistou mysl, schopnou bdělé ��

pozornosti;

prohloubit vnímavost a citlivost.�� /13

Oba tyto přínosy oceňují zvláště lidé, kteří se snaží uvědoměle na sobě
pracovat — zbavovat se svých zmatků a nedostatků. Tento proces před­
stavuje vlastně duchovní růst člověka. Zahrnuje jednak zušlechťování

9Strava a zdraví. Cesta osobního růstu

charakteru — morální očistu — jednak zušlechťování srdce — rozvíjení
soucítění a lásky.
	 Přispěje-li celistvá strava k větší svěžesti a čistotě mysli, pomůže tak
procesu zušlechťování charakteru. Napomůže-li prohloubení citlivosti,
přispívá tak k rozvoji soucítění a lásky.
	 K prohloubení vnímavosti a citlivosti dochází zcela přirozeně tím,
že se užívají jen přírodní, průmyslově nezpracované potraviny, které
organismus nijak nedráždí a neobsahují mnoho toxických látek.
	 Svěžesti je možné dosáhnout jídlem, které šetří vlastní energii orga­
nismu. Volí se určité druhy potravin, šetrně se připravují a spolu kom­
binují podle jistých zákonitostí. Uspokojení z jídla zajišťuje rovnováha
pěti základních chutí.
	 Jídlo se jí v klidu a dobře se žvýká. Takového jídla stačí docela malé
množství.

Využíváme poznatky moderní vědy, ale i tisícileté
zkušenosti lidstva
	 Díky vědeckému poznání dnes máme o stravě a jejím vlivu na lid­
ský organismus mnoho informací. Jsme za ně vděčni a snažíme se jich
využívat. Při veškeré úctě k vědě si však uvědomujeme, že její mož­
nosti jsou stále jen omezené.
	 Věda umí většinou pracovat jen s tím, co dokáže změřit, vyhodnotit
a vysvětlit. Je zřejmé, že nejsou-li zatím k dispozici dostatečně citlivé
metody, které by mohly zaznamenat a vysvětlit jemné procesy v těle,
není možno tyto jevy přijmout z vědeckého hlediska jako dostatečně
věrohodné.
	 V tomto ohledu jsme ve výhodě. My nepotřebujeme mít přírod­
ní procesy přesně vysvětlené. K tomu, abychom je mohli využívat,
nám stačí, víme-li, že fungují spolehlivě podle vypozorovaných zá­
konitostí.
	 Citlivější lidé vždy zaznamenávali vlivy, které narušovaly jejich
stabilitu. Všímali si potravin, po kterých pociťovali nepříjemné napětí
nebo naopak uvolnění. Zjistili, že některá jídla je mohou podráždit
a vést je k neuváženému jednání. Poznali potraviny, které mohou vy­
volat ospalost a otupělost. Také si všimli, že strava určitého typu může
vést k prohlubování citlivosti a vnímavosti.
	 Historie lidstva je dlouhá a zákonitosti přírody pro nás platí stej­
ně jako pro naše předky. Za dobu své existence lidé nashromáždili
o stravě velké množství poznatků. Dnes jsou tyto poznatky přístupné
všem. Záleží jen na tom, do jaké míry jsme k nim otevření a nakolik

10 Úvodem

dokážeme přijímat i věci, které nejsou zcela v souladu s naším zabě­
haným způsobem myšlení.

Každý dle svých cílů, založení a možností
	 Domníváme se, že principy vyváženého stravování je možno
v běžném životě využívat, aniž bychom zabýváním se stravou trávili
mnoho času nebo se vyčleňovali z normálního života. Nejsme-li ne­
mocní, nemusíme být k sobě tak přísní, jak nám radí léčebné metody
makrobiotiky.
	 Stačí, když si osvojíme principy vyvážených a nevyvážených po­
travin, jejich kuchyňské přípravy a aplikujeme je na potraviny, kte­
ré používáme. Jsou-li to obiloviny, luštěniny a zelenina, nemusíme
se ani úplně vyhýbat střídmému používání méně vyvážených potra­
vin, na které jsme byli zvyklí. V malém množství můžeme dále po­
užívat i brambory nebo kysané mléčné výrobky. Vypěstujeme-li si
vyváženým stravováním citlivost vůči vlastnímu tělu, sami snadno
poznáme, co nám svědčí více a co méně, a ty méně vhodné potraviny
vyloučíme.
	 Nakonec se stejně každý rozhodne sám, jak daleko půjde ve svých
změnách ve stravě. Přechod na přírodní celistvou stravu může být
rychlý — může být otázkou pouhých několika měsíců — nebo třeba
jen částečný a trvat několik let. Záleží na našich cílech, motivaci, na
celkovém založení, způsobu života a samozřejmě i na možnostech,
jaké máme.

Vyšší cíl
	 Máme-li nějaký vyšší cíl, tak všechno, co děláme, je jenom prostřed­
kem k jeho naplnění. Pokud žádný takový cíl nemáme, naše jednání
může snadno přejít do samoúčelného uspokojování různých svých
představ, chtění nebo vášní.
	 A co je vlastně oním vyšším cílem? Je to prostě cíl, který je založen
na jiných pohnutkách než těch, které sledujeme pudově, k nimž nás
vedou naše instinkty.
	 Zkusme být nyní chvíli k sobě poctiví a pokusme si uvědomit své
obvyklé snahy a jejich pohnutky. A potom zvažme, nemohou-li být
ty skutečné pohnutky vedeny našimi hluboko uloženými pudy — in­
stinkty. Základní instinkty jsou:

snaha o sebezachování;��

snaha obsadit a udržet si své vlastní teritorium;��

11Strava a zdraví. Cesta osobního růstu

snaha dosáhnout co nejvyššího postavení ve smečce;��

rozmnožování (snaha o zachování svého druhu).��

Většinou si neuvědomujeme, že jsme vlastně jen živočichové a podlé­
háme všem zákonům živočišné říše. Jako lidé jsme sice oproti ostatním
živým tvorům obdařeni darem řeči, a tím i myšlení v pojmech, jinak
se ale od ostatních živých tvorů nijak podstatně nelišíme. Stejně jako
oni jednáme nevědomě na základě svých instinktů./5

	 Pokud nezasvětíme své snahy vyšším cílům — zdokonalování sebe
sama za účelem pomoci druhým — není mezi tím, co děláme, vlastně
vůbec žádný rozdíl. Všechny naše snahy jsou vlastně stejné: buď své
jednání nevědomě podřizujeme svým pudům, nebo se chceme zbavit
svého utrpení či mu alespoň na chvíli uniknout. Můžeme se vrhat do
všech možných aktivit a zasvětit jim třeba celý svůj život — může to
být politika, kultura, sport či hazardní hry, ale třeba i ekologie nebo
zdravá výživa.
	 Nahlédneme-li do životopisů mudrců a světců, uvědomíme si, že
se jim podařilo nadvlády svých instinktů úplně zbavit. Když jejich
jednání nebylo poháněno podvědomými pudy, mohli svou životní sílu
věnovat nezištné práci pro svět. Na osobní vývoj člověka je tedy mož­
no pohlížet také jako na zbavování se vlády svých instinktů.

Změna pohledu
	 Většinou hledíme na svět přes filtr svých představ. Leccos se nám
proto nedaří a musíme začínat stále znovu, dokud neuvidíme věci
konečně takové, jaké jsou. K rozptýlení některých představ stačí často
již jen pohled z jiného úhlu.
	 Dokážeme-li se více otevřít skutečnosti, náhle zjistíme, že mnohé
zásadní věci nám předtím zcela unikaly, ačkoli jsme je měli doslova
před nosem.
	 Nevidíme-li skutečnost takovou, jaká je, máme tendenci zůstávat ve
vyjetých kolejích, protože taková cesta se zdá být nejsnazší. Nakonec
nás však nějaký životní nezdar stejně přinutí přistoupit na jiný způ­
sob života s novými prvky, které mohou napomoci našemu dalšímu
vývoji a lepšímu prohlédnutí. Možná že pustíme-li se na novou, byť
obtížnější, cestu sami, nezdary již nebudeme potřebovat.

12 I. Spojitosti s tělem a myslí

I.
 Spojitosti

s tělem a myslí

13Strava a zdraví. Cesta osobního růstu

Vše je jedna mysl

Dobře volená strava nám pomůže se vyrov­
nat se všemi zásadními vlivy, které na nás

z prostředí doléhají.

Proces objevování sebe musí vycházet
z přimě řeného zdraví, tedy z oblasti hmoty,

prostoru a času.

14 I. Spojitosti s tělem a myslí

1. Mezi uvolněním
a zpevněním

Soulad mezi stravou, tělesným založením
a způsobem života

Víme, že naše strava nás zásadně ovlivňuje, a rádi bychom ji sestavo­
vali co nejlépe. Na výživu ovšem existuje mnoho různých pohledů a je
těžké rozhodnout, který z nich je správný.
	 Seznámíme-li se s různými stravovacími systémy trochu blíže, zjis­
tíme, že se často od sebe dost liší. Přitom mnohé se osvědčují, i když
jsou úplně protichůdné. Jak můžeme vědět, který směr je správný?
	 Prakticky zkoušet i jen část popisovaných systémů by byla zále­
žitost na mnoho let. A je otázka, jestli bychom se vůbec dopracovali
k nějakým jasnějším závěrům.
	 Zdá se tedy, že tudy cesta nevede. Problematika stravy je velice
složitá a ukazuje se, že není možné ji řešit jen rozumovou úvahou. Ve
hře jsou totiž nejenom faktory samotné stravy, ale i naše vrozená tě­
lesná konstituce, genetické vlivy, aktuální tělesná i psychická kondice,
životní postoj, víra, autosugesce. Tyto jemné, obtížně postižitelné vlivy
se ovšem vymykají obvyklému analytickému zkoumání. Přitom však
mohou mít zásadní význam. Na jejich základě je možno i vysvětlit,
proč mohou být i protichůdné výživové směry úspěšné.
	 Život se prostě brání uchopení a začlenění do nějakého jasného,
pevného, dobře vysvětlitelného řádu. Výživové směry vzniklé v pra­
covnách „výživářů“ se v praxi neosvědčují. Zdá se, že lepší je poučit se
z poznatků, k nimž lidé sami během svého života došli a které časem
ověřili. A právě o to se zde budeme snažit.

Základním hlediskem je stav našeho těla

	 Již jsme zmínili, že volba stravy na základě rozumové úvahy se v praxi
příliš neosvědčuje. Každý z nás jsme jiný, a dokonce i naše vlastní potřeby
se hodinu od hodiny mění. Kdybychom je chtěli nějak exaktně vyhodnotit
a na jejich základě volit tu nejlepší stravu, asi bychom nedělali nic jiného,
než jen seděli u počítače a vkládali stále nová data.

151. Mezi uvolněním a zpevněním

	 K volbě stravy je tedy třeba přistupovat jinak. Zdá se, že řešením je
naučit se dobře poznat skutečné potřeby vlastního těla a snažit se jim
vhodnou stravou vyhovět. Potřebujeme se tedy naučit nějak vyhod­
notit stav svého organismu.

Uvolněnost a zpevněnost
	 Člověk je ve svém životě vystaven mnoha různým vlivům. Mohou to
být vlivy přírodní, jako třeba počasí, vlivy prostředí, jako život v průmys­
lovém městě, vlivy společenské, jako například jednání a vztahy s lidmi.
Všechny tyto vlivy zasahují naše tělo i psychiku. Někdy příznivě, jindy
méně příznivě. Je dobré si všímat, jak na nás působí.
	 Všichni máme chvíle, kdy jsme ochablí, skleslí a nechce se nám nic
dělat. Jindy jsme naopak naplněni mohutnou energií a máme chuť do­
bývat svět. Někdy nás nemůže nic zadržet a chtěli bychom se vznášet,
jindy jsme zase ztuhlí, spoutaní, jakoby přimáčknutí k zemi.
	 Tyto stavy nejsou vůbec nahodilé, mají své příčiny i zákonitosti.
K tomu, abychom jim nepodléhali, je dobré tyto zákonitosti znát.
	 Všechny silnější vnější vlivy vyvolávají tělesnou i psychickou ne­
rovnováhu. Nerovnováha jakéhokoli orgánu v těle se projeví ze vše­
ho nejdříve různými nepříjemnými psychickými a tělesnými pocity.
Například zvýšeným napětím, různými tlaky, nebo naopak únavou
a pasivitou. Určité části těla mohou být ztuhlé a nepružné nebo ochab­
lé a bez energie.
	 Stav těla charakterizovaný ztuhlostí, nepružností, přepjatostí bude­
me v našem textu nazývat „nadměrná zpevněnost” a stav ochablosti,
skleslosti a pasivity „nadměrná uvolněnost” (podrobněji v tabulce na
s. 21). Jsou-li uvolňující a zpevňující vlivy z našeho prostředí v sou­
ladu s naším momentálním tělesným i psychickým stavem (kondicí)
a s vrozenými vlastnostmi našeho těla (konstitucí), jsme v rovnováze
a cítíme se dobře.
	 Dokážeme-li zaznamenat první projevy nadměrného uvolnění nebo
zpevnění, máme tak vlastně k dispozici docela citlivý způsob zjištění
své nerovnováhy. Každou nerovnováhu, která se začíná rozvíjet, tak
můžeme zastavit již v počátcích. Potřebujeme se tedy naučit dobře
poznat projevy přílišné uvolněnosti a zpevněnosti.
	 Jedním z nejzásadnějších vlivů, jež na nás z našeho vnějšího pro­
středí doléhají, je strava. Oproti většině ostatních vlivů má však výho­
du v tom, že je možno ji v širokých mezích řídit a ovlivňovat. Když ji
vhodně přizpůsobíme, můžeme si vytvořit ke všem ostatním faktorům
z našeho okolí větší odolnost.

16 I. Spojitosti s tělem a myslí

Souvislost s tradiční čínskou medicínou
a makrobiotikou
	 Udržování rovnováhy mezi dvěma základními silami jin a jang je
principem tradiční čínské medicíny. Každý, kdo se snažil osvojit si její
principy, dobře ví, že to vůbec není jednoduché. A pokud se snažil
v jejím kontextu porozumět i makrobiotice, která rovněž operuje s poj­
my jin a jang, narazil na další problém: jin a jang mají v makrobiotice
v některých případech jiný význam než v tradiční čínské medicíně. Jak
je to možné, když oba systémy jsou zřejmě správné?
	 Zakladatel makrobiotiky George Ohsawa se zřejmě nesnažil, aby
principy, které formuloval, byly plně v souladu s principy tradiční
čínské medicíny. Asi mu stačilo, že vyhovují v oblasti potravin a je­
jich vlivu na tělo. Aby mohl snadno aplikovat teorii dvou základních
vesmírných sil na stravu a její vliv na tělo, zdálo se mu asi výhodné
původní systém modifikovat.
	 Hlavní odlišností je, že expanzi, jež v tradiční čínské medicíně od­
povídá základní síle jang, přiřadil Ohsawa charakter jin, a naopak kon­
trakci, která má v tradiční čínské medicíně charakter jin, přiřadil cha­
rakter jang. Expanze a kontrakce jsou tedy v tradiční čínské medicíně
a makrobiotice přesně obráceně. Přitom ale charakter ostatních dvojic
sil, jako jsou slunce a měsíc, den a noc, oheň a voda, teplo a chlad, su­
cho a vlhko, světlo a temno, muž a žena, zůstává v makrobiotice stejný
jako v tradiční čínské medicíně./15
	 Tím dochází k tomu, že chceme-li systém makrobiotiky aplikovat
obecně na přírodní síly, dojdeme k jinému výsledku. Avšak aplikuje­
me-li jej na jídlo a potraviny, pro něž je určen, funguje dobře. Jde je­
nom o způsob pohledu a vnějšího popisu. Působení energií se prostě
popisuje v procesu růstu plodin, kuchyňské přípravy potravin a nako­
nec ve vlivu na lidské tělo prostě jinak, než je popisuje tradiční systém
čínské medicíny.
	 Abychom nerozšiřovali zmatek v této věci, nebudeme v našem
textu pojmy jin a jang v souvislosti s potravinami raději používat
a budeme se snažit vysvětlovat příslušné jevy až projevem těchto sil
na naše tělo — tedy procesem uvolňování (expanze) a zpevňování
(kontrakce). Přitom budeme ovšem respektovat jak principy mak­
robiotiky, tak i tradiční čínské medicíny. Věříme, že se tak podaří
zpřístupnit problematiku více čtenářům. Proto bude také text volen
tak, aby nebylo nutno používat mnoha cizích nebo příliš odborných
pojmů.

171. Mezi uvolněním a zpevněním

Rozdíly v přístupu současné akademické medicíny
a tradiční čínské medicíny ke stravě
	 Pohled současné naší (západní) medicíny na stravu je analytic­
ký. Hodnotí stravu podle jejího složení — podle obsahu bílkovin,
sacharidů, tuků, minerálních látek, vitaminů. Na první pohled se
zdá, že tento přístup by měl být zcela správný. Dokážeme-li zjistit
vše, co v potravinách je, a víme--li, jak všechny tyto komponenty na
lidské tělo působí, musíme být i schopni určit, jak na nás bude pů­
sobit potravina jako celek. Ukazuje se však, že analytický přístup ke
stravě funguje jenom částečně. Důvodem je, že přes veškerý pokrok
ve vědeckém poznání nejsou naše metody analýzy potravin stále
ještě dostatečně citlivé, takže nejsme schopni potraviny dokonale
prozkoumat. Ze stejného důvodu nejsme zatím schopni dostatečně
poznat ani procesy v lidském těle. Mnozí biologové přiznávají, že
zatím jsme byli schopni poznat z hmotné podstaty života jen velmi
málo.
	 Jsme schopni určit obsah základních živin v potravinách a na jeho
základě odhadnout, jaký vliv bude mít tato potravina na tělo. Potíž je
ale v tom, že nemůžeme vědět, zda jsme do této úvahy zahrnuli všech­
ny důležité složky potraviny. Snadno se totiž může stát, že rozhodující
vliv v působení potraviny v některém konkrétním případě bude mít
některá složka, jejíž obsah jsme neznali, nebo jsme dokonce ani nevě­
děli, že existuje.
	 Přístup tradiční čínské medicíny ke stravě je naopak empirický, za­
ložený na pozorování a poznání účinků stravy na lidské tělo. Hodno­
tí až konečný účinek stravy, a nepotřebuje tedy přesně znát složení
potravin.
	 Z hlediska tradiční čínské medicíny se člověk cítí dobře a je zdráv,
je-li v jeho těle vyvážené proudění dvou polarizovaných energií.
Energie proudí drahami nazývanými „meridiány”, které vedou po
povrchu i vnitřkem těla. Energie jang proudící meridiány musí být
v rovnováze s energií jin. Je-li jejich rovnováha narušena, je jin nebo
jang přebytek, nebo naopak nedostatek (prázdnota). Léčebné metody
tradiční čínské medicíny, jako například akupunktura, fungují tím
způsobem, že obnovují rovnováhu energií jin a jang ve všech těles­
ných drahách.
	 Naučit se vyhodnotit stavy energie jin a jang v těle (například
pulzovou diagnostikou) je dosti obtížné. Jde-li nám ovšem jenom
o hodnocení stavu našeho vlastního těla, můžeme použít jednodušší
metodu a sledovat stavy lépe postižitelné. Jsou to pocity uvolněnosti

18 I. Spojitosti s tělem a myslí

oproti pocitům zpevněnosti. Netroufáme si tvrdit, že uvolněnost
a zpevněnost odpovídají přesně stavům jin a jang, nepochybně ale
s nimi přímo souvisejí. V každém případě můžeme tyto dva stavy
využít k ovládání a nastavení rovnováhy našeho těla, čímž dosáh­
neme stejného cíle.

Přiměřená uvolněnost a zpevněnost —
optimální kondice
	 Chceme-li být v rovnováze, potřebujeme vědět, jak tento stav vlast­
ně vypadá. Prozatím nám může být vodítkem následující přehled:
	 Jsme-li schopni jednat:

pružně, operativně, citlivě (nikoli však změkčile), s humorem a nad­��

hledem, k čemuž je třeba přiměřeného uvolnění,

a za okamžik nato

rychle, účinně, dynamicky (přitom však nenásilně), k čemuž je tře­��

ba přiměřeného zpevnění,

a brzy poté dosáhnout opět rovnováhy, což je možné jen tehdy, ��

nejsme-li z ní příliš vychýleni,

naše kondice je optimální.

Faktory uvolnění a zpevnění
	 Naše kondice je ovlivňována vnitřními i vnějšími vlivy. Z vnitřních
vlivů jsou to zejména myšlenková hnutí a emoce. Strach nebo nutnost
vzdoru zpevňují, radost uvolňuje.
	 Z vnějších vlivů jsou důležité klimatické podmínky. Teplo uvolňuje,
zima zpevňuje.
	 Důležitá je dále činnost, kterou vykonáváme. Intenzivní práce
zpevňuje, odpočinek uvolňuje. K tomu, abychom mohli dobře orga­
nizovat práci s lidmi, potřebujeme být schopni dosáhnout určité pev­
nosti. Naopak pro uměleckou nebo vědeckou práci vyhovuje větší
uvolněnost.
	 Nejdůležitější z vnějších vlivů je však pro nás asi strava. Můžeme
ji totiž volit tak, abychom se mohli se všemi ostatními vlivy snadno
vyrovnat.

191. Mezi uvolněním a zpevněním

Optimální kondice a vrozená konstituce
	 Optimální kondice je pro každého člověka jiná. Každý z nás se na­
rodil s jiným tělesným založením.
	 Někteří lidé jsou od přírody energičtější, dynamičtější a praktičtěj­
ší — s konstitucí více zpevněnou.
	 Jiní lidé jsou naopak mírnější, klidnější, hloubavější — s konstitucí
více uvolněnou.
	 Muži mají obvykle od přírody konstituci více zpevněnou, ženy více
uvolněnou.
	 Dobře se můžeme cítit jedině tehdy, podaří-li se nám udržet svou
kondici v souladu s vrozenou konstitucí a všemi okolnostmi svého
života.

Přiměřená uvolněnost a zpevněnost
(optimální kondice)

Je charakterizována schopností rychle přejít v případě potřeby
z uvolněného do zpevněného stavu a naopak.

Přiměřená uvolněnost Přiměřená zpevněnost
Tvůrčí, intuitivní myšlení Logické, racionální myšlení

Mysl schopná utišení Soustředěná mysl
Pružné, operativní jednání Rychlé, účinné jednání

Humor, nadhled Rázné, nesmlouvavé jednání
Bohatý, svěží projev Stručný, jasný projev
Schopnost hlubších

 citových prožitků
Realistický přístup
k vnějšímu světu

Zájem o kulturu, umění,
 spiritualitu

Zájem o praktické věci
života

Nadměrná uvolněnost nebo zpevněnost
	 Není-li naše kondice v souladu s naší vrozenou konstitucí a pod­
mínkami okolí, necítíme se dobře. Jedná-li se jen o přechodný stav
několika hodin, příčinou mohou být různé nahodilé okolnosti nebo
nějaké náhodné nevhodné jídlo. Udržuje-li se však déle, bývá to větši­
nou důsledek nerovnováhy uvolňujících a zpevňujících vlivů v našem
životě. Víme-li, jak zacházet se stravou, jsme schopni tuto nerovnová­
hu vyrovnat.

20 I. Spojitosti s tělem a myslí

Projevy nadměrné uvolněnosti a zpevněnosti
	 Nerovnováha se projeví na tělesné i psychické úrovni.

Nadměrná uvolněnost

Tělesná úroveň
	 Člověk je zlenivělý, ochablý a unavený, i když třeba vůbec nic ne­
dělal. Má nechuť k jakékoli činnosti, pohybuje se pomalu a mátožně.
Může trpět chladem a nechutenstvím. Má studené ruce a nohy, vylu­
čuje velké množství moči světlé barvy, stolici má řídkou. Dýchá po­
vrchně, nepravidelně, s občasnými hlubokými vzdechy.

Psychická úroveň
	 V důsledku rozptýleného, nesoustředěného až zamlženého myš­
lení a nedostatku energie není člověk schopen efektivní, soustře­
děné činnosti. Má sklony k melancholickým stavům, sklíčenosti,
depresím.

Nadměrná zpevněnost

Tělesná úroveň
	 Člověk se cítí ztuhlý, strnulý, jakoby něčím spoutaný nebo svázaný,
nemůže se úplně volně pohybovat a ohýbat. Je nakrčený, napružený,
stále jakoby připravený k boji. Cítí se jako ve svěrací kazajce, nahro­
maděným napětím se může až třást. Může trpět pocity horka, vylučuje
malé množství moči tmavé barvy, trpí zácpou.

Psychická úroveň
	 Nadměrné zpevnění se většinou projeví i v jednání člověka. Nutí ho
k nepromyšlené, uspěchané činnosti a často k nepružnému, konzerva­
tivnímu jednání. Člověk se marně snaží o naprostou dokonalost a lpí
i na nepodstatných maličkostech. Není schopen žádné tvůrčí práce ani
hlubších citových prožitků. Energie je jako nahromaděná v přetope­
ném kotli a hrozí výbuchem.

211. Mezi uvolněním a zpevněním

Projevy nadměrné uvolněnosti a zpevněnosti

Nadměrná uvolněnost Nadměrná zpevněnost

Vnitřní pocity

Úbytek sil Přetlak energie, nebezpečí výbuchu

Tělesná i duševní ochablost Přepjatost, ztuhlost, sevřenost, strnulost

Nesoustředěnost Neodbytné, utkvěle se držící myšlenky

Pocit chladu Rozpálení, vyprahlost

Vnější tělesné projevy

Vratký postoj Ztuhlý, prkenný postoj

Šouravá, klátivá chůze Rázná, vojenská chůze

Pomalé, špatně koordinované
 pohyby

Prudké, rázné, trhavé
pohyby

Slabý, nejistý hlas Silný, rázný hlas, hlučnost

Nepravidelný dech, vzdychání Rychlé dýchání, supění

Pobledlá pleť Zarudlá pleť

Citlivost na chlad Citlivost k horku

Studené ruce a nohy Rozpálené ruce a nohy

Projevy v chování

Slabost, ochablost Výbušné jednání, zbrklost

Snadná manipulovatelnost Panovačnost, rozkazovačnost

Liknavost Zbrklost

Nedbalost Lpění na detailech, puntičkářství

Přehlížení stanoveného řádu Lpění na stanoveném řádu

Neschopnost soustředěného
 myšlení

Nepružné, konzervativní
myšlení

Nestálost v názorech Lpění na názorech

Nezájem o praktické věci života Zájem jen o praktické věci života

Zasněná nepřítomnost
 (hlava v oblacích)

Touha po vlastnictví a moci
(zemitost)

22 I. Spojitosti s tělem a myslí

60 I. Spojitosti s tělem a myslí

5. Jednota stravy
a mysli

	 Asi nám nebude činit potíže přijmout skutečnost, že naše strava
ovlivňuje stav celého našeho těla, a tím i mysli. Již méně zřejmé ale asi
bude, že tento vztah může být i obrácený, tedy že mysl může ovlivňo­
vat procesy stravy.
	 Pokud by tomu tak bylo, znamenalo by to, že v některých přípa­
dech nemusí být strava vůbec dokonalá, protože mysl ji může přemě­
nit do takové podoby, jakou tělo potřebuje.
	 Takovýto pohled je zcela v souladu s tradičním učením východních
národů. Tak například ájurvédská medicína považuje potravu za důle­
žitou, nikoli však za prioritní. Ájurvéda zcela samozřejmě uznává, že
strava má vliv na mysl, za prvotní však považuje vliv mysli na stravu.
Učí, že člověk je nadán schopností vystoupit z řetězu příčin a následků
a svojí myslí ovlivnit způsob trávení i vstřebávání potravy. Nejedná
se přitom o nějakou zvláštní schopnost získanou třeba cvičením jógy.
Schopnost dosáhnout takového stavu a naladění, při nichž dochází ke
změně procesů vstřebávání a zpracování potravy, má zřejmě do určité
míry vrozenou každý z nás. Mysl může ovlivnit zpracování potravy
možná až natolik, že se vytvářejí i prvky, které nebyly původně ve
stravě vůbec obsažené./1

Přeměny prvků v živých organismech — biologické
transmutace
	 O tom, že živé organismy jsou schopny přeměňovat některé che­
mické prvky obsažené v potravě nebo ve vzduchu na jiné prvky, které
ke svému životu nezbytně potřebují, svědčí mnoho známých úkazů
z přírody:

Například španělský mech roste dobře i na drátě, na němž nemá ��

žádnou jinou výživu než látky, které může získat ze vzduchu. Při­
tom byl v tomto mechu zjištěn velký obsah železa, a to i v případě,
kdy byl pěstován na měděném drátě v kontrolovaném prostředí
skleníku. Není jiné vysvětlení, než že rostlina je schopna přeměnit
měď na železo.

615. Jednota stravy a mysli

Při pokusech s klíčením semen se zjistilo, že naklíčí-li se semena ��

v kontrolovaném prostředí laboratoře, nevysvětlitelným způsobem
se v nich zvýší obsah vápníku.

Rybí jikry neobsahují žádný vápník, a přesto se z nich vylíhnou ��

rybičky s dobře vyvinutou kostrou. Podobné případy nalezneme
i u ptáků.

Asi nejprůkaznější je pokus se slepicemi, který provedl francouz­��

ský vědec Louis Kevran. Umístil slepice do místa s jílovitou pů­
dou, kde neměly žádný zdroj vápníku. Během několika dnů za­
čaly snášet vejce s tenkou, měkkou, až ohebnou skořápkou. Pak
jim nasypal přečištěnou slídu. Slepice se na ni okamžitě vrhly,
hrabaly v ní a zobaly ji s velkým požitkem. Den poté snesly vejce
s normální tvrdou skořápkou. Tím bylo prokázáno, že organismus
slepic dokáže využít látky ze slídy k výstavbě vápenatých sko­
řápek. Slída však žádný vápník neobsahuje. Kromě jiných prvků
však obsahuje křemík a draslík. Nejpravděpodobnější je, že k vy­
tvoření vápníku dokáží živé organismy využít právě křemík. Ke­
vran označil tyto vzájemné přeměny prvků názvem „biologické
transmutace”./1,/13

S poznáním biologické transmutace se ukazuje, že vyšší forma hmoty
může úplně přetvářet nižší formy hmoty. Rostliny a živočichové mo­
hou přeměňovat jeden prvek v druhý.
	 Je pravděpodobné, že podobné přeměny prvků probíhají i v těle
člověka. Tím je ovšem nutné celý náš přístup k problematice výživy
zcela přehodnotit. Již je jasnější, proč není možné stanovit ve výživě
jednotně platná pravidla. Každý z nás má zřejmě tuto schopnost vyvi­
nutou do různého stupně. Mnoho lidí může trpět nedostatkem mine­
rálních látek čistě proto, že jejich tělo není schopno si je samo vytvářet.
Zdá se, že při současné dostupnosti potravin, a to dokonce i v zimě,
má deficit živin v těle svou základní příčinu v psychice.
	 Poznatky biologické transmutace přijímá dnešní západní věda, za­
ložená na zkoumání řetězu příčin a následků jevů, jen stěží.
	 V tomto ohledu může být pro nás přínosem pohled východní filo­
sofie, která již od dob starověku říká, že vše, co je projevené ve hmot­
ném světě, není nic jiného než manifestace něčeho daleko jemnějšího
ze světa duchovního. Vědomí je tedy schopno přetvářet hmotu.
	 Z náboženských tradic známe řadu světců, kteří žili léta bez jedi­
ného sousta potravy. Ve světle biologických transmutací se můžeme

62 I. Spojitosti s tělem a myslí

pokusit to vysvětlit. Tito lidé jsou prostě schopni přetvářet látky, ob­
sažené ve vzduchu, který dýchají, na látky, jež jejich tělo ke své exi­
stenci potřebuje. Skutečnost, že se jedná o lidi nábožensky nebo du­
chovně orientované, svědčí o tom, že tato schopnost je duchovního
charakteru.

Můžeme stravu přetvořit myšlením?
	 Do určité míry probíhají procesy biologické transmutace u každé­
ho z nás. Není však možné se na ně příliš spoléhat. Známe mnoho
případů, kdy různé nemoci, jako třeba rakovina nebo arterioskleróza,
vznikly v důsledku špatného stravování.
	 Na jisté úrovni tedy schopnost dokonale přeměnit stravu existuje,
pro většinu z nás je však tato úroveň zatím nedosažitelná. Zenbud­
dhistické učení říká: „Vše je jedna Mysl.” Přímé prožívání této všeza­
hrnující mysli je tím, co označujeme za „Jednotu”. K tomu, aby bylo
možno Jednotu přijmout, je třeba nejdříve tělo i mysl dobře vyčis­
tit. Rychlé samovolné osvícení bez práce není příliš pravděpodobné.
K práci na sobě je dobré mít přiměřené zdraví, což je již v rámci naše­
ho praktického života, tedy hmoty, prostoru a času.

Je možné zhodnocení stravy nějak napomoci?
	 Zkoumáme-li, co je společné všem lidem, kteří dokáží žít o zcela
nedostatečné stravě, nebo dokonce úplně bez stravy, zjistíme, že je to
částečné nebo úplné opuštění všech osobních snah čili jejich přenechá­
ní nějaké vyšší síle. Nejdůležitější je opustit snahu řídit sám sebe, v což
spadá i snaha řídit procesy svého vlastního těla.
	 Náš rozum je jen nedokonalý nástroj a má jen málo možností
k tomu, aby mohl řídit tak jemné a složité procesy, jaké probíhají v na­
šem těle. Chce-li jim nějak pomáhat, spíše jim naopak brání.
	 Přestaneme-li se chtít řídit sami, otevřeme se vlastně do velké míry
proudu základní životní energie, kterou je tvořen celý vesmír a která je
zřejmě schopna neomezeně přetvářet, nebo dokonce i vytvářet hmotu.
Tato základní energie zajišťuje zřejmě všechny procesy v těle, a čím
je její proud mohutnější, tím více může pohánět i tak jemné procesy,
jako jsou biologické transmutace čili vzájemné přeměny prvků.
	 Cesta k opuštění svých snah může vést přes víru. Víra není vlastně
nic jiného než předání sebe sama a svých snah vyšší síle, Bohu.

635. Jednota stravy a mysli

	 Víra nemusí být jenom náboženského charakteru. Známe lidi, kteří
se léta vyživují nepříliš kvalitní stravou, a navzdory tomu zůstávají
celkem zdraví. Zkoumáme-li trochu jejich založení, zjistíme, že všichni
pevně věří, že za všech okolností zůstanou zdraví. Ať snědí cokoli, tak
věří, že jim to nijak neuškodí. Tato jejich důvěra působí vlastně tak, že
neuplatňují snahy svého rozumu řídit procesy potravy, ale přenechá­
vají vše vyšším silám, čímž se vlastně otevírají proudění oné základní
životní energie.
	 O podobný přístup se můžeme také pokusit. Svou stravu sestavu­
jeme a připravujeme podle svého nejlepšího vědomí a svědomí. Tím
však již vše, co můžeme sami vykonat, končí. O další pak poprosíme,
přenecháme to vyšším silám, spolehneme se na moudrost svého těla,
na to, že vše potřebné maximálně využije a vše přebytečné hladce
vyloučí. Blíže se o tyto procesy již nestaráme. Necháváme je klidně
probíhat a vzdáváme za ně svůj vděk.

122 III. Uvedení do praxe

III.
 Uvedení
do praxe

12313. Uspokojení z jídla

Nepotřebuji lékaře,
 potřebuji dobrého kuchaře.

Kuchař má velkou zodpovědnost. Svojí
 prací může ovlivňovat tělesné i duševní

zdraví lidí, pro které vaří.

Svoji stravu volíme a připravujeme podle
svého nejlepšího vědomí a svědomí. Zbytek

již přenecháme moudrosti svého těla.

Uvědomění napomáhá jen strava dobře
 připravená a po všech stránkách kvalitní.

124 III. Uvedení do praxe

14. Přechod na
celistvou stravu

	 Máme-li v úmyslu změnit způsob svého stravování, pouštíme se do
dost obtížné věci. Jak si máme počínat, nemáme-li s tím žádné zkuše­
nosti? Lidé racionálně založení se obvykle snaží při změně své stravy
využít všechny své znalosti. I když se zdá takový přístup rozumný,
ukazuje se, že lepší je poučit se přímo ze zkušeností lidí, kteří se tako­
vým způsobem stravují.
	 Každé jídlo něčím prospívá a něčím jiným zase naopak škodí. Pů­
sobí jinak dnes nebo zítra, ráno nebo večer, v létě nebo v zimě. Pů­
sobí úplně jinak na mne nebo na vás. Například čerstvé ovoce může
někdy léčit, jindy zase škodit. Všechny tyto vlivy dohromady je vel­
mi obtížné, možná dokonce nemožné rozumovou úvahou spolehlivě
vyhodnotit.
	 Výzkumníci v oboru výživy se proto obvykle zaměřují vždy jen
na některé z účinků potravin — podle toho, v jakém směru výzkum
provádějí, a ostatní neuvažují. Co když ale faktory, které nebyly
v procesu hodnocení brány v úvahu, jsou pro někoho z nás právě ty
podstatné?
	 Zdá se tedy, že jistější je poučit se u lidí, kteří se způsobem, jejž
zamýšlíme praktikovat, sami dlouhodobě stravují v souladu se svou
tradicí a o nichž víme, že jim strava tohoto typu vyhovuje, že se cítí
dobře a těší se oproti nám i lepšímu zdraví.

Celistvá celozrnná strava v tradičních
společenstvích. Základní složky jídla.
	 Ve světě nalezneme celá společenství lidí, kteří žijí z různých dů­
vodů téměř anebo zcela vegetariánsky od dávnověku. Zkoumáme-li
trochu blíže jejich jídelníček, zjistíme, že jeho základem jsou vždy obi­
loviny. Ve východní Indii užívají nejvíce rýži nebo celozrnný pšeničný
chléb, v Číně a Japonsku rýži nebo jáhly, v Mexiku kukuřičné tortilly,
na Středním východě pšeničné placky pity nebo pšeničný bulgur.
	 Obiloviny vždy doplňují luštěninami. V Indii používají dál z fazolí
nebo hrachu. V Číně a Japonsku sójové výrobky, jako například tofu,
v Mexiku smažené fazole, na Středním východě takzvaný humus, což

12514. Přechod na celistvou stravu

je hrách garbanzo (neboli římský hrách či též cizrna; pozn. red.), se
sezamovými semeny. Luštěnin užívají zhruba čtvrtinu až polovinu
množství obilovin.
	 Obiloviny a luštěniny tvoří nutriční základ jídla. Pravou chuť a svě­
žest mu však dodává až zelenina. Je-li dostupná v dostatečné míře,
bývá jí více než luštěnin, ne však tolik jako obilovin. Užívají se všechny
možné druhy v nejrůznějších úpravách, nejoblíbenější je však zelená
listová zelenina.
	 Vedle těchto základních třech skupin potravin obsahuje tradiční
strava obvykle i trochu živočišných potravin. Jsou to různé mléčné
produkty, vejce. Ve společenstvích, která nejsou zcela vegetariánská,
užívají též ryby, drůbež a jiné maso.
	 Pátou základní skupinou jsou syrové potraviny. Alespoň malé
množství syrových potravin je ve stravě obvykle každý den. Může to
být například ovoce. Je-li ho v sezoně dostatek, užívá se většinou jako
samostatné jídlo. Není-li dostatečné množství čerstvého ovoce k dispo­
zici, bývá součástí hlavního jídla dne malé množství jiných syrových
nebo kvašených potravin. V Indii užívají například ředkvičky, okurku,
zelený salát. Někdy také přidávají k jídlu lžičku jogurtu. V Paňdžábu
doplňují jídlo hrstkou naklíčených bobů. V Číně používají syrovou ci­
buli šalotku, na Středním východě čerstvou mátu. V některých krajích
zastupuje úlohu kvašených potravin často i pivo nebo víno./1

	 Vidíme, že v různých částech světa i v různých klimatických pod­
mínkách (pokud nejsou přímo extrémní jako tropická vedra nebo na­
opak arktické mrazy) došli lidé v principu k podobné sestavě jídla.
Jeho základem jsou vždy obiloviny. K obilovinám bývá o něco menší
porce vařené zeleniny a ještě o něco menší porce luštěnin. Každý den
jedí trochu syrových nebo kvašených potravin nebo čerstvého ovo­
ce. Občas doplňují jídelníček menším množstvím živočišných potra­
vin. Sestava jídla a jeho úprava se liší podle specifických zvyklostí
a konkrétních podmínek — například potravin, jež jsou k dispozici.
V zásadě je ale všude dost podobná. Tuto tradiční sestavu jídla pou­
žívají lidé při stravě složené z přirozených potravin v různých krajích
odedávna.
	 V dřívějších dobách spolu lidé z různých světadílů nekomuniko­
vali. Můžeme tedy předpokládat, že ke svému modelu stravy došli
nezávisle na sobě. A to je asi nejlepší doklad, že by mohl fungovat
obecně.
	 Strava tohoto typu začíná být dnes doporučována i moderní dieto­
logií. Velmi se totiž podobá stravě čínských venkovanů, jejichž stav,

126 III. Uvedení do praxe

kondice a zdraví jsou oproti nám obdivuhodné. Jejich jídlo je založeno
právě na obilovinách a zelenině; živočišných potravin používají jen
málo.

Postupná změna jídelníčku
	 V období přechodu na celozrnnou stravu bude asi vyhovovat kaž­
dému člověku jiné množství jednotlivých druhů potravin, v závislosti
na tom, jaké složky byly více zastoupeny v jeho stravě doposud.
	 Lidem, kteří jedli dříve více masa (tedy více bílkovin), bude pravdě­
podobně přechodně vyhovovat větší množství luštěnin, sýrů, vajec —
vyvážené zeleninou a ovocem. Obiloviny budou zatím jíst méně.
	 Naopak lidem, kteří jedli spíše větší množství mléčných výrobků
nebo ovoce, bude vyhovovat pravděpodobně více obilovin a méně
ostatních druhů potravin.
	 Přechod na celistvou stravu může trvat několik měsíců anebo také
několik let. Záleží na našich cílech, způsobu života a možnostech.

Obiloviny
	 Obiloviny mohou být vařené v celých zrnech nebo připravené z ce­
lozrnné mouky. Jako doplněk i naklíčené. Pokud jsme byli zvyklí na
rafinované obiloviny, jako bílou mouku, bílé pečivo nebo bílou rýži,
nahrazujeme je postupně celozrnnými.
	 Celozrnné obiloviny dodají většinu látek potřebných k životu. Ob­
sahují energii ve formě složených cukrů (škrobů), ze kterých si je orga­
nismus odebírá plynule a rovnoměrně. Jsou-li užívány v celých zrnech,
mají v klíčku kvalitní tuky a ve slupce množství minerálních látek
a vitaminů. Obsahují dostatečné množství bílkovin, jejichž charakter
se vhodně doplňuje s bílkovinami luštěnin. Stanou-li se celozrnné obi­
loviny základem stravy, brzy klesá potřeba masa, protože potřebné
látky, které z něj organismus dříve čerpal, získává nyní z obilovin.
	 Jídla z celozrnných obilovin ovšem vyžadují dobré žvýkání, jinak
jsou hůře stravitelné, nadýmají a vydají pouze část své hodnoty. Obi­
lovin jíme tolik, kolik potřebujeme k plnému nasycení.
(O použití obilovin podrobněji na s. 142.)

Luštěniny
	 Luštěniny jsou klíčem k vyváženému jídelníčku celozrnné stravy.
Doplňují obiloviny dalšími druhy bílkovin, minerálních látek a vita­
minů. Bílkoviny luštěnin se ideálně doplňují s bílkovinami obilovin.

12714. Přechod na celistvou stravu

Jejich kombinací vznikají bílkoviny vhodné právě ke stavbě lidských
tkání.
	 Luštěniny doplňují obiloviny i v působení na psychiku. Obiloviny
převážně relaxují, luštěniny pomáhají aktivizovat.
	 Doplňujeme-li ve stravě obiloviny luštěninami, vystačíme s podstat­
ně menším množstvím jídla, než kdybychom jedli obiloviny samotné.
Menší množství jídla znamená především menší zatížení organismu.
K této zkušenosti došli lidé, jejichž základem stravy jsou obiloviny,
zcela intuitivně vlastní praxí, a jedí proto luštěniny pravidelně každý
den.
	 V Indii užívají asi 30–80 gramů luštěnin denně (vážených v su­
ché formě), v závislosti na celkové potřebě jídla. Většinou je podávají
ve dvou různých jídlech během dne, vždy alespoň s dvojnásobným
množstvím chleba, rýže nebo jiných obilovin.
	 Takové množství luštěnin se zdá být optimální i pro nás. Předsta­
vuje to asi 2–5 polévkových lžic suchých luštěnin. Máme-li větší výdej
energie, a tím i větší spotřebu jídla, nemusíme množství luštěnin již
dále zvyšovat. Stačí jíst jen více obilovin, které jsou zdrojem té nejčistší
energie.
	 Luštěniny mají vysušující charakter. Proto se obvykle užívají s pří­
davkem tuku. Například Mexičané smaží fazole pinto v oleji nebo na
sádle. Na Středním východě připravují své každodenní jídlo humus
z hrachu garbanzo a sezamového másla tahini.
	 K hladkému užívání luštěnin je třeba se vypořádat s jejich nadý­
mavostí. Tento problém by mohl být aktuální zvláště zpočátku. Při
pravidelném užívání se organismus na zpracování luštěnin postup­
ně adaptuje. Existuje několik metod, jak připravovat luštěniny tak, že
se jejich nadýmavost výrazně sníží. Podstatné je také množství, v ja­
kém se užívají. Většinou získali lidé špatné zkušenosti s luštěninami,
když jich snědli příliš mnoho najednou nebo v kombinaci s vejcem či
uzeninou.
(O použití luštěnin a možnostech zlepšení jejich stravitelnosti podrob­
něji na s. 173.)

Zelenina a syrový podíl stravy
	 Zelenina se s obilovinami a luštěninami velmi dobře doplňuje. Obi­
loviny a luštěniny jsou potraviny především stavební a sytící, zelenina
je potravinou spíše čisticí. Je zdrojem důležitých minerálních látek,
vitaminů a chlorofylu. Dodává jídlu založenému na obilovinách vý­
raznější chuť.

128 III. Uvedení do praxe

	 Samotné obiloviny jsou převážně jen sladké. Sladká chuť je pří­
jemná a důležitá, ale k úplnému jídlu samotná nestačí. Větší množství
sladkého jídla může způsobit stagnaci trávení. Zelenina je důležitá
tedy také proto, že doplňuje jídlo o další výrazné chuti — pikantní,
hořkou a kyselou.
	 Zeleninu používáme tepelně zpracovanou i syrovou. Syrová dopl­
ňuje jídlo o čerstvé potraviny. Zeleninové saláty mohou být součástí
oběda. V zimě můžeme použít kvašenou zeleninu, jako například ky­
sané zelí nebo různá pickles, která si můžeme sami připravit.
(O zelenině podrobněji na s. 181, o syrovém podílu stravy na s. 193.)

Ovoce, ořechy a olejnatá semena
	 Ovoce užíváme nejvíce v období, kdy je k dispozici čerstvé, přímo
z našeho okolí. V létě může tvořit větší část syrového podílu naší stra­
vy. V zimě je užíváme více tepelně zpracované.
	 Ořechy a olejnatá semena používáme jen jako doplněk a ke zpest­
ření jídla, nikoli tedy k nasycení.
(Ovoce podrobněji na s. 188, ořechy a olejnatá semena na s. 190.)

Mořské řasy
	 Stravu je výhodné pravidelně doplňovat malým množstvím moř­
ských řas. Jsou to mořské rostliny a obsahují minerální látky jiného
druhu a v jiných poměrech než suchozemské rostliny. Proto se vý­
borně hodí k jejich doplnění. Například mohou doplnit jód. Tohoto
důležitého prvku mají naše zemědělské plodiny nedostatek.
	 Mořské řasy používáme jen v malém množství. Ve větším množ­
ství by mohly příliš ochlazovat. Množství minerálních látek, kterými
pokrm obohatí, je často jen stopové. I to však může být cenné. Ani při
nejlepší snaze o skladbu své stravy nemusíme totiž dosáhnout vždy
zcela vyrovnaného zastoupení všech potřebných minerálních látek.
Důvodem je, že půda, na níž se dnes zemědělské plodiny pěstují, je
často o některé minerály zcela ochuzená. Mořské řasy tak mohou být
jakousi ochranou proti případnému deficitu.

Živočišné potraviny
	 Živočišné produkty užíváme jen v menším množství jako doplněk.
Nemusíme je ani zařazovat každý den. I v malém množství mohou
pokrýt potřebu vitaminu B12, který jako jediný z vitaminů není obsa­
žený v rostlinné stravě v dostatečné míře.

12914. Přechod na celistvou stravu

	 Snažíme se snižovat spotřebu vajec a mléčných výrobků, protože ve
větším množství jsou hlenotvorné. Naše základní složka jídla — obi­
loviny — je mírně hlenotvorná, a přidáme-li k ní navíc vejce a mléčné
výrobky, tento účinek ještě zvýšíme.
	 Maso vypouštíme ze svého jídelníčku postupně. Nejprve přestane­
me užívat maso savců, později drůbež a nakonec, pocítíme-li, že již
žádné nepotřebujeme, vyloučíme i ryby.
	 Živočišné produkty je lepší užívat častěji a v menším množství než
naopak. Organismus je tak lépe využije. Vyhneme se tím i nebezpečí,
že na ně dostaneme někdy náhlou chuť a jejich konzumaci pak přeže­
neme. Jakmile dojde k vyrovnání procesů v organismu, potřeba živo­
čišných potravin se sníží.
(O mléce a mléčných výrobcích podrobněji na s. 208, o vejcích na
s. 210.)

Chyby při přechodu na celistvou
celozrnnou stravu

	 Celistvá celozrnná strava obsahuje jen malé množství masa nebo je
úplně bezmasá. Se stravou tohoto typu nemáme v našich krajích mno­
ho zkušeností, a tak lidé, kteří se rozhodnou s ní začít, mnohdy dobře
nevědí, jak na to a s jakými potížemi se mohou setkat.
	 Nejčastější chybou je ponechání výrazně uvolňujících potravin ve
stravě. Maso je totiž vysoce koncentrovaná potravina — obsahuje
mnoho bílkovin i minerálních látek, a díky tomu značně zpevňuje.
Máme-li ve stravě maso, můžeme, anebo dokonce musíme je doplňo­
vat větším množstvím potravin s uvolňující povahou. Když však maso
ze své stravy vyloučíme a ostatní složky v ní beze změny ponecháme,
tento poměr se úplně změní. Můžeme se dostat do stavu nadměrné
uvolněnosti, který zasáhne celý organismus.
	 Mnoho lidí se poctivě o stravu bez masa pokoušeli, časem se ale
necítili dobře a nevydrželi. Budeme-li dostatečně informováni a vě­
nujeme-li přípravě stravy trochu práce, může nám bezmasá strava
vyhovovat trvale a můžeme při ní dosáhnout daleko vyrovnanější­
ho tělesného i psychického stavu, než jak by bylo možné při stravě
smíšené.
	 Pokusíme se možné chyby popsat podrobněji.

130 III. Uvedení do praxe

Příliš mnoho cukru
	 Omezíme-li ve svém jídelníčku maso, musíme současně omezit
všechny potraviny s obsahem jednoduchých cukrů. Máme-li získat
potřebné množství bílkovin, minerálních látek a vitaminů z obilovin
a luštěnin, musíme jich sníst dostatečné množství. To však nebude
možné, pokud se nasytíme sladkostmi, které nám dodají živin jen
málo.
	 Potraviny s obsahem rafinovaného cukru vyloučíme ze své stravy
úplně, snažíme se omezit i ostatní potraviny s přirozeným obsahem
cukru. Šetříme i ovocem. Jíme jen domácí druhy v době jeho dozrá­
vání. V zimě stačí jablka. Protože základní chuť obilovin je sladká,
nepotřebujeme již tolik jiných potravin jako dříve.

Málo luštěnin
	 Bez luštěnin to při bezmasé stravě prostě nejde. Jsou naprosto nut­
né. Jsou klíčem k vyváženému vegetariánskému jídelníčku. Doplňují
obiloviny jak v bílkovinách, tak i minerálních látkách a vitaminech.
	 Budeme-li luštěniny opomíjet, budou nám s největší pravděpodob­
ností chybět některé bílkoviny, minerální látky a vitaminy a nebude­
me schopni se nikdy řádně nasytit. To vede ke snaze dojíst se jinými,
méně vhodnými potravinami, třeba masem nebo sladkostmi. Protože
luštěniny se nejlépe zužitkují, jsou-li s obilovinami v jednom jídle záro­
veň, měly by být na talíři dvakrát denně, přesně tak, jak to dělají lidé,
kteří žijí přirozeně vegetariánsky v souladu se svou tradicí. Luštěnin
nemusí být mnoho, stačí asi pětina množství obilovin.

Snaha nahradit maso různými rostlinnými
náhradami
	 Místo živočišného masa se nabízí takzvané sójové maso nebo pše­
ničné maso (seitan). Tyto produkty mají sice také vysoký obsah bílko­
vin, ale mnohem méně důležitých minerálních látek a vitaminů. Sku­
tečné maso tedy plně nahradit nemohou.
	 Při vyloučení masa je proto nutné jíst dostatek celozrnných obilo­
vin, luštěnin a zeleniny, které minerály a vitaminy v potřebné míře
dodají. Sójové maso nebo seitan můžeme jíst také, musíme však vědět,
že na rozdíl od masa je musíme doplňovat dalšími potravinami.
	 Lidé, kteří jedí větší množství masa, užívají obvykle i mnoho slad­
kostí, tuků a výrobků z bílé mouky. Není možné nahradit maso ně­
jakou rostlinnou náhradou a všechny tyto ostatní potraviny jíst stej­
ně jako doposud. V takovém případě bychom pravděpodobně brzy

13114. Přechod na celistvou stravu

pocítili nějaký nedostatek, který by se mohl projevit právě jako chuť
na maso. Naše poctivě míněná snaha o změnu jídelníčku by tak mohla
skončit.

Snaha nahradit maso mléčnými výrobky
	 Maso se snažíme často nahradit různými sýry. Ty obsahují sice do­
statek bílkovin, mnohem méně však již nepostradatelných minerálních
látek, jako například železa, hořčíku, zinku. Tyto minerály je možno
získat konzumací dostatečného množství obilovin a luštěnin. To však
již stěží bude možné, pokud se nasytíme již samotnými sýry.
	 Konzumace jogurtu, kefíru nebo acidofilního mléka, ačkoli jsou
všeobecně považovány za zdravé, také není příliš vhodná. Jakožto te­
kuté kvašené potraviny jsou při stravě bez masa výrazně ochlazující.
Moderní dietologie si je cení pro jejich obsah bakterií mléčného kva­
šení, které mají příznivý vliv na naše střeva. Stejného účinku můžeme
ale dosáhnout pravidelným používáním sójové pasty miso (viz s. 194)
nebo mléčně kvašené zeleniny, a to bez jakýchkoli negativních důsled­
ků, jaké má konzumace mléčných výrobků.

Velké množství tuku ve stravě
	 Tuky dodají organismu velké množství energie, ale téměř žádné
další potřebné živiny. U lidí konzumujících maso činí tuky obvyk­
le 30–40% celkové kalorické hodnoty stravy. Při celistvé celozrnné
stravě je možno konzumovat tuků méně — asi polovinu tohoto ob­
vyklého množství. Díky omezení konzumace tuků můžeme jíst více
základních potravin — obilovin, luštěnin a zeleniny, a lépe tak za­
jistíme dostatek všech důležitých živin z jídla. Nejvíce pomůže ome­
zení tuků z mléčných výrobků a olejů používaných při přípravě jíd­
la. Doporučujeme šetřit máslem, tučnými sýry a nepřipravovat jídla
smažená na oleji.

Mnoho průmyslového pečiva a málo kvalitních
obilovin
	 Při bezmasé stravě jsou obiloviny hlavní potravinou a sníme jich
mnoho. Musí být proto opravdu kvalitní a připraveny tak, aby si svou
hodnotu zachovaly. Jen tak mohou poskytnout živiny, které je tře­
ba stravou organismu dodat, tedy látky, které jsme dříve získávali
z masa.
	 Užívat obiloviny ve formě chleba a jiného pečiva je lákavé, pro­
tože je můžeme koupit již hotové. Tyto výrobky mají ale jen zlomek

132 III. Uvedení do praxe

hodnoty doma připravených obilovin v celých zrnech. Budeme-li je
používat ve větší míře, mohou nám některé důležité prvky ve stravě
chybět.
	 Pro pečení chleba se použije v pekárně jen málokdy mouka kvalitní
a čerstvá. I pro takzvané žitné chleby se používá z větší části mouka
z klasické pšenice, která obsahuje mnoho lepku, který většinou dnes
špatně snášíme. Vysokou teplotou při pečení se nutriční látky obilného
zrna značně znehodnotí. Přidává se mnoho dalších přísad, které do
zdravé stravy nepatří. Koupený chléb je také většinou přesolený.
	 Hlavně je potřeba přestat jíst všechny produkty z bílé mouky. Obsa­
hují téměř jen škrob a mají skoro tak ničivé účinky jako obyčejný cukr.
Obsahují velmi málo vlákniny a zahleňují organismus.

Mnoho koupených hotových jídel, konzervovaných
a zmrazených potravin
	 Všichni máme tendenci vyhnout se námaze a práci si co nejvíce
zjednodušit. Věřme ale prosím, že nic nám nemůže nahradit čerstvě
vařené jídlo z kvalitních čerstvých surovin.
	 Konzervací značně utrpí obsah vitaminů a minerálních látek. Ani
zmrazené potraviny nejsou vhodné. Navzdory tomu, že podle labora­
torních výzkumů se při zmrazení potravin ztrácí vitaminů a minerálů
jen málo, zkušenosti ukazují, že zmrazené potraviny jako náhrada za
čerstvé v případě bezmasé stravy zdaleka nestačí./15,/ 3 I v zimě vysta­
číme s druhy zeleniny, které jsou k dispozici čerstvé nebo uskladněné
od podzimu.
	 Každé jídlo přinese našemu tělu určité množství energie, část jí ale
zase spotřebuje na jeho zpracování a vyloučení zbytků z těla. Jde tedy
o to, volit taková jídla, která nám co nejvíce energie přinesou a co
nejméně odeberou. Z tohoto hlediska jsou všechna hotová trvanlivá,
konzervovaná či zmrazená jídla velmi nevýhodná. Všechny zmraze­
né pizzy, polévky ze sáčku, konzervy. I ten nejkvalitnější chléb s tím
nejlepším sýrem nám může dát jen zlomek toho, co nám dodá právě
upečená placka z čerstvě namletých obilovin doplněná právě vařený­
mi luštěninami. Není žádné jiné řešení, musíme se smířit s tím, že věci,
které mají hodnotu, nejsou zadarmo.

Pokračování v konzumaci piva, vína a jiného
alkoholu
	 Jen málokdo si uvědomuje, jak nepříznivě působí při bezmasé
stravě konzumace alkoholu. Množství, které konzumenti masa dobře

13314. Přechod na celistvou stravu

snášejí, může vegetariána rychle uvést do stavu nadměrné uvolněnos­
ti, neschopnosti cílevědomě jednat a může u něj též vyvolat melancho­
lii. Při stravě s obsahem masa je totiž alkohol udržován v rovnováze
velkým množstvím bílkovin a tuků z masa, takže lidé, kteří jedí maso,
snášejí alkohol lépe.

Příliš vlhká a objemná jídla s nedostatkem živin
	 Neosvojíme-li si dostatečně umění přípravy jídla, máme často sklon
připravovat celozrnnou stravu v příliš objemné a vlhké formě, tak jak
jsme byli dříve zvyklí připravovat přílohy k masu. To nám dodalo
potřebné bílkoviny, tuky, minerální látky a vitaminy. Pokud maso již
ale nejíme, tak samotné jídlo typu přílohy je chudé na potřebné nu­
triční látky. Člověk s větším výdejem energie bude pravděpodobně
brzy opět hladový, často nebude schopen se pořádně nasytit. To může
vést v lepším případě k tendenci dojídat se chlebem, v horším případě
k návratu k dřívějšímu způsobu stravování.
	 Obzvláště v zimě je třeba připravovat jídla v koncentrovanější for­
mě, sušší, s menším obsahem vody.

Jednotvárná, chuťově nevýrazná jídla
	 Obilovinová, tedy převážně škrobová strava, má základní chuť
sladkou a obsahuje jen málo ostatních chutí — například hořkou, pi­
kantní, kyselou, které náš organismus také potřebuje. Bez nich není
uspokojení z jídla úplné. Proto se musíme naučit správně vařit a po­
užívat kombinace potravin a koření s různými základními chutěmi.
Jsou-li základní složkou jídla obiloviny, měla by k nim být dodána ze­
lenina s pikantní chutí, abychom jí mohli sladkou chuť obilovin v prů­
běhu jídla pravidelně střídat.

Příliš mnoho soli ve stravě
	 Dnešní obvyklá strava je příliš slaná. Skryté nebezpečí soli je v tom,
že jíme-li hodě slaná jídla, sůl je pak třeba vyplavovat z těla velkým
množství vody. To má nepříjemné důsledky:
	 Je-li v těle hodně vody, dostáváme se do nadměrně uvolněného sta­
vu, jsme náchylní k infekcím, máme sklony k průjmu, trpíme chladem.
V zimě snadno prochladneme, máme studené ruce a nohy. Tělesné
tkáně jsou nabobtnalé vodou a náchylné k zánětům.
	 Velkým množstvím vody dochází dále k vymývání důležitých mi­
nerálních látek z těla, například vápníku, hořčíku, zinku.

134 III. Uvedení do praxe

	 Nenechme se mýlit obecnými doporučeními pít denně 2–3 litry te­
kutin. Tato doporučení platí pro obvyklou stravu s velkým obsahem
masa a soli. Produkty metabolismu masa a nadbytečnou sůl je nutno
vymývat z těla velkým množstvím vody.
	 Chceme-li dosáhnout vyváženého jídelníčku, musíme obsah soli ra­
dikálně snížit. Celkově by nám měly stačit 2–3 gramy soli denně. Věř­
me prosím tomu, že nadměrné solení je jenom zvyk, kterého se může­
me docela snadno zbavit. Postupně nám začnou chutnat jídla mnohem
méně slaná než dříve, a ochutnáme-li někdy znovu průmyslově při­
pravený sýr nebo chléb, budou nám připadat nepříjemně přesolené.
	 Užíváme-li obiloviny v sušší, koncentrovanější formě, stačí je solit
jen málo. Připravíme-li zeleninu šetrným napařováním nebo pečením,
při němž se v ní obsah minerálů zkoncentruje a zvýrazní se její chuť,
nemusíme ji solit vůbec. V každém případě by měla být sůl pevně za­
budována do vnitřní struktury potravin procesem vaření.
	 Ke střídmému užívání soli dále napomáhá skutečnost, že nejíme
mnoho ovoce nebo jiných potravin s jednoduchými cukry, a nepotře­
bujeme je tedy vyvažovat solí.

13515. Vaření pro radost

15. Vaření pro radost

Jednoduchá strava nepotřebuje složité recepty
	 Celistvá celozrnná strava z přírodních potravin má jednu velkou
výhodu: chutná dobře bez jakýchkoli zvláštních kuchařských metod.
Stačí jenom suroviny dobře připravit. To znamená uvařit co nejšetrněji
tak, abychom zachovali jejich přirozenou chuť. Nepotřebujeme znát
žádné „recepty naší babičky” ani „tajemství šéfkuchaře”.
	 Používáme-li přírodní potraviny v celku, obsahují značné množství
přirozených minerálních látek, které dodávají jídlu výraznou charakte­
ristickou chuť. Proto může být příprava celozrnné stravy méně pracná
než příprava obvyklých jídel z průmyslově zpracovaných surovin, kte­
ré je třeba připravovat složitějšími postupy již proto, aby jídlo získalo
přijatelnou podobu a chuť.
	 Obiloviny stačí obvykle jenom mírně přisolit. Připravujeme-li ze­
leninu dušením ve vlastní šťávě nebo šetrným napařováním, zachová
si tolik ze své vlastní chuti, že k ní není třeba přidávat žádné koření.
Jednoduchou kombinaci koření přidáváme obvykle pouze k luštěni­
nám. Vhodné koření může zlepšit jejich stravitelnost. Všechny složky
jídla můžeme ochucovat různými druhy tuku. Jsou-li oleje kvalitní, za
studena lisované a čerstvé, mohou jídlo nejenom ochutit, ale i napo­
moci k lepšímu využití živin.
	 Z běžně dostupných druhů obilovin, zeleniny a luštěnin je možné
vytvořit téměř nekonečné množství variant jídel. Pravidelně střídáme
různé druhy obilovin a luštěnin. Ze zeleniny používáme přednostně
druhy, které právě rostou. Jídlo může být pokaždé jiné.
	 K tomu, abychom dobře zvládli vaření, tedy nepotřebujeme žádné
recepty. Stačí, když si dostatečně osvojíme přípravu základních složek
jídla — obilovin, luštěnin a zeleniny. Recept pak vznikne vlastně sám
v souladu s tím, jaké jsou právě podmínky.
	 Žádný opravdový kuchař podle receptů nevaří. Obvykle má osvo­
jených pár typů jídel, jejichž přípravu natolik ovládá, že ji může volně
přizpůsobovat podle toho, jaké má suroviny, nádobí, kolik má času,
pro kolik lidí vaří.
	 Snažíme-li se připravovat jídla podle receptů, narazíme obvykle na
potíže: buď nemáme k dispozici všechny suroviny nebo koření, které

136 III. Uvedení do praxe

zde uvádějí, nemáme potřebné pomůcky nebo je pro nás popisovaná
příprava příliš zdlouhavá.
	 Správný kuchař bere navíc v úvahu i roční období a počasí, jakož
i to, zda strávníci potřebují jídlo kaloričtější, nebo méně kalorické, zda
potřebují uklidnit, nebo naopak vzbudit z letargie. V těchto ohledech
jsou i nejlepší kuchařské knihy bezmocné.

Vaření jako koníček
	 Máme-li připravovat jídlo pravidelně, je nejlepší zařídit si vaření
tak, aby nás bavilo. Znamená to vlastně udělat si z něho koníčka. To
se nám může podařit jen tehdy, když do něho budeme vkládat vlastní
tvůrčí prvky. Když v něm realizujeme vlastní nápady a věc se zdaří,
máme z toho radost a ani větší práce nám pak nevadí. Úspěch nás po­
vzbuzuje k uskutečnění dalších nápadů.
	 Budeme-li připravovat jídla z konzerv, těstovin nebo zmrazených
potravin, bude pro nás vaření nezáživnou, tupou a únavnou prací.
Osvojíme-li si však umění vaření tak, že dokážeme připravit jídla, kte­
rá potěší chutí i pohledem, z únavné a nezáživné rutiny se může stát
radost.

Vaření jako prostředek k sebeuvědomění
	 Jisté je, že má-li být jídlo opravdu kvalitní, určitý čas si jeho pří­
prava přece jenom vyžádá. Proč bychom mu ale nakonec tento čas
nemohli věnovat?
	 Vše, co děláme, může být prostředkem k našemu uvědomění. Po
zvládnutí základních principů není vaření nijak rozumově náročná
práce. Vaříme-li často, nemusíme se na práci skoro vůbec soustředit.
Navenek můžeme sice pracovat, vnitřně však odpočívat, rozjímat,
meditovat.

Kuchař je lékař i kněz
	 Člověk, který připravuje stravu pro ostatní, má velkou odpověd­
nost. V lidech, pro které ji připravuje, může vytvářet svými jemnými
prostředky fyzické i duševní zdraví, nebo ho naopak svojí neznalostí
či nedbalostí podkopávat.
	 V zenbuddhistické tradici se kuchyně považuje za oltář domu. Re­
spektuje se skutečnost, že k zachování života člověka a k rozvoji jeho
uvědomění je nutné obětovat životy jiných bytostí. Skutečného uvě­
domění je možné dosáhnout ovšem jen při stravě po všech stránkách
kvalitní a dobře připravené.

13715. Vaření pro radost

	 V Indii si praví bráhmani nikdy nenajímají kuchaře. Žena se před
přípravou jídla vykoupe a oblékne do čistých šatů. Svoji mysl uklidní
a soustředí recitací zvláštních manter. Pracuje klidně, výsledky prá­
ce přenechává Bohu. Jídlo nikdy neochutnává, dokud není zasvěceno
Bohu. Přesto se snad nikdy v potřebném množství surovin a koření
nezmýlí.
	 Vaření je opravdové umění a věda. Jeho kvalita může ovlivňovat
člověka ve všech úrovních: jeho fyziologické funkce, mentální a emo­
cionální stav, jeho energii a konečně i uvědomění.
	 Mohou nastat i situace, kdy pro nás bude mít příprava stravy pr­
vořadou důležitost. Vypráví se příběh o čínském šlechtici, který říká:
„Nepotřebuji lékaře, potřebuji dobrého kuchaře.”

Naladění kuchaře a působení jídla
	 V Indii dobře vědí, že člověk, který vaří, vkládá do jídla v procesu
jeho přípravy svoji vlastní duchovní energii. Tato jemná nehmatatelná
energie se pak přenáší i na strávníky.
	 Na kuchaři proto leží velká zodpovědnost. Svojí prací může ovliv­
ňovat nejenom tělesné pocity a zdraví lidí, pro které vaří, ale dokonce
i jejich psychické rozpoložení a duševní zdraví. Dobrý vztah k vaření
je tedy stejně důležitý jako kvalita surovin a způsob jejich přípravy.
	 Je-li kuchař při práci dobře naladěný a v souladu s jídlem, které při­
pravuje, výsledek bude působit harmonicky i na strávníky. Je-li však
rozladěný, zlostný nebo rozhněvaný, vkládá do chystané stravy ener­
gii zlosti, což pak postihne všechny, kteří ji budou jíst. Podobně i jídlo
připravované ve spěchu může vyvolat chaotické myšlení a chování.
	 Důležité je též vařit se zdravým sebevědomím. Nevěří-li kuchař
dostatečně v úspěch své práce, jídlo, které připravuje, nedopadne
dobře.

Vaření jako tvůrčí proces

Jídlo plánujeme v souladu s denní dobou a počasím. Zvážíme akce, ��

které chystáme na další den. Jídla lehčí, sladší, rozmanitější a pest­
řejší pomáhají cítit se dobře a harmonicky mezi lidmi. Jídla prostší
a koncentrovanější umožňují udržovat soustředění a pozornost, což
může být výhodné pro duševní práci nebo studium.

Dobré jídlo je možné připravit i v méně ideálních podmínkách. Sta­��

čí si jen řádně promyslet, čeho chceme vlastně dosáhnout. Postup
prací si naplánujeme již před vařením. Pracujeme-li soustředěně

138 III. Uvedení do praxe

a používáme-li vlastní tvůrčí prvky, práce nás začne brzy bavit
a jídlo dopadne dobře.

Věci zbytečně nekomplikujeme. Dopřejeme jim dostatek času a ne­��

necháme se zmást složitými kuchařskými recepty. Množství surovin
uváděné v kuchařkách může být dobrým vodítkem. Pokud si však
věříme, docela dobře se bez nich obejdeme.

I když je práce docela obyčejná, přijímáme s potěšením vše, co je ��

třeba udělat. Jsme vděčni za možnost přispět svojí prací k nasyce­
ní druhých.

Snažíme se dobře poznat vlastnosti všech potravin, které máme ��

k dispozici. Využíváme jejich přirozenou svěžest a chuť tak, aby­
chom nemuseli suroviny příliš upravovat. Nejlepší jídlo je to nej­
prostší. Smísíme-li příliš mnoho surovin dohromady, vznikne ne­
přirozený produkt, který může rozladit trávení a způsobit chaotické
myšlení.

Zapojíme svoji intuici. Necháme se vést barvami, chutěmi, tvary, ��

vůněmi. K vytvoření chutí užíváme jednoduchých kombinací po­
travin. Koření užíváme co nejjemnější, nejlépe kuchyňské bylinky.
Důležitá je nejenom chuť, ale i harmonie všech použitých součástí,
jejich uspořádání na talíři a konečně i způsob podávání jídla.

K připravovanému jídlu nepřidáváme starší, které nám zbylo třeba ��

od snídaně. Charakter nového jídla by se jím mohl zcela změnit.

Při vaření se snažíme příliš neochutnávat. Plný žaludek nepodpo­��

ruje tvůrčí náladu. Pokud přece jenom ochutnáváme, použitou lžíci
odložíme radši hned do dřezu. Bude-li se jídlo uchovávat, mohlo by
se stát, že vlivem enzymů ze slin ulpělých na lžíci dojde ke změně
jeho charakteru.

Snažíme se mít vnímavost dítěte a vidět věci úplně nově. Nezapo­��

jujeme rozum a zkušenosti tam, kde nás mohou blokovat.

Potřeby k vaření
Pomůcky
	 Dnes již není problém opatřit si kvalitní hrnce z nerezavějící oceli.
Jsou sice nákladnější než smaltované, zato nám však vydrží o mnoho
déle. Mají rovné silnější dno, které dobře rozvádí a udržuje teplo.

13915. Vaření pro radost

140 III. Uvedení do praxe

	 Svůj vliv má i tvar a velikost hrnce. Vyšší a užší hrnce udržují více
vlhkost jídla při vaření, protože unikající pára se sráží na stěnách hrn­
ce a ztéká zpět. Nižší a širší hrnce umožňují větší vypařování vlhkosti
z jídla, takže jídlo je sušší.
	 Přiměřené naplnění hrnce je důležité zvláště při dušení jídla. Bude­
me-li dusit ve větším hrnci jenom malou vrstvu rýže, pravděpodobně
nám dobře nezměkne ani po delší době. Máme proto hrnce různých
velikostí.
	 Kvalitní nerezový tlakový hrnec je téměř nezbytný. Mnohé práce
nám usnadní, budeme-li mít k němu jeden menší obyčejný hrnec velký
tak, aby bylo možné jej vložit dovnitř tlakového hrnce (viz s. 148).
	 Velká masivní pánev s nepřilnavým povrchem má pro nás tolik
výhod, že se vyplatí pořídit si výrobek prvotřídní kvality i za vyšší
cenu. Využijeme ji k přípravě obilovinových placek pečených nebo
napařovaných na sucho, k rychlému pečení zeleniny bez tuku a ke
všem dalším způsobům přípravy, kdy potřebujeme použít vyšší tep­
lotu a chceme se vyhnout připečení. Máme-li dobrou pánev a nepři­
pravujeme--li jídla mnoho, může nám nahradit i troubu, což znamená
úsporu energie.
	 Vynikající jsou pánve s povrchem z granitu. Granit je přirozený
materiál — je to vlastně žula — a je velmi odolný. Pánev opatřená
povrchem z granitu stačí udržovat čistou a jinak nepotřebuje žádnou
zvláštní údržbu. Přesto doporučujeme ji před každým použitím tence
potřít olejem a poté vytřít kuchyňskou utěrkou do sucha. Takto se její
povrch maximálně zachová a i po létech používání bude vypadat jako
nová.
	 Neváhejme investovat do nejkvalitnějšího výrobku. Budeme-li při
práci k povrchu pánve šetrní, vydrží nám celá desetiletí a počáteční
investice se nám bohatě vyplatí.
	 Také se vyplatí mít vlastní mlýnek na obilí nebo šrotovník. Může­
me si pak umlít mouku maximální biologické kvality, což je při stravě
založené na obilovinách zásadní věc. Mouka se totiž brzy po umletí
okysličuje. Stěží se nám podaří ji koupit zcela čerstvou a po dvou mě­
sících po umletí zbývá z její původní hodnoty již jen málo.
	 Nejvhodnější je mlýnek s kamennými mlecími kotouči. Mletím mezi
kamennými kotouči se ze zrn uvolňují jejich nejvrchnější části obsa­
hující hlavně celulózu ve větších kouscích, takže je možno je snadno
odstranit následným proséváním (viz s. 145). Další výhodou mlýnku
s kamennými kotouči je, že se při mletí mouka zahřívá jen málo, takže
se v ní zachovávají i méně stabilní živiny.

14115. Vaření pro radost

	 Využijeme i tříštivý kávomlýnek (s rotujícím plochým nožem).
Velmi dobře se hodí na mletí ovesných vloček, ale i třeba některých
koření. V nouzi je možné jej použít i na mletí obilí. Umletou mouku
prosejeme přes síto a zbytek umeleme ještě jednou.
	 Olejnatá semena, jako mák, sezam, len, slunečnici, je možné mlít
všechna v mlýnku na mák.
	 K napařování zeleniny budeme potřebovat napařovák, nejlépe opět
nerezový.
	 Struhadlo je výhodné mít opět nerezové, stojací, kuželovité, s ně­
kolika plochami pro různé hrubosti.
	 Dřevěné lžíce a lžičky pro míchání při vaření jsou lepší než mě­
chačky. Je možné jimi jídlo i dobře nabírat. Je výhodné, když má lžíce,
kterou mícháme při vaření, spodní hranu šikmou a rovnou. Lépe se
drží a je možné jí i uvolňovat jídlo, které se přichytilo ke dnu.
	 K podávání jídel z obilovin jsou často lepší porcelánové misky než
talíře. V misce vydrží jídlo delší dobu teplé.

Zdroj tepla
	 Ačkoli v tomto ohledu není k dispozici dostatečný výzkum, lidé
z různých kultur se nezávisle na sobě shodují v tom, že jídlo připra­
vené na přímém plameni chutná lépe než připravené s pomocí elek­
trického proudu. Málokdo z nás však asi bude moci vařit na ohni ze
slámy, který je považován za nejvhodnější.
	 Máme-li plynový sporák, budeme potřebovat rozptylnou síťku
a kovovou plotýnku. Určitě ale oceníme dnešní hrnce se silným aku­
termickým dnem.
	 U elektrických sporáků je možné stupeň záhřevu sice lépe regulo­
vat, i zde jsou však výhodné hrnce se silným dnem. Umožňují dova­
ření jídla již bez zahřívání, což minimalizuje únik páry například při
dušení zeleniny.
	 Při vaření na elektrickém sporáku se nám někdy stane, že rozpálíme
plotýnku příliš mnoho a vaření probíhá příliš prudce. Pro tento případ
se docela osvědčuje zhotovit si izolační podložku z alobalu, kterou
vložíme mezi hrnec a plotýnku. Stačí několikrát přes sebe přeložený
alobal ve velikosti plotýnky. Takovýchto podložek můžeme mít i více
a vkládat je pod hrnec postupně podle potřeby.
	 Mikrovlnnou troubu raději nepoužíváme. Podle četných výzkumů
mikrovlnné záření značně snižuje kvalitu potravin./15

Obsah

Úvodem

  Strava a zdraví. Cesta osobního růstu 6
Strava z celistvých přírodních potravin 6
Strava, psychické a emocionální stavy 7
Přínosy na cestě osobního růstu . 8

I. Spojitosti s tělem a myslí

  1. Mezi uvolněním a zpevněním . 14
Soulad mezi stravou, tělesným založením a způsobem života . . . 14
Přiměřená uvolněnost a zpevněnost — optimální kondice 18
Faktory uvolnění a zpevnění . 18
Optimální kondice a vrozená konstituce 19

Přiměřená uvolněnost a zpevněnost (optimální kondice) 19
Nadměrná uvolněnost nebo zpevněnost 19

Projevy nadměrné uvolněnosti a zpevněnosti 21
Nerovnováha v důsledku nevyvážené stravy 23
Poznání stavů nadměrné uvolněnosti a zpevněnosti 25
Nadměrná uvolněnost nebo zpevněnost a návrat do rovnováhy . . 26
Volba stravy v praxi . 28
Vlastnosti potravin . 29

Orientační přehled vlastností základních potravin 31
Vliv přípravy jídla na jeho charakter 32

Den s vyváženou stravou . 33
Sestava jednotlivých jídel . 36

  2. Strava a stavy mysli z pohledu učení starověké Indie 40
Jídla rozlaďující (tamasická) . 40
Jídla stimulující (radžasická) . 41
Jídla harmonizující (sattvická) . 42
Kombinované stavy nerovnováhy 43
Opatrnost je nutná . 44

  3. Přirozený stav radosti . 46
Utišení mysli . 46

Dvě cesty osobního růstu . 48
Strava na cestě porozumění a zušlechťování charakteru 50
Strava na cestě soucítění a lásky . 52

  4. Maso ve stravě . 55

  5. Jednota stravy a mysli . 60

II. Možnosti ulehčení tělu a mysli

  6. Kombinace potravin v jídle . 66
Základní pravidla kombinování potravin 66
Dělená strava . 67
Sjednocení bílkovinných a sacharidových potravin a jejich
konzumace po sobě . 68
Sestava jídla v praxi . 71

Potraviny podle obsahu bílkovin a sacharidů 73

  7. Žvýkání jídla . 74

  8. Zahřívající a ochlazující účinky jídla 79
Kalorická hodnota potravin . 80
Způsob přípravy jídla a jeho zahřívající účinek 81
Potraviny a směrování proudění energie v těle 82

Zahřívající a ochlazující vlastnosti potravin 85
Použití poznatků v praxi . 89

  9. Rozvržení jídla během dne . 92
Možnosti rozvržení jídla při celozrnné stravě třikrát denně 94

10. Celistvá strava a tělesná váha . 96

11. Jídlo a meditace . 101

12. Naladění při jídle . 103

13. Uspokojení z jídla . 105
Základní chuti a jejich zdroje . 105

Přehled chuťových vlastností potravin 109
Objem jídla . 112

Objem jídla . 113
Volba jídla podle chuti . 113
Nevyvážená strava a přejídání . 115
Nejezme, když nám nechutná . 119

III. Uvedení do praxe

14. Přechod na celistvou stravu . 124
Postupná změna jídelníčku . 126
Chyby při přechodu na celistvou celozrnnou stravu 129

15. Vaření pro radost . 135
Potřeby k vaření . 138

16. Obiloviny . 142
Metody přípravy a charakter jídla 142
Vaření v celých zrnech . 145

Metody přípravy obilovin a vlastnosti jídla 153
Rýže . 153
Pšenice . 158
Žito . 163
Oves . 165
Jáhly . 168
Kroupy . 171
Pohanka . 172

17. Luštěniny . 173
Luštěniny vhodné k pravidelnému užívání (lehce stravitelné) . . 173
Luštěniny vhodné k občasnému užívání 174
Luštěniny obtížněji stravitelné . 174
Luštěniny v malém množství každý den 175
Ideální doplnění obilovin . 175
Způsoby zlepšení stravitelnosti luštěnin 176

18. Zelenina . 181
Způsob přípravy a charakter jídla 182

19. Ovoce . 188

20. Ořechy a olejnatá semena . 190

21. Syrový podíl stravy a kvašené potraviny 193

22. Sůl . 196
K čemu je sůl potřebná? . 197
Přiměřené užívání soli . 197

23. Tuky a oleje . 200
Které tuky jsou vhodné? . 200
Použití tuků a olejů v praxi . 201

24. Jednoduché cukry . 205
Cesta k přiměřenému užívání sladkého 205

25. Mléko a mléčné produkty . 208

26. Vejce . 210

27. Tekutiny a nápoje . 212
Projevy nedostatku a nadbytku tekutin a možnosti
nápravy stravou . 213

Opatrně s živočišnými bílkovinami a solí 213

28. Kvalitní jídlo ve všední den . 216

Doslov . 218

Literatura . 219

D
ha

rm
aG

ai
a

TOMÁŠ ŠTANZEL (1958) Vystudo-
val chemii na VŠCHT a fotografi i
na FAMU. Stravou, jakožto pod-
půrným prostředkem k dosažení
tělesného i duševního zdraví, se
zabývá přes dvacet let. Publikoval
na toto téma řadu článků s cílem
poukázat na důležitost každodenní
volby stravy a současně zpřístupnit
problematiku běžným laikům.

ŠÁRKA REMEŠOVÁ (1958)
 Vystudovala fi lmovou a televizní
grafi ku na VŠUP. Stravou, jakožto
podpůrným prostředkem k dosaže-
ní tělesného i duševního blaha, se
zabývá přes padesát let. V současné
době dělá radost vepřem i knedlí-
kem běžným gurmánům ve své
jihočeské hospůdce v Albeři s cílem
oprášit klasickou českou kuchyni
našich babiček.

D
ha

rm
aG

ai
a

www.dharmagaia.cz
knížky pro přemýšlivé lidi

Stravou složenou z celistvých přirozených potravin může-
me ovlivňovat svou psychiku, vyhnout se negativním emo-
cionálním stavům a udržovat optimální zdravotní stav.
 V knize Strava a vědomí jsou popsány možnosti, jak vhod-
ně volenou přírodní stravou ulehčit tělu a harmonizovat své
duševní stavy, což napomáhá lépe odolávat nepříznivým
vlivům prostředí a udržovat si tělesné, psychické i emoci-
onální zdraví. Tyto přínosy jsou cenné zvláště na osobní
duchovní cestě — jak na cestě pročišťování charakteru,
tak i na cestě zušlechťování srdce.

	1.pdf
	01_Food_minibook.pdf
	2.pdf

