
Kvašené potraviny pro zdravý život
Průvodce prastarým světem kultivování potravin

fermentace

„Tato vynikající kniha vás bezpečně provede
řadou kulinárních dobrodružství.“

FERGUS HENDERSON

S PŘEDMLUVOU SANDORA KATZE

HOLLY DAVISOVÁ

fermentace

fermentace
H O L LY D A V I S O VÁ

PŘEDMLUVA
SANDOR ELLIX KATZ

Fermentované potraviny a nápoje jsou starší než zdokumentované dějiny a nedílně
patří do kulinárních tradic prakticky všude po světě. Kvašení jídlo účinně a bezpeč-
ně konzervuje, činí je poživatelnějším a lépe využitelným pro organismus, odstra-
ňuje z potravin řadu toxinů a dodává látky, u nichž se v některých případech pro-
kázalo, že mají významné zdravotní přínosy. Živé bakterie ve fermentovaných
potravinách a nápojích, které se po fermentaci již tepelně neupravují, jsou probio-
tické a pomáhají obnovit a rozšířit naši střevní mikrobiotu.

Ne každému vyhovují všechny chutě fermentace, jakmile si je však zamilujete,
nic se jim nevyrovná. Chuti kvašených potravin patří prominentní místo nejen
v západních kuchyních, ale po celém světě. Nepodařilo se mi nalézt jediný příklad
kulinární tradice, která fermentaci nevyužívá, a na řadě různorodých míst tvoří
kvašené produkty podstatnou část každodenní stravy. Transformací prostřednic-
tvím kvašení projde podle jednoho odhadu před konzumací třetina potravy, již lid-
ské bytosti snědí.

Fermentované výrobky si lidé vychutnávají jako lahůdky, oslavují je jako svá-
tosti, přijímají coby základ každodenní stravy a předepisují jako léčivé prostředky.
Přesto tyto potraviny a nápoje navzdory jejich významu dnes již téměř nikdo ne-
připravuje, a to kvůli masové produkci jídla a tlaku na stále větší pohodlí. Je smut-
né, že vlákna kontinuity – přenášející z každé generace na tu následující zásadní
kulturní informace o výrobě a používání fermentovaných potravin – byla z velké
části zpřetrhána. Zároveň jsme se na bakterie naučili pohlížet jako na něco nebez-
pečného, a to do té míry, že řada lidí považuje fermentované potraviny a nápoje,
a zejména jejich výrobu ve vlastní kuchyni, za něco riskantního. Mnozí lidé do
tohoto procesu promítají svůj strach z bakterií: „Jak si můžu být jistý, že mi tam
rostou dobré bakterie, a ne ty špatné?“

Přesto se lidé po celém světě i tváří v tvář tomuto rozšířenému strachu (který
však není na místě) začínají o proces kvašení znovu zajímat. Fermentované pro-
dukty jako takové o svou oblíbenost nikdy nepřišly, ale s rostoucím hladem mnoha
lidí po informacích o tom, odkud pochází a jak se vyrábí to, co jedí, se objevují
i snahy zjistit, jak nejrůznější potraviny fermentovat doma. Tento zájem dále posi-
lují nová vědecká zjištění, která upozorňují na význam bakterií pro naše zdraví.

Holly Davisová kvašení zkoumá a praktikuje již desítky let. Stejně dlouho o jíd-
le také učí. Holly ví, jak své myšlenky a recepty prezentovat jednoduše a jasně.
Okamžitě po seznámení jsme se spřátelili – spojil nás sdílený přístup k jídlu, ze-
jména myšlenka, že neexistuje jediný nejlepší způsob stravování vhodný pro všech-
ny, a také obezřetný postoj k superpotravinám, módním dietám a dalším redukcio-
nistickým přístupům. Stejně jako mně i Holly přináší jídlo velké potěšení, což je
z této knihy zcela zřejmé. Nejdůležitější je, že dokáže povzbudit, a necháte-li se jí
vést a inspirovat, můžete se i vy stát součástí hnutí za obrodu fermentace!

Pro mou dceru Indii

Můj přirozený domov	 9

AKTIVACE 	 20	
OSÍDLENÍ 	 56	
NAKLÁDÁNÍ	 96	
NAOČKOVÁNÍ 	 124	
KYNUTÍ 	 166	
ZRÁNÍ 	 206	
NASOLENÍ	 238	

Slovníček	 260
Rejstřík	 263
Poděkování	 269

MŮJ PŘIROZENÝ DOMOV

Jediné sousto stačí, aby si člověk vypěstoval závislost na příjemných texturách a proměnli-
vých chutích fermentovaných potravin a nápojů – ať už jde o krajíc skvělého kváskového
chleba, sýr z nepasterizovaného mléka, nakládanou zeleninu, zavařené ovoce, či bublající
nápoj, jehož životnost se díky těmto procesům prodloužila. Kvašení je všudypřítomná pří-
rodní síla a prospěšné mikroorganismy lze s troškou vědomostí využívat k předúpravě
a proměně nejrůznějších surovin v zásadní doplněk naší stravy. Když se o fermentované
potraviny staráte a pak je s chutí chroupáte a usrkáváte, ony vám na oplátku poskytují ne-
viditelnou probiotickou podporu, o níž je známo, že vylepšuje trávení, imunitu, činnost
mozku, množství živin a tak dále. Kdo mohl tušit, že něco tak dobrého může být zároveň
tak užitečné?

Podělit se s někým o lahodné pokrmy je podle mne nejjistější způsob, jak pozitivně
ovlivnit jeho vztah k jídlu a podnítit v něm nadšení pro jeho přípravu. V zatraceně hor-
kých dnech mnohdy vyvolá zvědavost nabídnutá sklenice perlivého vodního kefíru: „To je
tak osvěžující, jak jsi to udělala?“ A potom: „Můžu dostat trochu té kultury?“ Moje odpo-
věď vždycky zní „No jasně!“, protože řada těchto zázračných fermentovaných potravin
k nám doputovala přes celou planetu právě díky obdarovávání startovacími kulturami.
Jsou oblíbené díky své vynikající chuti a my jim sloužíme jako velkorysý cestovní prostře-
dek.

Jediné rozhlédnutí po mém domě vám potvrdí, že ho obývá všežravý nadšenec pro
přirozené potraviny. Abych fermentaci napomohla, využívám čas a některé z všudypří-
tomných darů přírody: chladivou zemi k uchování stabilní teploty při kvašení hrnce kim-
či, vlahé vánky a sluneční svit k sušení švestek umeboši a kořenové zeleniny… a to vše se
odehrává, zatímco pracují všudypřítomné neviditelné ochranářské mikroby.

Věci v mém domě praskají, šustí a syčí ve svých hliněných hrncích, nádobách a skleni-
cích, případně během noci potichu zdvojnásobí svůj objem. Někteří obyvatelé ohlašují
svou přítomnost nejprve slibnou vůní, jiní tím, co by někdo nejspíše označil za „pořádný
smrad“. (Každému, kdo si někdy čichl ke kimči, bude nejspíš jasné, že jeho tradiční přípra-
va ve venkovních prostorech má dobré důvody.)

Umění fermentace se věnuji již více než 44 let, experimentuji s ním a dozvídám se
o něm nové věci. Měla jsem to štěstí, že jsem se stala průkopnickou restauratérkou, sou-
kromou šéfkuchařkou a pedagožkou na poli přirozených potravin. Veškerou svou činností
se snažím v naší společnosti oživit respekt a schopnost ocenit to, co nás kvalitně vyživuje.
Konkrétně lidem předkládám chemicky neupravená jídla s jedním či dvěma fermentova-
nými kousky.

Příprava většiny kvašených potravin je překvapivě jednoduchá a aktivní práce při tom
nezabere příliš času. Pokud jste v této oblasti nováčky, doporučuji vám zvolit jeden fer-
mentovaný výrobek a věnovat mu plnou pozornost, dokud si v péči o něj nevytvoříte
vlastní rytmus. Jakmile se kvašení stane součástí vašeho života, pokračujte v experimen-
tech, dokud nenajdete ty, které rozezpívají vaše srdce i žaludek.

MŮJ PŘIROZENÝ DOMOV 9

11

CHUŤ NA KYSELÉ

Fermentované potraviny v této knize pokrývají velmi
širokou škálu chutí, od velice sladké (rýžové amazaké)
po zemitou (tempeh) a slanou (zelenina nakládaná
v pastě miso). Ovšem nejobvyklejší je u kvašených po-
travin kyselost, a to v různé míře. Způsobuje ji veliká
skupina prospěšných bakterií vyrábějících kyselinu
mléčnou, jimž říkáme laktobacily. Proč se z nasoleného
syrového zelí stává zelí kysané? Protože na každém je-
ho listu ulpívají tyto pouhým okem neviditelné breber-
ky. Dostávají se tam z půdy, vzduchu a od každého, kdo
se hlávky dotkne. Když se zelí nakrájí, nasolí a smáčkne
do nádob, které se následně pevně uzavřou, tato dro-
boučká havěť, která snáší slané i kyselé prostředí, se za-
čne množit, a to díky přeměňování cukrů (škrobů)
ze zelí v různé kyseliny, oxid uhličitý (bublinky) a eta-
nol (alkohol), a přitom zlepšuje nutriční profil této ze-
leniny. Jak se v průběhu času tvoří kyselin více, kyselost
zeleniny roste. Mění se také druhy mikrobů v nádobě,
a proto nejkyselejší fermentované potraviny obsahují
právě ty kmeny bakterií, jež jsou nejodolnější vůči ky-
selosti.

Vaše role „fermentátora“ spočívá v pomoci tomuto
zdánlivě zázračnému procesu tím, že vytvoříte co nej-
příznivější podmínky pro mikroorganismy, které chce-
te využít k uchování a vylepšení zvolených potravin,
a budete je bránit před proniknutím hnilobných bakte-
rií, jež by jinak způsobily, že by se jídlo zkazilo.

Vzhledem k tomu, že se ukazuje, že fermentované
potraviny vykonávají nejprospěšnější službu až po prů-
chodu naším vysoce kyselým žaludkem, může být pra-
videlná konzumace malých množství dosti kyselých
kvašených potravin užitečná. Jsem si jistá, že oblíbit si
kyselé co nejdříve v životě je pro naše celkové zdraví
a pohodu mimořádně přínosné.

PROČ FERMENTACE?
Fermentované jídlo je již dopředu natrávené přítomný-
mi mikroorganismy. Jeho textura a chuť se mění a mo-
hou se uplatnit živiny, které by pro nás jinak nebyly
dostupné. Tam, kde je to možné, může kvašení z ingre
diencí, jež jím procházejí, také odstranit toxiny. Mnohé
potraviny, které můžeme chtít fermentovat, obsahují
antinutriční sloučeniny, kvůli nimž jsou obtížně stravi-
telné a lze z nich jen těžko získat minerální látky.
Můžeme použít kvašení zacílené na konkrétní toxické
sloučeniny, jež se nalézají v mnoha potravinách (netýká
se to ale všech toxických sloučenin). Antinutrienty
v obilovinách, luštěninách, ořeších a semenech jsou de-
tailněji popsány v první kapitole (Aktivace, viz str. 20).

Proces fermentace suroviny konzervuje, takže je lze
bezpečně konzumovat celé týdny, měsíce a v některých
případech i roky od chvíle, kdy byly v čerstvém stavu.
To je ohromná výhoda, pokud žijete bez možnosti
chlazení, proč se ale s kvašením potravin obtěžovat
v dnešní době? Různorodost, komplexnost chutí a tex-
tur nebo uchovávání nadbytků sezonních plodin, to vše
by jako důvod mohlo stačit. Jsou tu ale i další přínosy,
které vás mohou přimět, abyste se připojili k rychle
rostoucímu hnutí za obrodu fermentace, tedy k lidem,
kteří chápou, že kvašení potraviny vylepšuje a dokáže
i obnovit život denaturovaných potravin, jako třeba
v případě kultivace pasterizovaného mléka.

Současné studie ukazují, že geny rezidentních mik-
robiálních společenstev dokážou ovlivňovat naši regu-
laci hmotnosti, imunitní a respirační systém, trávení
a vstřebávání živin z potravin, které jíme. Prospěšné
bakterie ve střevech nám pomáhají s produkcí vitamí-
nů B3, B5, B6, B7 (biotin), B9 (folát), B12 a K, které po-
silují absorpci minerálů, brání nás proti patogenům,
zpracovávají potravu, metabolizují léky a ovlivňují
metabolismus.

Některé postupy jsou tak prastaré, že o jejich počátku neexistují žádné
záznamy. Šťastná náhoda stvořila poživatinu, která lidem velice chutnala,
a oni pak napodobovali a uchovávali vědomí o okolnostech jejího vzniku

až do dnešní doby.

MŮJ PŘIROZENÝ DOMOV

fermentace12

Střevní bakterie také sehrávají významnou úlohu
v oblasti naší duševní pohody a funkce nervového sys-
tému. Moderní životní styl spojený s vysokou úrovní
stresu, vysoce zpracovanými jídly a nápoji bohatými na
cukr, ale také s nadužíváním antibiotik i čisticích
a zkrášlujících prostředků plných syntetických přísad
může poškodit naši vnitřní ekologii. Stále více lidí trpí
nespočtem autoimunitních chorob, onemocnění srdce,
diabetem druhého typu, obezitou, alergiemi, dermatiti-
dou, poruchami dýchání, problémy v oblasti duševního
zdraví, rakovinou, syndromem dráždivého tračníku,
autismem a tak dále. Začínáme chápat, že v důsledku
změn a poškození naší vnitřní ekologie těmito neduhy
trpíme o to více.

Současný výzkum nám říká, že přišel čas lépe se sta-
rat o naše spolubydlící. Konzumace správně fermento-
vaných živých potravin a nápojů, které jsou součástí
pestré zdravé stravy bohaté na vlákninu, je jeden ze
způsobů, jak podpořit ty tisíce druhů, s nimiž sdílíme
naši lidskou schránku, a poskytnout jim vše, co potře-
bují, aby odváděly co nejlepší práci. Pojídání celozrn-
ných výrobků, zeleniny, ořechů a semen, které prošly
správnou úpravou, je vynikajícím počátečním bodem
(následujte jednoduché kroky nastíněné v kapitole Ak-
tivace, str. 20).

Když nám jídlo a pití poskytuje širokou škálu pro-
biotik, je mnohdy zbytečné používat za stejným účelem
drahé kmeny vypěstované v laboratořích. Potvrzuje to
i profesor genetické epidemiologie a autor knihy Th e
Diet Myth Tim Spector: „Dokud nebude vyvinuta širší
škála probiotik a nezlepší se způsoby, jak je dopravit do
našich střev, mohou většině z nás spíše pomoci skuteč-
né potraviny obsahující jak celou řadu prospěšných
bakterií [probiotik], tak i stimulantů pro mikroby [pre-
biotik] než spoléhání na pouhých pár dodaných druhů
bakterií.“

Dnes víme, že jsme domovem pro daleko více
bakteriálních buněk, než kolik je těch, které nesou
naši vlastní DNA. Vyvíjeli jsme se společně s mikro-
by a nevědomky jsme jim poskytovali výživu výmě-
nou za celou řadu výhod. Tyto organismy, které
vládnou našim tělům, jsou souhrnně známy pod
označením mikrobiota. Náš mikrobiom označuje
různá společenstva žijící na nás a v našem nitru. Je-
ho velkou část získáváme dědičně během nitrodě-
ložního vývoje a při narození, kdy jsme vystaveni
působení mikrobiomu naší matky. Tato společenstva

se poté dále rozvíjejí v důsledku pozdějších vlivů
z prostředí – v nichž hraje významnou úlohu stravo-
vání.

Zdravý dospělý člověk může být domovem nějakých
1200–3000 i více druhů okem nepostřehnutelných mi-
krobů. Jejich souhrnná hmotnost může dosahovat
ohromujících 1,5 kilogramu. Většina mikrobů žije ve
zcela anaerobním prostředí našeho tlustého střeva
(tračníku) a říká se jim komenzální bakterie; ty se na-
víc u jednotlivých lidí výrazným způsobem liší. Živé
probiotické nápoje a potraviny komenzální bakterie
vyživují. Specifi cké kmeny mohou fungovat jako kata-
lyzátory obnovy ubývajících druhů. Komenzální fl óře
se rovněž daří při požívání nerozpustné vlákniny v po-
době komplexních cukrů, jako jsou probiotické oligo-
sacharidy, inulin a fruktooligosacharidy, kterých se
nám ve všech případech dostává v hojném množství
při rozmanité stravě sestávající z chemicky neošetře-
ných potravin.

OBRODA FERMENTACE
Kdybychom se narodili před 80 či více lety, znalost fer-
mentace potravin by se na nás přenesla. Byli bychom
svědky tradičních postupů a technik, jichž používali
naši předkové k uchování sklizených plodin, nebo by-
chom s nimi vypomáhali – ať už pocházíme odkudkoli.

Naši předkové všude po světě práce těchto neviditel-
ných prospěšných mikroorganismů využívali, aniž by
měli k dispozici vědeckou terminologii k osvětlení to-
ho, co se vlastně děje. Existuje ale řada důkazů, že si
uvědomovali sílu a prospěšnost pravidelného zařazová-
ní těchto potravin do stravy. Kvasné kultury byly váže-
ny pro svou schopnost spontánně přeměňovat a ucho-
vávat pokrmy, dodávat jim skvělou chuť a zvyšovat
výživovou hodnotu všech skupin potravin.

Tyto drahocenné mikroorganismy na oplátku využí-
valy člověka k zajištění vlastního přežití. Výměnou za
jejich prospěšnost jsme pro ně udržovali jejich oblíbe-
né prostředí. Například kvásek (tradiční prostředek pro
kynutí těsta) obsahuje veliké množství prospěšných
bakterií a kvasinek, které používáme již mnoho tisíc
let. Kvásek se používá k přeměně mouky, vody a soli
v přirozeně kynutý, stravitelný a neodolatelný chléb –
„základní potravinu“ těch, kdo kvásek měli.

Kvásek obývají bakterie, které zatím nebyly nalezeny
nikde jinde na světě. Společně jsme si vytvořili vzájem-
ně prospěšný vztah, který nám dobře sloužil po celé

>Pokračování na str. 14

MŮJ PŘIROZENÝ DOMOV 13MŮJ PŘIROZENÝ DOMOV 13

O JÍDLE A VAŘENÍ

Dělit se o přirozeně připravené potraviny v dobré společnosti nám může přinést
zároveň výživu i potěšení. Když vařím, snažím se ctít dobu, kdy naše možnosti
v oblasti stravy ještě tolik neovládaly velké podniky – čas, kdy jsme podporovali
místní pěstitele, kdy byli lidé důvtipnější a využívali každičký kousíček potravin,
který měli k dispozici. Získat z určité ingredience co nejvíce znamená použít vše,
co použít lze – například přidat odříznuté vršky mrkví a ředkviček do nakládané
zeleniny nebo citrusové slupky do fermentovaných výrobků a k dušenému masu,
případně sbírat odřezky ze zeleniny, kůže a kosti na vývar a vše nepoživatelné dát
slepicím nebo žížalám.

Zastávám názor, že každá skutečná potravina má své místo a že neexistuje žádná,
která by byla dostatečně „super“, abychom kvůli ní měli omezovat své volby toho,
co jíme. Zjišťujeme totiž, že klíčem k dobrému zdraví jsou všechna různorodá jídla
a skupiny potravin, které jíme vařené i zasyrova, a že konzumace malého množství
masa, vajec a mléčných produktů od zvířat, která se volně pásla, může být etická
i udržitelná. Důležité je ale množství a více něčeho, co je dobré, nemusí být vždycky
přínosnější.

Vždycky ráda přemýšlím o tom, pro koho stravu připravuji a proč. Zjistila jsem,
že potřeby většiny lidí uspokojují jídla složená z více menších pokrmů. Vyváženost
pěti chutí – kyselé, hořké, sladké, ostré a slané – se může rozprostřít přes jednotlivé
součásti jídla: větší mísa zeleniny a menší talířky s luštěninami a obilovinami, trocha
ryby či masa a ochucovadla jako klíčky, ořechy, semínka a mořská zelenina podávané
s malou sklenkou, miskou či kopečkem něčeho kvašeného. Domnívám se, že v naší
výživě to hraje významnou roli.

Třikrát denně činíme rozhodnutí pro vlastní pohodu a zdraví naší společnosti
a planety. Volbu toho, co jde na stůl a do úst těch, které sytíme, bychom snad mohli
považovat spíše za velké privilegium než za povinnost. Já upřednostňuji nakupování
produktů vypěstovaných lokálně, sezonních, biodynamických a ekologických, a to
včetně vajec a mléčných výrobků, u nichž je při hospodaření respektována a vyživo-
vána půda i mikrobiální společenstva, která ji obývají. Právě ona dodávají chuť a vý-
živné látky naší potravě. Volím maso humánně chovaných, volně se pasoucích zvířat
a nejčerstvější místní volně lovené ryby.

Viděla jsem báječné výsledky podávání stravy, jejíž součástí jsou fermentované
potraviny, široké škále lidí, a to od doby před početím po závěr života. Dostalo se mi
toho privilegia, že jsem měla na starosti výživu několika nemocných, kteří bojovali
o život – byla jsem pozvána do kuchyní jejich rodin v době, kdy oni sami byli nejzra-
nitelnější, a pověřena jejich kvalitní výživou. Tyto zážitky patří k mým nejvzácnějším.
V případě těch, kteří se uzdravili, není žádná jediná věc, která by za to mohla. Jsem si
ale jistá, že prožívání přirozeného života má potenciál naplnit to, co bylo téměř
prázdné, a vím, že tito jednotlivci – kteří jsou mi stále drazí – by se mnou souhlasili.
Jsem si také jista, že uvědomělost, láska a společenství jsou pro nás naprosto stejně
zásadní jako makro- i mikronutrienty, na nichž závisí náš život.

fermentace14

věky. Tím, že mikrobům pravidelně podáváme jejich
vytoužený zdroj potravy, je udržujeme pro blaho naše
i jejich. Člověk by se klidně mohl ptát: „Kdo pro koho
tu vlastně pracuje?“

Fermentované potraviny jsou pro lidská společen-
ství natolik zásadní, že když opouštíme svou domovi-
nu, jsou startovací kultury naším nezbytným průvod-
cem na cestě. Díky tomu si vysídlení lidé do určité
míry udržují svou stravovací kulturu, zvyky a tradice.
Jídlo je koneckonců zásadní složkou naší kulturní
identity. Dodává nám smysl, sounáležitost i rozdíl-
nost. Představte si Francouze bez másla, dobrého
chleba, vína a sýra, Bulhara bez jogurtu, Brita bez ča-
jových lístků, ovesné kaše, cideru, čedaru či nakláda-
ných cibulek.

Fermentované potraviny k nám promlouvají o dě-
dictví po předcích a současný výzkum vrhá světlo na
to, jak zásadní roli tyto pokrmy a jejich obyvatelé hrají
v obnově a udržení dobrého zdraví.

Obroda fermentace již probíhá, což dokládá
ohromné množství živých kvašených a kultivovaných
produktů, které plní police nejen v obchodech se zdra-
vými potravinami, ale také v chladicích boxech super-
marketů. Řemeslní pekaři dělají z tradičního kvásko-
vého ten nejžádoucnější a nejpřitažlivější ze všech
chlebů. Lidé se spokojeně řadí, aby zaplatili skutečné
náklady tohoto skutečného jídla. Špičkoví šéfkuchaři
celého světa obnovují a inovují tradiční fermentované
výrobky. Kurzy, které vedu, jsou plné lidí nejrůznějšího
věku – nováčků, zvědavců či těch, jež ke mně posílají
praktičtí lékaři, kteří si uvědomují, že naučit se znovu
umění fermentace je velice cenné.

POUŽÍVÁNÍ TÉTO KNIHY

Většina fermentovaných výrobků z této knihy se dělá pře-
kvapivě jednoduše a aktivní „činnost“ u nich nezabere
moc času, ale přináší velký prospěch a spoustu zábavy.
Zde uvedené recepty většinou nejsou zamýšleny jako
hlavní jídla. Právě proto tu vedle předpisů na základní
produkty do spíže, ochucovadla a nápoje najdete i pár re-
ceptů, v nichž nehraje roli kvašení, ale které nabízejí mož-
nost, jak využít některé z vašich fermentovaných produk-
tů společně s pokrmy, jež jsou jim kulturně příbuzné.

Jazyk přirozeného vaření a fermentace je specific-
ký, proto tato kniha obsahuje slovníček (str. 260), kte-

rý vám pomůže s neznámými pojmy. Napříč knihou
používám výrazy „laktofermentovaný“, „fermentova-
ný“, „kvašený“, „kultivovaný“ a „nakládaný“ zaměni-
telně. Výraz „kultivace“ se při označování fermento-
vaných produktů často používá v případech, kdy se
k nastartování procesu používají dříve zkvašené přísa-
dy (např. při přidání živého jogurtu do vlažného mlé-
ka k vytvoření nové várky jogurtu). Při nákupu ko-
merčních fermentovaných a nakládaných produktů
a octů hledejte na etiketách výrazy „vyrobený přírod-
ním kvašením“, „přirozeně fermentovaný“ či „živý“
a „nepasterizovaný“.

FLEXIBILITA V RECEPTECH
Doznávám se, že v kuchyni přesně neodměřuji. Ve sku-
tečnosti se při vaření prakticky vždycky řídím citem.
Takže i když jsem množství i výtěžnost v těchto recep-
tech uváděla co nejpřesněji, je potřeba k nim přistupo-
vat s určitou rezervou – obzvlášť velké zelí může napl-
nit dvojnásobek sklenic, než jsem uvedla, proto vás
vybízím, abyste se nesoustředili na to, jak je to „správ-
ně“, ale používali vlastní intuici a recepty si sami „osa-
hali“.

ŘIĎTE SE SVÝM NOSEM

Fermentované potraviny vyžadují bakterie
a nám vtloukali do hlavy strach ze všeho,
čemu se tak říká. Mnozí nováčci v tomto umě-
ní jsou proto přehnaně obezřetní nebo mají
strach, že si vypěstují „zlé“ patogenní bakterie.
Ve skutečnosti jsou kvašené potraviny dost
možná jedny z nejbezpečnějších. Je tomu tak
díky schopnosti prospěšných bakterií vytvářet
kyselé prostředí, které hnilobným organismům
neprospívá.

Naštěstí v sobě máme zabudovaný mecha-
nismus, který zkažené jídlo odmítá (vzpomeň-
te si na prošlé mléko). Pokud něco vypadá ne-
chutně nebo vám to smrdí, bez rozpaků to
vyhoďte. Některé fermentované potraviny jsou
sice opravdu cítit, ale pach fermentace se od
pachu všeho zkaženého opravdu výrazně liší.
Když se budete řídit instinkty a nosem, sami
ten rozdíl poznáte.

< Pokračování ze str. 12

MÁSLO OD KR AV KR MENÝCH TR ÁVOU
Přirozeně bohaté na nejvýznamnější živiny,

vitamíny A, D, E a K.

fermentace16

S výsledky bývám většinou spokojená, ale čas od ča-
su se něco nepovede a já se snažím z toho poučit. Vaře-
ní beru spíše jako alchymické umění než jako exaktní
vědu a mám sklon ovlivňovat podmínky tak, aby vyho-
vovaly kulturám, které chci vytvořit. Maximálně jsem
se snažila vybavit vás vším, co do začátku potřebujete
vědět, a za standardy a myšlenkami, které jsou zde vy-
jádřeny, si stojím. Zároveň je ale dobré se hlídat, aby se
člověk nestal příliš rigidním a dogmatickým – absolut-
ní pravdy nám nakonec neprospívají o nic víc než na-
prostá anarchie.

Veliká část úspěšného fermentování závisí na pro-
středí a okolnostech: kde a jak byly vypěstovány ingre-
dience, jak moc jsou zralé, jaká je roční doba, kdo s ni-
mi pracuje… Existuje nekonečné množství
proměnných, v jejichž důsledku má kimči vyrobené
v Soulu naprosto odlišnou povahu od toho z New Yor-
ku, Londýna či Sydney. V tom spočívá krása tohoto
procesu: i když v nich vždy rozpoznáte kimči, žádné
dvě dávky nebudou identické.

FERMENTAČNÍ TIPY A TRIKY
n	 Používejte smysly: dívejte se, čichejte, ochutnávejte.

Často kontrolujte vzduchotěsnost a míru bublání.
n	 Udělejte vše pro to, abyste vytvořili stabilní teplotu

v rámci uvedeného pásma.
n	 Hlídejte změny barvy, které naznačují, že fermenta-

ce řádně probíhá. Dochází k nim v důsledku nárůs-
tu kyselosti, jak přibývá kyseliny mléčné. Fialová se
změní v růžovou, zelená v šedou a další jasné barvy
budou pouštět a mohou vyblednout – to je naprosto
normální.

n	 Sledujte, jestli se na povrchu tvoří vrstva. Pakliže při-
pravujete ocet, kombuchu nebo jun, jde o pozitivní
známku probíhající kultivace, ale pokud ne, může se
jednat o nechtěného vetřelce (viz str. 59 o křísu). Po-
kud uvidíte plíseň zářivé barvy nebo směs začne být
slizovitá, celou dávku vyhoďte. Jestliže jde o malé
množství bílé či šedé plísně, můžete je odstranit
a pokračovat, ujistěte se ale, že samotná potravina
zůstává v čistotě, ponořená a co nejpevněji uzavřená,
abyste zabránili přenosu bakterií vzduchem.

n	 Při skladování fermentovaných produktů si dejte
pozor, aby byly ingredience v nádobě upěchované,
a udržujte vnitřní i vnější okraj v čistotě. Fermento-

vaný produkt je dobré ve vhodné chvíli přesunout
do menší nádoby, aby byl co nejméně vystaven pů-
sobení kyslíku.

n	 Při ochutnávání nebo přemisťování fermentovaných
výrobků vždy používejte velmi čisté nástroje a vy-
hněte se použití stejného nástroje při zacházení
s různými druhy fermentovaných produktů, aby ne-
došlo k vzájemné kontaminaci.

FERMENTACE – ZÁKLADY

Tyto základy mohou rozhodnout o tom, zda se vám
pokus povede, nebo zda vytvoříte něco, z čeho se mů-
žete poučit. Pokud vznikne cosi nejedlého, podívejte se
na tuto stránku, abyste zjistili, co můžete příště udělat
jinak.

ČAS, TEPLOTA A POMĚR
Čas kultivace se snižuje či zvyšuje v závislosti na tom,
jaké teplotní pásmo zvolíte. Čím je teplota vyšší, tím
rychlejší bude proces kultivace a tím kyselejší bude fer-
mentovaný produkt. Obecně platí, že když věci necháte
kvasit déle při nižších teplotách, výsledkem je jemnější,
ale komplexnější chuť a křehčí struktura.

Pokud není řečeno jinak, nevystavujte kultivační
nádoby přímému světlu. Žijete-li v horkém a vlhkém
klimatu (celoročně nad 28 °C), budete se nejspíš
u svých kultur potýkat s plísněmi. Pouvažujte o zřízení
improvizované chladničky pro udržení nižší teploty. Já
jsem měla velký úspěch s neelektrickým primitivním
chladicím systémem založeným na odpařování. Na
str. 261 najdete návod, jak si něco takového vyrobit.

V tom, kolik času fermentace něčeho zabere, bude
hrát roli také poměr množství ingrediencí k mikro-
bům, které máte k dispozici. Například zavařovačka se
zelím je nacpaná zeleninou ve vlastní šťávě, kde do-
stupnou havěť nic nerozřeďuje, zatímco nápoje jako
řepný kvas obsahují málo zeleninové hmoty a spoustu
vody. Vše potřebné je na místě, bude ale trvat déle, než
se to spustí – a v té době to vše chrání sůl.

NÁDOBY A ZÁTĚŽ
Sklenice s širokým hrdlem jsou snadno k dostání a na
řadu fermentovaných produktů jsou ideální. Stejně tak

17

jistě poslouží i recyklované zavařovačky s širokým ús-
tím od něčeho jiného. Zkontrolujte, že je spodek víčka
chemicky neaktivní – nebude rezivět nebo reagovat –
a že doléhá těsně.

Skvělé jsou tradiční keramické hrnce s izolační
drážkou a poklicí určené přímo na kvašení zeleniny.
Další dobrou možností je použití japonského lisu na
nakládání zeleniny se zabudovaným šroubovacím za-
řízením, které ingredience drží pod hladinou a pod
tlakem. Pokud použijete skleněnou nebo keramickou
nádobu se širokým hrdlem, budete potřebovat také
vhodná závaží, která obsah udrží ponořený. Osobně
ráda sbírám hladké říční kameny a oblázky z pláže,
které jako zátěž fungují skvěle, když je navršíte na talíř
nebo umístíte přímo do nádoby. Jen je musíte před
použitím na 10 minut ponořit do horké vody (o teplo-
tě 70 °C). Užitečná jsou také skleněná závaží.

V současné době je módní plnit uzavíratelné pytlíky
nálevem a používat je jako zátěž. Fermentované pro-
dukty ale nabývají vysokou kyselost, proto mám pocit,
že tu hrozí únik kapaliny z plastu, a tento způsob nepo-
užívám.

ZELENINOVÁ ZÁTKA

Zeleninová ucpávka či zátka představuje jednoduchý
způsob, jak ingredience udržet pod hladinou nálevu,
aby nezoxidovaly během divokého osidlování mikro-
organismy a máčení. Pokud používáte zelí a kořenovou
zeleninu, můžete důkladně omýt vnější listy zelí a po
naplnění nádoby je složit tak, aby ji nahoře vyplnily.
Na ně položte velký kus mrkve tak, aby vystupoval nad
okraj nádoby. Když pak vše stlačíte zašroubováním
víčka, tekutina stoupne a všechno by mělo zůstat po-
nořené.

CO TO ZNAMENÁ „VELMI ČISTÉ“
Pokud není uvedeno jinak, nemusíte při fermentaci po-
travin usilovat o sterilní prostředí. Toho ve skutečnosti
na delší dobu bez speciálního vybavení nelze dosáh-
nout a pro fermentátory to nepředstavuje žádný pro-
blém. Zásadní ale je, aby vše bylo velice čisté – vy i vaše
vybavení. Postačí běžné hygienické návyky. Pracujte na
dobře umytých površích, ale vyhněte se antibakteriál-
ním čistidlům. Všechny nádoby, mísy i nástroje omyjte
velice horkou mýdlovou vodou a dobře je opláchněte

opět horkou vodou, případně je prožeňte myčkou na
běžný horký cyklus. Před použitím je pak dobré nechat
vybavení oschnout na vzduchu.

FILTROVANÁ VODA
Všechny recepty v této knize, které zahrnují fermenta-
ci, vyžadují filtrovanou vodu (dokonce i když to v re-
ceptu není přímo řečeno). Je to z toho důvodu, že ko-
houtková voda zpravidla bývá chlorovaná, aby byla
bezpečná na pití. Chlor může bohužel zabít „hodné“
bakterie, které jsou k fermentaci potravin potřeba. Po-
kud k ní tedy máte přístup, použijte vodu filtrovanou,
čistou dešťovou nebo pramenitou. Je-li kohoutková vo-
da to jediné, co máte, naplňte jí otevřenou nádobu
a nechte ji 1–2 dny stát, aby chlor stihl vyprchat, pří-
padně použijte zchlazenou převařenou vodu.

MOŘSKÁ SŮL
V receptech, které vyžadují sůl, používám jemně mle-
tou a na minerály bohatou sůl z Keltského moře, jež se
může zdát trošičku navlhlá. Mořská sůl obsahuje sto-
pové množství jodu ve formě, která nenarušuje fer-
mentaci a je zásadní pro funkci štítné žlázy. Funkci
splní jakákoliv sůl, i když je lépe vyhnout se těm stol-
ním, které tvoří pouze jeden minerál (ten slaný) a čini-
dla (mezi nimi mohou být i soli hliníku). Ta se přidá-
vají, aby sůl vybělila a bránila vlhkosti – takže výsledný
produkt vypadá stejnoměrněji a lépe se sype.

Fermentovat lze s použitím malého množství soli
nebo i bez ní, pokud ale zvolíte tuto možnost, je důle-
žité přidat ke směsi na začátku procesu určité množ-
ství kultury. Díky tomuto zdroji bakterií se totiž rych-
leji vytvoří vyšší úroveň kyselosti, která následně
chrání potraviny před proniknutím hnilobných orga-
nismů.

Není-li k nastartování fermentace použita žádná
ingredience s živou kulturou (divoká fermentace), sůl
poslouží k ochraně před „záškodníky“ – hnilobnými
bakteriemi –, zatímco kyselost směsi stoupá vlivem
činnosti vyvíjejících se laktobacilů. Tekutina bohatá na
kyselinu mléčnou následně plní úlohu konzervační
látky.

MŮJ PŘIROZENÝ DOMOV

18 fermentace

KAM PATŘÍ FERMENTOVANÉ POTRAVINY

K nejchutnějším a nejvýživnějším přirozeným pokr-
mům patří vařená, syrová i fermentovaná jídla z nej-
různějších skupin potravin. Pokrmy se připravují za
použití zdravých tuků, luštěnin, obilovin, ořechů a se-
mínek i čerstvého sezonního ovoce a zeleniny. Ty lze
vařit či servírovat s lahodným vývarem z kostí a/nebo
zeleniny bohatým na živiny, vejci slepic z volného cho-
vu a snad i s trochou masa na kosti či udržitelně získa-

ných plodů moře (nikdy z chovů) a mléčných výrobků.
Dobrým doplňkem jsou také mořské řasy. K těm, které
používám nejčastěji, patří na minerály bohaté arame,
kombu a wakame.

Zařazení jedné či dvou živých fermentovaných slo-
žek servírovaných v malých dávkách v podobě nápojů
či dochucovadel prospěje každému jídlu – i vašemu trá-
vení. Pokud jde o mne, je příprava výživného pokrmu
výrazně jednodušší s dobře zásobenou spižírnou. Oře-
chy, semínka, obiloviny či fazole dlouho dopředu na-
močte, abyste urychlili vaření a vylepšili jejich stravitel-
nost i výživnost. Co se zdá jako spousta práce, tím
v mžiku začne být daleko snazší.

Často dostávám otázku, jaký je první krok v přecho-
du k přirozenému stravování. Odpovídám, že dnes
existují čtyři věci, které ohromně prospějí vaší výživě:
používejte kvalitní vodu, mořskou sůl a zdravé tuky
(viz rámeček vlevo dole) a – samozřejmě – doplňte ke
každému jídlu trošku něčeho fermentovaného. V této
knize se nacházejí velice snadná jídla, která zvládne
připravit každý (a téměř každého věku). Mnohé z těch-
to kvašených pokrmů můžete připravovat spolu s dět-
mi. Malé ručičky si například velmi dobře poradí
s mačkáním zelí v receptu na kysané červené zelí s řa-
sou arame a zázvorem (str. 61).

NAJDETE NA TĚCHTO STRÁNKÁCH
V kapitole Aktivace najdete nejzákladnější principy pro
používání fermentace. Když jednoduše namočíte (a tu-
díž aktivujete) oves, můžete si dopřát tu nejkrémovější
ovesnou a žitnou kaši (str. 28). Pokud máte rádi kach-
nu, přísahám, že v přípravě kachny nadívané quinoou
a amarantem doplněné hruškami a mandarinkami
(str. 38) a jejím spojením s opečenou zeleninou ze stra-
ny 41 se vám pořízení Fermentace vrátí desetinásobně.

Jsou tu i postupy, které od vás budou vyžadovat tro-
chu více času, úsilí a speciálního vybavení. Kapitola
Osídlení se také zabývá přípravou celé řady nápojů, od
ovocného vína z meruněk a broskví (str. 84) po přiro-

Živý kultivovaný (fermentovaný) pokrm můžeme připravit z každé skupiny
potravin. Když jej pak konzumujeme, vystavujeme se jeho probiotickému
působení, což nám následně pomáhá plně trávit potraviny z dané skupiny,

které sníme později.

POUŽÍVÁNÍ A SKLADOVÁNÍ
ZDRAVÝCH TUKŮ

Vyhýbejte se nekvalitním a žluklým tukům,
které nám škodí. Snažte se kupovat jen to, co
spotřebujete zhruba do měsíce, a tuky usklad-
něte podle druhu.

Za studena lisované rostlinné, ořechové
a semínkové oleje se rychle kazí, pokud je vy-
stavíte teplu, světlu a kyslíku, proto je nejlepší
skladovat je v tmavých láhvích v ledničce a po-
užívat nejlépe zasyrova.

Máslo od volně se pasoucích krav, ghí
(speciálně připravované přepuštěné máslo), ko-
kosový olej, kachní a vepřové sádlo patří k nej-
stabilnějším tukům a na chladném místě v ku-
chyni vám docela dobře vydrží měsíc i déle.

Extra panenský olivový olej je báječný pro
vaření obecně a pro pečení za nízkých teplot
(do 180 °C). Uchovávat by se měl na chladném
místě v lednici či mimo ni a používat v hoj-
ném množství.

Zahřívat jakýkoliv tuk či olej nad bod za-
kouření není dobrý nápad, protože se tím ničí
jeho výživové vlastnosti, a navíc začíná být
dost toxický.

19

zeně fermentované octy, včetně šampaňského octa
(str. 91). Tyto recepty vyžadují zvláštní láhve a možná
i nějaké to speciální vybavení.

Kapitola Nakládání nabízí jednoduché recepty na
konzervování nejrůznější zeleniny pomocí slaného ná-
levu, od klasických okurek naložených s koprem
(str. 104) po lahodné a překvapivě všestranné naložené
kumquaty se skořicí cassia a bobkovým listem (str. 115).

Na recepty v kapitole Naočkování budete potřebovat
sehnat startovací kultury, jako je kefír, který miluje
mléko a může na sebe vzít podobu kefírového ovocné-
ho bavarois (str. 140), nebo jun či kombucha, které lze
následně proměnit v osvěžující kombuchový nápoj s ja-
hodami a skořicí (str. 162).

Kapitola Kynutí zkoumá základy přípravy a udržo-
vání kvásku a obsahuje recepty, jako je všestranný špal-
dový kvásek (str. 176), a kynuté recepty, jako jsou bez-
lepkové jahelné bochánky idlí či placky dosa nebo
chléb indžera (str. 196 a 202).

Kapitola Zrání je patrně ze všech nejdobrodružnější.
Nabízí podrobnosti o tom, jak fermentovat potraviny
při konkrétních teplotách po delší dobu. Pokrývá vše
od toho nejjednoduššího – snadný živý jogurt z původ-
ních kultur (str. 210) – po to časově náročnější – fer-
mentovanou sladkou rýži zvanou amazaké (str. 234),
na kterou se rozhodně vyplatí si počkat a ze které mů-
žete připravit nemléčnou zmrzlinu (str. 236). Zde také
najdete recepty na přípravu poměrně snadných jedno-
duchých kultivovaných tvarohových sýrů, například
jednoduchého kozího sýra (str. 219) a báječně krémové
fety (str. 217).

Kapitola Nasolení se zabývá postupy konzervování
zeleniny, masa, ryb či tofu za pomoci soli nebo předem
připraveného (či zakoupeného) fermentovaného naklá-
dacího média. Vše, co je na tyto recepty potřeba, je
kvalitní sůl či živé fermentované médium k vytvoření
anaerobního prostředí (bez přístupu vzduchu) pro in-
gredience, které chcete naložit.

POSTUP URČUJE MÍSTO
Tyto recepty jsem rozčlenila podle nejzřetelnějších
procesů, které hrají roli při jejich realizaci. V důsledku
toho nejsou organizované od snídaní po večeře, ale od
jednoduchého máčení a klíčení po zrání a nasolování,
které vyžadují vaše větší zapojení. V mnoha případech
se nicméně uplatňuje více než jeden proces. Jogurt na-
příklad najdete v kapitole Zrání, kultura ale musí být

nejprve zavedena (naočkována), aby mohla zrát. Co
divoce fermentuje v kapitole Nakládání, musí být nej-
prve osídleno. Kapitola Kynutí sdružuje potraviny, kte-
ré kynou a poté se tepelně upravují, a zahrnuje osídle-
ní kulturou (přípravu kvásku od nuly), aktivaci
(přípravu mouky), naočkování (startérem/kváskem)
a zrání (těsta)!

Doufám, že v této knize najdete vše, co k přípravě
fermentovaných pokrmů potřebujete. Přála bych si,
abyste z výsledků měli požitek a abyste se o své výrob-
ky i nově nabyté vědomosti dělili s pocitem sebevědo-
mí. S trochou zkušeností a s tím, že začnete lépe chá-
pat co, proč a jak se děje, poroste nejen vaše
fermentační inteligence, ale také sebejistota. Pro tento
růst je zpočátku důležitá i vaše ochota dopouštět se
chyb. Svůj omyl přivítejte, prozkoumejte dosažený vý-
sledek, proveďte nějaké ty úpravy a zkuste to znovu.
Nakonec stejně jako v životě mohou být chyby našimi
největšími učiteli.

Vaření beru spíše jako
alchymické umění než jako

exaktní vědu.

CO NEKULTIVOVAT

Zelenina z rodu brukví (Brassica) – například
brokolice, kadeřávek, květák, tuřín, růžičková
kapusta, ředkvičky – obsahuje strumigeny, kte-
ré by zasyrova neměl jíst nikdo, koho sužují
problémy se štítnou žlázou. Fermentace tento
efekt neruší. Pokud je toto váš případ, zvolte si
ke kultivaci jiné potraviny.

Rebarboru a brambory je před fermentací
nutné uvařit. Nepoužívejte také zelené bram-
bory či listy kterékoliv z obou rostlin, protože
jsou toxické.

MŮJ PŘIROZENÝ DOMOV

AKTIVACE

První kapitola

fermentace22 fermentace22

ZPŘÍSTUPNĚNÍ ŽIVIN V PŘÍRODNÍCH PLODECH

Luštěniny (včetně lusků), obiloviny, ořechy a semena jsou ve všech případech
zralé, ale spící zárodky rostlin. Možná si říkáte, proč byste se měli obtěžovat
s jejich namáčením, ale pokud jste stejně jako já někdy měli tu smůlu a snědli
jste nedovařené luštěniny či obiloviny nebo vás trápilo sucho v ústech po hrstce
syrových vlašských ořechů, oceníte rozdíl v potěšení z jídla i v jeho trávení,
který přináší řádná příprava a vaření. Možná vás to překvapí, ale tradičně se
před použitím pomocí fermentace aktivovaly i kakaové boby, vanilkové lusky
a zrnka kávy.

Veškerá semena obsahují vše, co – za těch správných podmínek – potřebují
k růstu. Během čekání na dostatečnou vláhu, teplo a mírnou kyselost, již skýtá
půda, jsou tyto malinké zásobárny chráněny před zkažením a predací širokou
škálou antinutrientů, jako je kyselina fytová (uskladněný fosfor), polyfenoly,
oxaláty, lektiny a třísloviny. Příroda je vyzbrojila inhibitory enzymů a v případě
luštěnin komplexními sacharidy (cukry s dlouhým řetězcem, oligosacharidy),
u nichž jsou výživné látky před vyklíčením nedostupné. To znamená, že je pro
nás obtížné a v některých případech nemožné je řádně strávit v syrovém stavu.
Luštěniny a některé pseudoobiloviny, například quinoa či amarant, jsou záro-
veň obalené velmi účinnými přírodními pesticidy – saponiny – a ty, pokud je
před přípravou důkladně nesmyjeme, mohou být pro zažívací trakt dráždivé.
Teprve když semena pomocí máčení a/nebo klíčení povzbudíme, aby se začala
vyvíjet, cenné živiny se v nich aktivují a zpřístupní se nám k dalšímu použití.
Některé obiloviny, ořechy a semena jsou vhodné také k pražení, které jejich an-
tinutrienty neutralizuje. Nejde ale o způsob, jak je aktivovat, proto tento proces
kvůli jednoznačnosti nazývám „deaktivace“.

23AKTIVACE

NÁKUP A USKLADNĚNÍ
Snažte se brát obiloviny, luštěniny, ořechy a semín-
ka od dodavatele, u nějž je jejich obrat zjevně velký.
Pokud vám někdo prodá zkažené plodiny, rozhod-
ně o tom příslušnému obchodu dejte vědět. Konzu-
mace plesnivých nebo žluklých semen či produktů
z nich představuje zdravotní riziko a je lépe se jí vy-
hnout.

Plísni se dobře daří ve vlhkém prostředí a ke
žluknutí dochází, když jsou plodiny vystaveny svět-
lu, teplu a kyslíku. Z těchto důvodů je nejvhodnější
uchovávat všechny zmíněné plody v suchu ve vzdu-
chotěsných nádobách na chladném a tmavém mís-
tě. V létě a v podnebí s vysokou teplotou či vlhkostí
je kupujte po menších množstvích a uchovávejte ve
vzduchotěsných nádobách v mrazničce.

MÁČENÍ
Tradiční společnosti celého světa chápou, že seme-
nům prospěje řádné propláchnutí a den i více má-
čení ve vodě, a proto je tímto způsobem připravo-
valy celé věky. Máčení totiž nastartuje fermentaci
a následně klíčení, které napomáhají rychlejšímu
a dokonalejšímu uvaření, lepší chuti, textuře a stra-
vitelnosti a maximalizují nutriční hodnotu těchto
potravin.

Máčení luštěnin, obilovin, ořechů a semínek ve
vlažné vodě způsobuje, že se aktivují bakterie pro-
dukující kyselinu mléčnou na jejich povrchu. Bak-
terie potichu stravují škroby v nich obsažené a vy-
volávají laktofermentaci, která snižuje pH, což vede
ke klíčení. Jakmile se to stane, spící enzymy se pro-
budí a takové plody pak označujeme jako aktivova-
né. Syrové aktivované plody nám poskytují vitamí-
ny C, B2, B5 a B6 a zlepšují biodostupnost vápníku,
železa a zinku. Proces máčení také zvyšuje množ-
ství enzymů, antioxidantů a dostupnost proteinů
a zároveň omezuje antinutrienty a do jisté míry
upravuje (natravuje) případný lepek.

KLÍČENÍ
Klíčky obsahují ohromné množství základních ži-
vin včetně vitamínu C, hořčíku a chlorofylu. Ty
podporují vstřebávání vápníku. Když jsou semena
namočená a naklíčená, můžeme je povzbudit k dal-
šímu klíčení, které dále vylepší jejich nutriční profil,
i když ani to v některých případech proces nedo-
končí a i potom je nutné je uvařit. Pro představu
o tom, které klíčky jsou nejvhodnější ke konzumaci
v syrovém stavu a které jsou lépe stravitelné, pokud
je oblanšírujete nebo opražíte, se podívejte na
stránky 25–27. Klíčky jsou ideální na posypání sa-
látů a dipů a specializovaná sada pro jejich přípravu
není nijak zásadně potřeba.

PRAŽENÍ
Pražení je další tradiční metoda přípravy obilovin,
ořechů a semen pro co nejlepší stravitelnost. Tato
metoda vlastně deaktivuje antinutrienty, takže vý-
sledná potravina je lahodnější a lépe stravitelná, ale
neobsahuje živé enzymy – ty lze doplnit prostřed-
nictvím nějakého samostatného prvku během jídla,
když do něj zařadíme jakýkoliv živý fermentovaný
produkt či syrové klíčky.

„Aktivovat“ potravinu namočením, jen abychom
ji pak „deaktivovali“ pražením, může zdánlivě od-
porovat selskému rozumu, v některých případech
ale samotné máčení nejvýživnější potravinu nepři-
nese.

K pražení jsou vhodné všechny ořechy a většina
semen (kromě chia a lněného semínka, které se
musejí máčet) a udělat to můžete buď místo namo-
čení, nebo až po něm. Hodí se také u obilovin
a pseudoobilovin, jako jsou jáhly, pohanka či ama-
rant, které mají sklon po namočení poměrně dost
lepit. Pokud používáte obilovinové vločky napří-
klad do müsli nebo při pečení, krátké opražení na
pánvi či v troubě vylepší jejich stravitelnost. Luště-
niny pro tento způsob přípravy vhodné nejsou.

fermentace24

AKTIVACE MÁČENÍM

Vzhledem k tomu, že teplo a vlhko u semen spouš-
tějí klíčení, je jakékoliv namočení ve vlažné filtrova-
né vodě lepší než žádné. Ať už chcete luštěniny, obi-
loviny, ořechy či semena prostě jen namočit, nebo
je máte v úmyslu naklíčit či pražit, postup je násle-
dující:

JAK NA MÁČENÍ
1	 Propláchněte obiloviny, luštěniny, ořechy či se-

mena studenou filtrovanou vodou.
2	 Ponořte je do většího množství vlažné filtrované

vody, do níž můžete přidat trochu soli, žitné
mouky, něčeho kyselého či zásaditého v závislos-
ti na receptu.

3	 Zakryjte nádobu a nechte na teplém místě máčet
po uvedený čas. (Když namáčíte luštěniny či obi-
loviny s kyselinou či zásadou, objeví se v nádobě
bublinky. Tento jev je žádoucí a je známkou pro-
bíhající fermentace.)

4	 Slijte vodu a dobře propláchněte. Vaše „máčeni-
na“ je nyní připravena ke klíčení, pražení, kon-
zumaci či vaření.

5	 Pokud nemáte v úmyslu výsledek máčení oka-
mžitě použít, jednoduše ho uskladněte v lednici
a každý den vyměňujte vodu. Opakovat to mů-
žete 3 i více dnů.

Do následujících tabulek jsem zařadila velké množ-
ství potravin. Většina z nich je použita v této knize,
některé jsem ale doplnila jednoduše proto, že jde
o běžné ingredience, u nichž byste mohli stát o zvý-
šení jejich stravitelnosti pomocí máčení a klíčení.

AKTIVACE KLÍČENÍM

Klíčky jsou výborné a ty, které se hodí k jídlu zasyro-
va, patří k nejvýživnějším a nejdokonalejším potravi-
nám. Většinu z nich je ohromně jednoduché pěstovat
ve skleněné nádobě – osobně používám střední až
velké sklenice (například zavařovačky s nerezovými
víčky se sítkem). Jiné, například slunečnicové klíčky
nebo klíčky brukví, se lépe hodí ke klíčení v půdě,
kde vytvářejí mladé výhonky, ale pro účely této
knihy se budu soustředit na věci, které se nechávají
klíčit ve sklenici. Možná dáte přednost nákupu úče-
lových klíčicích nádob, které lze často nalézt
v obchodech se zdravými potravinami nebo objednat
online. Jako klíčicí nádoba nicméně poslouží jakáko-
liv čistá sklenice a široké hrdlo pomáhá zajistit dosta-
tečnou cirkulaci vzduchu, aby se minimalizovala
možnost růstu plísní.

K zakrytí hrdel sklenic jsou vhodné síťované tex-
tilie s velkými oky z nylonu, které můžete mezi jed-
notlivými použitími vyvařit a které zajišťují dobrou
cirkulaci vzduchu, což je zcela zásadní.

JAK NA KLÍČENÍ
1	 Vložte namočené obiloviny, luštěniny, ořechy či

semena do sklenice a přes její hrdlo gumičkou
upevněte kus jemného mušelínu (sýrařského
plátna) nebo gázy, případně na ně našroubujte
víčko se síťkou. Použitý materiál by měl mít vol-
nou vazbu, aby umožňoval dobrý odtok vody
a cirkulaci vzduchu.

2	 Podepřete sklenici, aby stála v úhlu 65 stupňů
otevřeným koncem dolů na podložce. Tento úhel
zajišťuje, že voda dobře odtéká a že je k dispozici
velká povrchová plocha, kde může nad obsahem
cirkulovat vzduch. Zakryjte utěrkou, abyste za-
bránili přístupu světla. Semena by měla být vlh-
ká, ale neměla by ležet v loužičkách vody. Dobře
proplachujte filtrovanou vodou alespoň dvakrát
denně (vícekrát, je-li počasí velice teplé či vlhké).

3	 Pokud chcete, aby ze semen vyrašila spousta ze-
lených lístečků, pak poté, co naklíčí, tedy druhý
nebo třetí den, odstraňte utěrku, aby se k nim
dostalo světlo.

4	 Když jsou semena naklíčená, skladujte je v čisté
a suché nádobě s víčkem vystlané papírovou
utěrkou. V ledničce vydrží zhruba týden.

MŮJ PŘIROZENÝ DOMOV 25

AKTIVACE 25

DRUH Doba máčení: na 2 šálky
potraviny doplňte
čajovou lžičku mořské
soli, zalijte vlažnou
filtrovanou vodou
a nechte zakryté na
teplém místě po dobu…

Doba klíčení:
proplachujte 2–3×
denně

Vhodnost pro pražení
zasyrova nebo po
namočení a slití

mandle 4–12 hodin Nevhodné pro klíčení ve
sklenici.

Jezte jen tak, pražte nebo
usušte.

para ořechy 4–12 hodin Nevhodné pro klíčení ve
sklenici.

Jezte jen tak, pražte nebo
usušte.

kešu 2–4 hodin Nevhodné pro klíčení ve
sklenici.

Jezte jen tak, pražte nebo
usušte.

loupaná dýňová semínka,
sezam a slunečnicová
semínka

2–3 hodin Nevhodné pro klíčení ve
sklenici.

Jezte jen tak, pražte nebo
usušte.

makadamiové ořechy 4–12 hodin Nevhodné pro klíčení ve
sklenici.

Jezte jen tak, pražte nebo
usušte.

vlašské ořechy 4–12 hodin Nevhodné pro klíčení ve
sklenici.

Jezte jen tak, pražte nebo
usušte.

lískové oříšky 4–12 hodin Nevhodné pro klíčení ve
sklenici.

Jezte jen tak, pražte nebo
usušte.

lněná a chia semínka 30 minut Nevhodné pro klíčení. Vytvářejí gel, který se
následně používá
samostatně či v jakémkoliv
receptu, který je vyžaduje.

brukvovitá zelenina (včetně
ředkviček, brokolice, zelené
kapusty a orientální žluté
hořčice)

6–12 hodin 3–6 dnů, dokud nemají
dlouhé klíčky a zelené
vršky. Výtěžek je asi
pětinásobkem
původního objemu.

Vychutnejte si je syrové
v salátech nebo na
sendvičích (nebo jen tak
v hrsti!).

MÁČENÍ OŘECHŮ A SEMEN

Používejte jen nejkvalitnější čerstvé vyloupané ořechy a semínka, které dostanete.
Většina z nich bude mít po namočení asi jedenapůlnásobek původního objemu.
Lněná a chia semínka absorbují vůči svému objemu až osminásobek vody a vý-
slednou gelovitou hmotu lze použít na řadu různých zajímavých způsobů. Na
rozdíl od obilovin a luštěnin popsaných na následujících stránkách nebudou mít
ořechy ani semena viditelný klíček a k jejich aktivaci stačí pouze řádné namočení.

Jestliže nemáte čas ořechy a semena máčet, oblanšírujte je a odstraňte z nich
slupky nebo je dobře opražte. Obě metody částečně omezí jejich antinutriční
vlastnosti, ale neposkytnou vám živé enzymy, takže je možná budete chtít podá-
vat se špetkou nějakého kultivovaného mléčného produktu nebo s přílohou
v podobě fermentované zeleniny.

fermentace26 fermentace26

DRUH Doba máčení Doba klíčení: proplachujte 2–3×
denně

Vhodnost pro pražení zasyrova
nebo po namočení a slití

OBILOVINY S MALÝM MNOŽSTVÍM FYTÁZY: Do nádoby s obilovinou přidejte polévkovou lžíci žitných nebo
pohankových zrn nebo mouky, zalijte vlažnou filtrovanou vodou a nechte zakryté na teplém místě po dobu…

rýže a proso 8–12 hodin Pražte rovnou nebo po máčení.
Vařte podle zvoleného receptu.

kukuřice 8–12 hodin Vařte podle zvoleného receptu.

ovesné kroupy nebo
vločky

8–12 hodin 2–3 dny; hotovo je, když jsou
viditelné klíčky – kličte jen kroupy,
nikoliv vločky.

Pražte pouze vločky. Obojí vařte
podle zvoleného receptu.

teff (milička
habešská)

8–12 hodin Jezte jen tak, pražte nebo usušte.

OBILOVINY S VYSOKÝM MNOŽSTVÍM FYTÁZY: Do nádoby s obilovinou přidejte 2 kávové lžičky citronové šťávy,
jablečného octa, syrovátky, vodního kefíru či kombuchy, zalijte vlažnou filtrovanou vodou a nechte zakryté na teplém
místě po dobu…

amarant 8–12 hodin Pražte rovnou nebo po máčení.
Vařte podle zvoleného receptu.

quinoa 8–12 hodin 2–3 dny; hotovo je, když jsou
viditelné klíčky.

Vařte podle zvoleného receptu.

pohankové kroupy 6–8 hodin Pražte rovnou nebo po máčení.

žitné kroupy nebo
vločky

8–12 hodin 2–3 dny; hotovo je, když jsou
viditelné klíčky – kličte jen kroupy,
nikoliv vločky.

Pražte pouze vločky. Obojí vařte
podle zvoleného receptu.

špaldové kroupy nebo
vločky

8–12 hodin 2–3 dny; hotovo je, když jsou
viditelné klíčky – kličte jen kroupy,
nikoliv vločky.

Pražte pouze vločky. Obojí vařte
podle zvoleného receptu.

pšeničné kroupy nebo
vločky

8–12 hodin 2–3 dny; hotovo je, když jsou
viditelné klíčky – kličte jen kroupy,
nikoliv vločky.

Pražte pouze vločky. Obojí vařte
podle zvoleného receptu.

ječné kroupy nebo
vločky

8–12 hodin 2–3 dny; hotovo je, když jsou
viditelné klíčky – kličte jen kroupy,
nikoliv vločky.

Pražte pouze vločky. Obojí vařte
podle zvoleného receptu.

MÁČENÍ A KLÍČENÍ SUCHÝCH OBILOVIN

Fytáza je enzym, který se v různém množství nachází v obilovinách a dokáže uvol-
nit fosfor, jenž je v nich vázán v podobě kyseliny fytové. Železo, zinek a hořčík
v obilovině začínají být pro náš organismus lépe využitelné, pokud je zpřístupněna
kyselina fytová. U obilovin s vysokým množstvím fytázy stačí, když je namočíte do
mírně okyselené vody. U těch, které fytázy obsahují naopak málo, dobře poslouží
okyselená voda s přídavkem trošky celých zrn bohatých na fytázu nebo mouky.
Nemáte-li čas obiloviny máčet, pomůže účinky antinutrientů ztlumit, pokud je
uvaříte ve vývaru z kostí bohatém na minerály s přídavkem slušné porce výživného
tuku (jako je máslo, ghí, kachní sádlo, vaječný žloutek nebo kokosový olej).

