
MARTINA KASALOVÁ

zdravá výživa
pro celou rodinu KUCHAŘKA

DNEŠNÍ DOBY

MARTINA KASALOVÁ

zdravá výživa
pro celou rodinu KUCHAŘKA

DNEŠNÍ DOBY

Martina Kasalová

ZDRAVÁ VÝŽIVA PRO CELOU RODINU
Kuchařka dnešní doby

Vydala Grada Publishing, a.s.
U Průhonu 22, 170 00  Praha 7
tel.: +420 234 264 401, fax: +420 234 264 400
www.grada.cz
jako svou 6233. publikaci

Recenzoval: Mgr. Martin Jelínek
Foto Martina Kasalová, Robert Prokopec – Country Life, s. r. o.
Odpovědná redaktorka Helena Varšavská
Sazba a zlom Antonín Plicka
Návrh a zpracování obálky Antonín Plicka
Počet stran 240
Vydání 1., 2016

Vytiskla tiskárna FINIDR, s.r.o., Český Těšín

© Grada Publishing, a.s., 2016
Cover Photo © Antonín Plicka

ISBN 978-80-271-9220-5 (ePub)
ISBN 978-80-271-9219-9 (pdf)
ISBN 978-80-247-5582-3 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována ani šířena
v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele. Neoprávněné
užití této knihy bude trestně stíháno.

5

OBSAH

  Předmluva  9

  Pro koho je kniha určena?  10

  Co jíst?  11

  Seznam surovin použitých v receptech  16

  Zásady vaření  20

  Ranní zeleninové polévky  22
Polévka s mrkví, cibulí a celerovou natí  24

Polévka s mrkví, cibulí a pórkem  24

Polévka s petrželí, ředkvičkou a brokolicí  25

Polévka s celerem, ředkvičkou a květákem  25

Polévka s mrkví, jarní cibulkou a brokolicí  27

Polévka s petrželí, kedlubnou a pórkem  27

Polévka s celerem, ředkvičkou a brokolicí  28

Polévka s mrkví, cibulí a květákem  28

Polévka s petrželí, kedlubnou a květákem  29

Polévka s celerem, ředkvičkou a pórkem  29

Polévka s celerem, ředkvičkou a brokolicí  30

Polévka s mrkví, kedlubnou a pórkem  30

Polévka s petrželí, cibulí a pórkem  31

Polévka s celerem, cibulí a pórkem  31

Polévka s mrkví, ředkvičkou a pórkem  33

Polévka s petrželí, ředkvičkou a pórkem  33

Polévka s celerem, kedlubnou a pórkem  34

Polévka s mrkví, kedlubnou a brokolicí  34

Polévka s petrželí, cibulí a brokolicí  35

Polévka s celerem, cibulí a brokolicí  35

Polévka s mrkví, ředkvičkou a brokolicí  36

Polévka s celerem, kedlubnou a brokolicí  36

Polévka s petrželí, kedlubnou a brokolicí  37

Polévka s mrkví, kedlubnou a květákem  37

Polévka s petrželí, cibulí a květákem  39

Polévka s celerem, cibulí a květákem  39

Polévka s mrkví, ředkvičkou a květákem  40

Polévka s petrželí, ředkvičkou a květákem  40

Polévka s celerem, kedlubnou a květákem  41

Polévka s mrkví, jarní cibulkou a kopřivami (listy špenátu)  41

Polévka s mrkví, cuketou a květákem  42

  Ranní kaše  44
Jáhlová kaše  46

Kaše z jemných ovesných vloček s klíčky a se lněným semínkem  46

Jáhlová kaše se lněným a sezamovým semínkem a opraženými mandlemi  47

Jáhlová kaše se semínky, dušenou mrkví a praženými dýňovými semínky  48

6

Kaše z bezpluchého ovsa  50

Kaše z bezpluchého ovsa se lněným semínkem a restovanou mrkví  50

Kaše z bezpluchého ovsa se lněným semínkem, mandlemi a praženými
dýňovými semínky  51

Kaše z bezpluchého ovsa se lněným semínkem a dušeným pórkem  52

Kaše z bezpluchého ovsa se lněným semínkem, restovanou cibulí
a praženými dýňovými semínky  53

Rýžová kaše  54

Rýžová kaše s kokosovým mlékem, ječným sladem a karobem  54

Rýžová kaše se lněným a sezamovým semínkem a mandlemi  55

Rýžová kaše se slunečnicovými semínky a restovaným pórkem  56

Rýžová kaše se semínky, restovanou cibulí a napařenou mrkví  58

Špaldová kaše  59

Špaldová kaše se lněným a sezamovým semínkem a mandlemi  59

Kaše z pšenice jednozrnky se semínky a mandlemi  60

Kaše z bulguru  61

Kaše z bulguru se lněným a sezamovým semínkem a mandlemi  61

Kaše z bulguru s restovanou cibulí a mrkví  62

Pohanková kaše  62

Pohanková kaše s restovanými semínky  63

Pohanková kaše se lněným semínkem a dušenou mrkví  64

Kukuřičná kaše  66

Kukuřičná kaše s dušeným pórkem a mrkví  66

Kukuřičná kaše s praženými semínky  67

Kaše z rýžové krupice a mandlového mléka  68

Kaše ze špaldové krupice a mandlového mléka  69

Kaše z pohankové krupice a mandlového mléka  69

Špaldovo-ovesná s dýňovými semínky  70

  Polední polévky  72
Zeleninová s vločkami a sušenou celerovu natí  75

Zeleninová s nahým ječmenem a sušenou petrželovou natí  76

Zeleninová s červenou čočkou a s jemnými ovesnými vločkami  77

Brokolicová krémová  78

Zeleninová s fazolemi adzuki a nahým ječmenem  80

Brokolicová s fazolemi adzuki a bezpluchým ovsem  81

Česnečka s pšenicí jednozrnkou  82

Pórková s fazolemi adzuki, ovesnými vločkami a lněným semínkem  83

Kedlubnová s jáhlami a se lněným semínkem  85

Kedlubnová s červenou čočkou  86

Cibulová s odvarem z ovsa bezpluchého  87

Hrachová  88

Květáková s jáhlami a se lněným semínkem  90

Květáková s rýží  91

Zeleninová s mořskou řasu arame  92

Krémová celerovo-kedlubnová s řasou arame  93

Krémová špenátová se špaldou a ovesnými vločkami  95

Zeleninová s rýží  96

Jarní špenátová s kuskusem a lněným semínkem  97

Cuketová s česnekem medvědím a pohankovými kroupami  98

Zeleninová s cizrnou, jáhlami a rukolou  100

Zeleninová s opraženými ovesnými vločkami a natí z jarní cibulky  101

Kedlubnová s červenou čočkou a kuskusem  102

Zeleninová s nahým ječmenem, jáhlami a lněným semínkem  103

Pórková s mrkví a cibulí  105

Krémová vločková s kedlubnou  106

Krémová čočková z červené čočky  107

Čočková z hnědé čočky  108

Ředkvičková se zrnem špaldy a červenou čočkou  110

Zeleninová s hráškem, zrnem špaldy a lněným semínkem  111

Žampionová  112

Zeleninová se lněným semínkem, nudlemi a řasou wakame  113

Mrkvová se zrnem špaldy a lněným semínkem  115

Cuketová s česnekem, lněným semínkem a řasou wakame  116

Jarní zeleninová se lněným olejem  117

Kedlubnová zahuštěná ovesnými vločkami  118

Celerová s ředkvičkami, nahým ječmenem a řasou wakame  120

7

Cibulková s nahým ječmenem a řasou wakame  121

Krémová květáková  122

Květáková s ředkvičkami  123

Cuketová s červenou čočkou a řasou wakame  125

Zeleninová s fazolovými lusky a řasou wakame  126

Kedlubnová s vývarem z libečku a řasou wakame  127

Kedlubnová s jarní cibulkou zahuštěná jáhlami  128

Pohanková s mrkví a fazolovými lusky  130

Zeleninová s červenou čočkou a rýží  131

Kedlubnová s restovanou cibulkou  132

Zelná  133

Zelná s květákem a řasou wakame  135

Krémová cizrnová  136

Kapustová  137

Zeleninová se základem koi-koku
(polévky z celého rozvařeného a rozmixovaného kapra)  138

Květáková se základem koi-koku
(polévky z celého rozvařeného a rozmixovaného
kapra) a odvarem z ovsa bezpluchého  140

Brokolicová s červenou čočkou  141

Čočková z červené čočky  142

Krémová hrášková  143

Kedlubnová s hráškem  145

Kapustová s česnekem a řasou wakame  146

Jemná zeleninová s čerstvě nasekanou bazalkou  147

Jemná zeleninová s čerstvě nasekanou petrželovou natí  148

Jemná zeleninová s rýží a čerstvě nasekanou petrželovou natí  150

Cuketová s bulgurem, lněným semínkem a mořskou řasou kombu  151

Polévka z červené čočky s fazolovými lusky a řasou kombu  152

Polévka koi-koku (polévka z celého rozvařeného a rozmixovaného kapra)  153

Zeleninová polévka s ovsem bezpluchým  155

Krémová dýňová  156

Ředkvičková s brokolicí a ovesnými vločkami  157

Zeleninová s odvarem z ovsa bezpluchého a mořskou řasou kombu  158

  Hlavní jídla (obědy, večeře)  160
Uzené tofu s bulgurem, dušenou mrkví a kysaným zelím, sypané

kousky mořské řasy wakame  164

Těstoviny s restovanou cibulí, mrkví a pórkem  165

Smažený tempeh s kulatozrnnou rýží natural a restovanou jarní
cibulkou, listovým špenátem a napařenou mrkví  166

Smažený tempeh s jáhlami, lněným semínkem, restovanou cibulí,
mrkví, listovým špenátem a praženými mandlemi  167

Talíř restované zeleniny a semen s červenou čočkou a jáhlovou kaší  169

Prejt z červené čočky a nahého ječmene s restovaným pórkem, cuketou,
cibulí, mrkví, špenátem a praženými dýňovými a mandlovými semínky  170

Prejt z červené čočky a nahého ječmene s petrželovo-mrkvovou omáčkou
a těstovinami  172

Tofu kousky restované s cibulí a mrkví s rýží a mořskou řasou wakame  174

Krůtí řízek s „bramborovým“ salátem  176

Uzené tofu s bulgurem, restovanými nudličkami mrkve a restovanými
dýňovými semínky, sypané rukolou  177

Rizoto s fazolemi adzuki  178

Karbanátky z bezpluchého ovsa a červené čočky s restovanou zeleninou
s kuskusem  180

Špagety s dušenou brokolicí a květákem, s restovanou jarní cibulkou,
cuketou a nudličkami mrkve  183

8

Kuskus s restovanou cibulí, mrkví, brokolicí, špenátem a půleným hrachem  184

Tofu kousky restované s cibulí, mrkví, petrželí, kedlubnou, brokolicí a špenátem,
s rýží natural, sypané dýňovými semínky  186

Těstoviny s červenou čočkou, restovaným pórkem, cibulí a mrkví  187

Fazole adzuki s bazalkou, pórkem, zrnem špaldy a restovanou
hlívou ústřičnou  189

Amur (kapr) na kmíně s restovaným pórkem, mrkví a cuketou na rozmarýně,
sypané rukolou  190

Pečený pstruh na kmíně s drhnutým oreganem, restovaným česnekem medvědím,
pórkem a mrkví  191

Rizoto s hráškem a tofu  192

Smažený tempeh restovaný s cuketou, cibulí a mrkví, s kaší z nahého ječmene
a jáhel se lněným semínkem  194

Fritovaný naturální tempeh povařený v tymiánu, s rýží natural, restovaným pórkem,
cuketou a napařenou mrkví  195

Restovaný naturální tempeh na tymiánu s rýží basmati natural, restovanou hlívou
ústřičnou a napařenou mrkví  196

Restovaný naturální tempeh na tymiánu s žampionovou omáčkou, těstovinami
a napařenou mrkví  197

Tempeh pečený na oreganu a kurkumě, s kostkami celeru a mrkve,
s rýží basmati natural, restovanou cibulí, proužky celeru
a listovým špenátem  199

Talíř restované zeleniny se zeleným hráškem, rýží basmati natural
a napařenou zeleninou  200

Špalda s cizrnou na restované cibuli s kostkami napařené mrkve
a restovaným špenátem  201

Dušená cuketa na kmíně a kurkumě, se špaldou a cizrnou na restované cibuli,
s kostkami napařené mrkve a praženými mandlemi  202

Kuskus s jarní cibulkou a červenou čočkou na restované červené cibuli,
s napařenou zeleninou a praženými mandlemi  205

Restované tofu s květákem, rýží natural a mořskou řasou wakame,
sypané mandlemi  206

Uzené tofu s restovanou cibulkou, s rýží a napařenou mrkví  207

Zapékané těstoviny s tofu  208

Knedlíky se zeleninovým tofu a dušenou kapustou („knedlo, vepřo, zelo“)  210

Kachna s dušeným pórkem, brokolicí a restovanou cibulí  211

Lahůdkové tofu s rýží natural a červenou řepou  212

Rizoto z bezpluchého ovsa a zeleninového tofu  213

Králík na kmíně a kurkumě s kedlubnovým zelím  215

Králík na kmíně s dušenou brokolicí, květákem a mrkví, sypaný
praženými dýňovými semínky  216

Kuře na kmíně a kurkumě s dušeným zelím, restovanou cibulí, brokolicí a mrkví,
sypané mandlemi  218

Seitánky s dušeným zelím a uzeným tofu  219

Šoulet z nahého ječmene a zeleného hrášku s dušenou kapustou a mrkví  221

Krůtí prsa na kmíně s dušenou kapustou a mrkví  222

Marinované tofu s těstovinami, dušenou kapustou a mrkví,
sypané kadeřavou petrželkou  223

Červená čočka s restovanou cibulí, mrkví, těstovinami a cibulovo-dýňovou
omáčkou  224

Zapékané jáhly s fazolemi adzuki, mořskou řasou wakame, kvašeným zelím
a pečenou dýní hokaido na rozmarýnu  226

Jáhly s uzeným tempehem a česnekovou omáčkou  228

Knedlíky s marinovaným tofu a koprovou omáčkou (křenovou omáčkou)  230

Pohanka s červenou čočkou a křenovou omáčkou (koprovou omáčkou)  232

Pohanka zapékaná s bezpluchým ovsem a tofu natural  235

Rizoto z bulguru s tofu, restovanou zeleninou, mořskou řasou kombu
a praženými dýňovými semínky  236

Nudličky z krůtích prsou s omáčkou se zelenými fazolovými lusky,
s napařenou mrkví a petrželí, sypané mořskou řasou kombu  237

  Seznam literatury  239

9

PŘEDMLUVA
Dnešní doba je typická doslova masovou orientací na zdravý ži-
votní styl, jehož součástí jsou i různé způsoby stravování. Tyto
trendy nám tak nabízejí nepřeberné množství různých výživových
teorií a směrů. Tady se na první pohled může zdát, že možnost
volby poskytuje větší prostor pro svobodu a uvědomění si, že
svoje zdraví tak máme více pod kontrolou a vedeme je správným
směrem. Každá mince má ale dvě strany, v našem případě vzniká
v mysli běžného jedince stav nepochopení a zmatku, protože
ztrácí schopnost orientovat se v neustále se rozrůstající nabídce
nových potravin, receptů a názorových směrů.

Tato kniha je malou výjimkou v rozbouřeném moři informací,
které nás neustále zaplavují. Autorce se totiž podařilo elegantně
skloubit základní pravidla v oblasti racionálního stravování do
jednoho prakticky fungujícího celku. Celostní přístup, se kterým
se plně ztotožnila, zohledňuje pro dětskou i dospělou populaci
nejen nutriční potenciál stravy, ale i její vliv na chování organismu
ve smyslu šetrného a citlivého ovlivňování celého metabolis-
mu. Součástí receptů jsou pravidla respektovaná západní vědou
stejně jako principy východních kultur, které už dlouhá tisíciletí
pracují s pojmy, jako jsou termický účinek stravy či energetické
tendence.

Při listování jednotlivými recepty si nemůžeme nevšimnout zarpu-
tilé snahy o používání především čerstvých surovin a vyhýbání se
zbytečným aditivům v potravinách, jejichž zdravotní nezávadnost
a bezpečnost pro některé skupiny populace je předmětem váš-
nivých diskusí. Toto je v podstatě zásadní věc, která u běžného
strávníka naší populace zatím zoufale chybí. Většina z nás je bo-
hužel zvyklá z důvodu úspory času dávat přednost technologic-

ky upraveným surovinám a potravinám, což se v dlouhodobém
časovém horizontu vždy projeví na našem zdraví.

Knihu si zamilujete především pro její jednoduchost. Systém
receptů je rozdělen přehledně, při hledání těch aktuálně po-
třebných pro děti všech věkových kategorií, ale i pro dospělé se
v obsahu velmi snadno zorientujete.

Velkou devízou oceňovanou především v dnešní době je snaha
nabídnout bezlepkové i bezlaktózové recepty, což osloví minimál-
ně čtvrtinu naší populace, které se tyto zdravotní problémy týkají.

Autorka vychází nejen z vlastních životních zkušeností a pozná-
ní, ale odkazuje také na odbornou literaturu. Neprezentuje tak
pouze jednostranná pravidla makrobiotiky či jiných výživových
směrů, ale v receptech jsou patrné snahy o prakticky realizova-
telné postupy přípravy pokrmů aplikovatelné především na naše
geografické podmínky.

Každý zájemce o zdravý životní styl postavený na celostním pohle-
du si v této knize najde svoji cestu – milovníci masa, vegetariáni,
vegani, makrobiotici, rodiče pečující o malé děti od kojeneckého
věku až do puberty…

Kniha Zdravá výživa pro celou rodinu je důležitým doplněním širo-
kého spektra kuchařek, které se na našem trhu objevují ve stále
větším množství. Je dobře, že je postavena na snaze o komplexní
přístup ke zdraví bez jakýchkoli názorových extrémů.

Mgr. Martin Jelínek

10

PRO KOHO JE KNIHA URČENA?
Tato praktická kniha, kterou právě otevíráte, je napsána pro rodi­
če malých dětí a pro všechny ostatní, kteří vaří denně jak
malým dětem, tak současně dospělým a dávají při svém
vaření přednost výživově kvalitním pokrmům ze základ-
ních, běžně dostupných surovin, ale bez chemicky upravovaných
dochucovadel, zvýrazňovačů chutí, umělých barviv, konzervantů,
aromat, stabilizátorů, umělých sladidel, cukrů, glukózo-fruktózo-
vého sirupu, ztužených tuků apod.

Kniha obsahuje celkem sto osmdesát receptů rozdělených do
podkapitol na ranní zeleninové polévky, ranní kaše, poled­
ní polévky a hlavní jídla (obědy, večeře). Jednotlivé recepty
jsem vytvářela tak, aby jejich základy byly použitelné již pro děti
od kojeneckého věku, a to již od doby prvních příkrmů, tedy
zhruba od šestého měsíce. Jejich modifikací pak vznikají po-
krmy pro dospělé, tudíž není potřeba vařit zvlášť pro děti a zvlášť
pro dospělé. Kromě obecných zásad vaření jednotlivých složek
potravy je součástí každé kapitoly podkapitola Úpravy pro ko-
jence a malé děti, přičemž jednotlivé úpravy konkrétních jídel
jsou pro kojence a malé děti uvedeny zvlášť u každého receptu.
Většinu jídel můžeme beze změny receptu podávat již dětem
od jednoho roku.

Recepty mohou být také inspirací:

yy Pro ty, kteří mají vaření jako koníčka a hledají zdraví přínosné
varianty pokrmů z běžně dostupných surovin, z nichž někte-
ré jsou v české kuchyni méně známé a používané, například
tempeh nebo tofu, a naopak některé z naší kuchyně již vy-
mizely, ale pro naše předky představovaly základ jídelníčku
jako například jáhly, oves, ječmen (ječné kroupy) a hrách.
Ochuzeni nezůstanou ani ti, kteří preferují maso. Většinu luš-
těnin v uvedených receptech lze masem nahradit a naopak

uvedené druhy masa jsou snadno nahraditelné libovolným
druhem luštěniny.

yy Pro ty, kteří musejí ze zdravotních důvodů dodržovat bez­
lepkovou dietu. Značná část receptů je zcela bezlepkových,
lepkové obilniny zastoupené v ostatních receptech lze snad-
no nahradit bezlepkovými dle vlastního výběru (seznam je
uveden v kapitole Co jíst?).

yy Pro ty, kteří se musejí z důvodu alergie na bílkovinu krav­
ského mléka vyhýbat kravskému mléku a mléčným pro-
duktům, včetně alergiků na vaječný bílek. Všechny uvedené
recepty jsou bez kravského mléka, veškerých mléčných vý-
robků a bez vajec. V receptech na kaše a omáčky je kravské
mléko buď nahrazeno mandlovým mlékem (eventuálně ko-
kosovým), nebo se zcela vynechává.

yy Pro ty, kteří musejí ze zdravotních důvodů dodržovat dia­
betickou dietu. Všechny uvedené recepty jsou vhodné pro
diabetiky, žádné pokrmy nejsou doslazovány cukrem ani ji-
nými umělými sladidly. Pokud chtějí diabetici sladit a nejsou
alergičtí na lepek, mohou si vybrané ranní kaše přisladit ječ-
ným sladem.

yy Pro ty, kteří se orientují na makrobiotickou stravu. V těch
receptech, v nichž jsou bílkoviny zastoupeny masitou stra-
vou, lze stejnou úpravou luštěnin (tofu, tempeh) dosáhnout
podobně kvalitního pokrmu a všechny uvedené recepty pak
splňují požadavky vycházející z makrobiotiky.

yy Pro ty, kteří se chtějí kvalitně najíst a zároveň mít ještě dostatek
energie a času na jiné činnosti.

Již po několika týdnech stravování podle zásad
uváděných v knize se vám tělo odmění pocitem
získané fyzické i psychické energie.

11

CO JÍST?
Ke změně stravy mě přivedlo podezření na alergii na bílkovinu
kravského mléka u mé první dcery. V reakci na něj jsem nejprve
vypustila ze svého jídelníčku mléko a mléčné výrobky a při přípra-
vě pokrmů začala upřednostňovat principy stravování blízkého
makrobiotice. Ačkoliv nelze zpětně zjistit, zda příčinou kolik byla
alergie na bílkovinu kravského mléka, nebo zda se jednalo o ty-
pické „tříměsíční koliky“, o nichž se uvádí, že ve většině případů po
třech měsících vymizejí, vynechání mléčných výrobků v mé stravě
se projevilo pozitivně nejen u mé dcery, ale i u mě.

Ani po roce kojení jsem se k mléku a k mléčným výrobkům ne-
vrátila. Po několika týdnech od chvíle, co jsem změnila jídelníček,
vymizely potíže s častými křečemi v břiše, pocity nadýmání a cel-
kové únavy z jídla, kterými jsem dlouhodobě trpěla, ačkoliv podle
řady provedených laboratorních testů jsem byla zdravá. S těmito
obtížemi mi předtím nedokázala pomoci ani moderní medicína,
ani alternativní léčba. Další důsledek změny stravy byl výrazný
pokles hmotnosti během několika málo měsíců, podpořený navíc
kojením. Ovšem z hlediska únavy jsem se cítila o mnoho lépe
a měla jsem daleko více energie než před těhotenstvím, kdy jsem
vážila skoro o sedm kilogramů více.

To mě utvrdilo v přesvědčení, že kvalita a složení stravy mají zá-
sadní vliv na zdraví a že pomoci vám může pouze taková změna
stravy, která je komplexní, pravidelná a dlouhodobá. Tedy nepo-
může vám, když budete sice každý den snídat obilné kaše, ale
po obědě neopustíte svůj zvyk mlsat čokoládu a sušenky a den
zakončit večeří u televize v devět hodin večer například šunkou,
máslem a chlebem nebo chroupáním chipsů.

Těm, kteří se přiklánějí k ustálenému názoru na nezastupitelnou
roli mléka a mléčných výrobků jako hlavního zdroje vápníku,
mohu zcela zodpovědně nabídnout ujištění, že ani během ná-

sledných dvou těhotenství, během nichž jsem ještě kojila, se
u mě neprojevily žádné zdravotní problémy související s nedo-
statkem vápníku ani dalších minerálů. V současné době kojím své
nedávno narozené třetí dítě a nemám problémy s vypadáváním
vlasů, ani žádné další. Právě vypadávání vlasů během kojení je
jedním z častých problémů žen stravujících se konvenčním způ-
sobem. Ti, kterým mléko a mléčné výrobky nezpůsobují trávicí
potíže, se jich nemusejí zříkat, jako doplňková strava nemohou
ublížit, zejména kysané mléčné produkty.

SKLADBA JÍDELNÍČKU

K zajištění dostatečného přísunu všech potřebných živin a k jejich
efektivnímu využití naším organismem je potřeba mít na svém
talíři denně, nejlépe k obědu, tepelně upravená obilná zrna, olej-
natá semena, luštěninu a vařenou zeleninu, doplněnou v menším
množství zeleninou kvašenou a syrovou. Taková skladba pokrmu
nám přinese uspokojení jak svojí vizuální estetikou, tak kombi-
nacemi chutí.

Naučit se vařit podle uvedené zásady není finančně ani časově
náročnější než vaření běžných pokrmů, které konzumuje většina
naší populace. Nepatřím ke striktním zastáncům stravy omezující
se pouze na několik vybraných položek potravy. Spíše je důležité,
v jakém množství, kombinacích, úpravách a jak často se konkrétní
potravina konzumuje. Denní příjem celých obilných zrn v podobě
kaší nebo různých příloh je pro tělo velice přínosný. Naproti tomu
každodenní konzumace masa je spíše zatěžující.

Stejně tak nepovažuji za přínosnou stravu omezující se pouze na
příjem syrové zeleniny, ovocných šťáv, naklíčených semen apod.,
navíc bez jakékoliv tepelné úpravy.

®

12

Značná část pokrmů typických pro českou kuchyni nás po zkon-
zumování uvede do stavu únavy, útlumu a někdy až usnutí. Jídlo
by ale mělo energii spíše dávat než brát. Návody a inspiraci pro
vaření zdravých jídel, která vás neunaví a po jejichž konzumaci
se budete cítit lépe než před ní, a ne naopak, jsem se snažila
představit v oddíle Recepty. Každý si může vyzkoušet sám na
sobě, kolik energie k fyzické aktivitě bude mít po obědě, ke kte-
rému si dá kachnu s knedlíky a se zelím, oproti některému z ma-
sitých pokrmů zahrnutých v receptech. Pečená kachna je rovněž
uvedena v receptech, ale pouze se zeleninovou přílohou, která
pro trávení nepředstavuje takovou zátěž jako právě v doplnění
o knedlíky. Neznamená to, že bychom si nikdy nemohli dopřát
kachnu s knedlíky a se zelím a podobné tradiční pokrmy české
kuchyně, ovšem mělo by to být jen zřídka, při výjimečných, svá-
tečních příležitostech, tak jak tomu bylo u našich předků, nikoliv
několikrát týdně.

Obilná zrna

Pouhé vynechání mléčných výrobků však ke zlepšení zdravotního
stavu nestačí. Je zapotřebí postavit jako základ každodenního
jídelníčku celá obilná zrna, která kromě polysacharidů, při jejichž
metabolismu dochází k nárůstu hladiny glukózy v krvi pozvolna
(díky tomu, že jsou to složité cukry a tělo je musí nejprve enzyma-
ticky naštěpit na jednoduché), obsahují ještě minerály a vitaminy,
zejména skupiny B. Právě o tyto nezbytné vitaminy a minerály
jsou ochuzeny veškeré obilniny zbavené slupek, a tedy i výrobky
z nich jako například bílá mouka a z ní vyráběné pečivo. Bílé pe-
čivo obsahuje jen čisté polysacharidy, tedy složité cukry, pouhý
zdroj energie, který pokud není organismem využit, je přeměněn
v tukové zásoby a je příčinou obezity.

Olejnatá semena

Dalším zdrojem minerálů a vitaminů jsou olejnatá semena jako
lněné, sezamové, dýňové, slunečnicové a mandle. Olejnatá se-

13

mena by měla být také každodenní součástí jídelníčku. Pro lepší
stravitelnost je vhodné je tepelně upravovat.

Zelenina

Zelenina obsahuje kromě minerálů, vitaminů a antioxidantů velké
množství vlákniny. Z kvašené zeleniny je pro nás nejvhodnější
kvašené zelí jako vysoce účinné probiotikum optimalizující střevní
mikroflóru.

Často propagované syrové zeleninové saláty ve velké porci před-
stavují pro trávení nesnadný úkol, jelikož naše trávicí soustava
není ani délkou střeva, ani enzymatickou výbavou přizpůsobena
k trávení celulózy z rostlinné potravy. Přežvýkavci mají čtyřdílný
žaludek, dlouhá střeva a symbiotické mikroorganismy, které jim
umožňují svými enzymy štěpit polysacharid celulózu a získá-
vat tak energii ze zelené rostlinné potravy. Naše trávicí soustava
žádné takové přizpůsobení nemá, proto je pro ni mnohem stra-
vitelnější zelenina tepelně upravená. Pokud je zkonzumována
bezprostředně po tepelné úpravě, je z hlediska obsahu vitaminů
podobně hodnotná jako zelenina syrová, teprve po vychladnutí
ztrácí svoji výživovou hodnotu a začíná podléhat hnilobným
degradačním procesům. Syrovou zeleninu je vhodné jíst v men-
ším množství jako doplnění hlavního jídla, nikoliv jako samotné
hlavní jídlo.

Luštěniny

Luštěnina je zdrojem bílkovin a vhodnou úpravou výživově zcela
nahradí masitou potravu. Kromě luštěnin našeho geografického
pásma, jako je hrách, čočka a fazole, uvádím v receptech tofu
a tempeh. Jejich základem je sója upravená tak, že na rozdíl od
sójové mouky není těžko stravitelná. Tempeh je navíc bohatým
zdrojem vitaminu B12. Je prokázáno, že asijské ženy, u nichž je sou-
částí klasického stravování právě tofu a tempeh spolu s olejnatými
semeny, jsou účinně chráněny před zdravotními potížemi v dů-

sledku menopauzy, z nichž jedno z největších rizik představuje
osteoporóza. V západní Evropě se na léčbu osteoporózy vydávají
nemalé finanční zdroje a v určité míře je jí ohrožena téměř každá
žena v klimakterickém období, asijské ženy tuto chorobu nezna-
jí. Sójové boby i sójová mouka jsou kvůli obsahu bílkovin těžko
stravitelné, proto je v receptech neuvádím. Naproti tomu tofu
a tempeh díky výrobnímu postupu nabízejí stravitelnou a vysoce
hodnotnou složku potravy.

Maso

Zdroj bílkovin představuje také maso. Vzhledem k těžké stravitel-
nosti je vhodné ho zařazovat do jídelníčku méně často, ale není
nutné se mu zcela vyhýbat, podobně jako vejcím. Nejvhodnější
zejména pro děti je maso rybí, dále krůtí a drůbeží, ovšem z domá-
cího chovu, podobně hodnotné je také maso králičí. Pro šetrnější
a méně zatěžující trávení se doporučuje kombinovat maso pouze
se zeleninovou, ne s obilnou přílohou. Rovněž kombinace masa
s luštěninou je pro nadměrně vysoký obsah bílkovin velmi ná-
ročná pro trávení. Odstraňování dusíkatých odpadních produktů
vznikajících při jejich metabolismu je značnou zátěží pro ledviny.
Z tohoto hlediska jsou nevhodná jídla jako například hrachová
kaše s uzeninou nebo čočka s párkem.

Pečivo

Podobnou zkušenost, co se týče únavy a úbytku energie po
konzumaci, mám s pečivem. Jeho trávení ubírá tělu energii, což
si můžete také vyzkoušet poté, co místo chleba s máslem posní-
dáte zeleninovou polévku. Kvalitní celozrnné pečivo zdravé-
mu člověku neuškodí, ale celkově bych se přikláněla k menším
dávkám a spíše bych dala přednost pečivu domácímu, nejlépe
připravovanému z žitného kvásku. Kupované pečivo je často
dobarvováno karamelem, obsahuje velké množství ztuženého
tuku a různých látek zlepšujících vlastnosti výrobku, ale už ne
zdraví.

14

Z čeho nevařit

Co ale při vaření nikdy nepoužívám, jsou veškerá chemicky upra-
vovaná dochucovadla s glutamátem sodným obsahující konzer
vační látky, umělá barviva, aromata nebo stabilizátory. Zcela vy-
nechávám kypřicí prášky, včetně těch bez fosforečnanů, jelikož
stejně obsahují uhličitan sodný (jedlou sodu), dále kečupy, hořčice,
majonézy, tatarské omáčky, směsi koření s konzervačními látka-
mi, veškeré uzeniny včetně šunky, tavené sýry, tvrdé sýry apod.
Jejich škodlivost nespočívá pouze v použitých chemických sta-
bilizátorech a umělých látkách zvýrazňujících chuť, ale také ve
vysoké koncentraci solí a skrytých cukrů. Přestože je prokázáno, že
uzeniny jsou vinou přidávaných stabilizátorů, zvýrazňovačů chutí
a způsobu úpravy zdrojem karcinogenních, tedy rakovinu vyvo-
lávajících látek, jejich spotřeba konzumenty neklesá. Pro chuťové
buňky zákazníků jsou neodolatelné, nevadí, ani když většina masa
je nahrazena škroby, tedy opět těžko stravitelnými polysacharidy,
jejichž konzumace napomáhá především k obezitě.

Sladidla

Z hlediska rizika obezity je například dokázáno, že častá konzu-
mace kukuřičného sirupu (glukózo-fruktózového sirupu) má za
následek rychlejší nárůst tělesné hmotnosti, než je tomu u konzu-
mace bílého řepného cukru či třtinového cukru. Kukuřičný sirup
se vyrábí enzymatickým rozkladem kukuřičného škrobu, jehož
výsledkem je jednoduchý cukr glukóza, část glukózy v roztoku
je převedena na fruktózu. Obdobně, tedy enzymatickým roz-
kladem škrobů, se vyrábějí i agávové nebo rýžové sirupy. Právě
glukózo-fruktózové sirupy bývají součástí téměř všech slazených
potravin včetně těch hlásajících se ke zdravému životnímu stylu,
ve skutečnosti škodí minimálně stejně jako bílý cukr, z hlediska
rizika cukrovky a obezity jsou ještě škodlivější. Vysoký obsah fruk
tózy v těchto sirupech vede nejen k rychlému nárůstu obezity,
ale svým metabolismem probíhajícím v játrech ohrožuje i jaterní
tkáň a kardiovaskulární systém, u něhož je prokázán vliv na vy-

soký krevní tlak (hypertenzi). Z důvodu nízkého glykemického
indexu bývá fruktóza doporučována jako vhodné sladidlo pro
diabetiky, jelikož po její konzumaci nedochází k nárůstu hladiny
inzulinu v krvi.

Třtinový cukr obsahuje sice na rozdíl od bílého řepného cukru
některé minerální látky, ale chemicky je to sacharóza, tedy stejně
jako bílý řepný cukr těžko stravitelná látka, zejména pro kojence.

Rovněž umělá sladidla jako aspartam nebo sacharin jsou zdraví
škodlivé, přestože je jimi doslazováno nemalé množství různých
druhů potravin, a to nejen těch pro diabetiky. Existují studie do-
kazující, že právě sacharin a aspartam spouštějí první stadium
diabetu.

Pokud chceme sladit a nejsme alergičtí na lepek, je pro zdraví
nejpřínosnější naučit se používat ječný slad (sladěnku ječmen-
nou), který kromě disacharidu maltózy obsahuje řadu minerál-
ních látek a vitaminy skupiny B, zejména B3 (niacin), který snižuje
hladinu cholesterolu i vysokého krevního tlaku. Jako zcela pří-
rodní sladidlo bez jakéhokoliv dalšího zpracování je nejvhodnější
včelí med.

Upřednostňuji co nejjednodušší vaření ze základních potravin,
kdy vybranými postupy a použitím kvalitních a čerstvých surovin
docílíme zvýraznění přirozeně sladké chuti zeleniny, která dodá
pokrmu dominantní chuť charakteristickou pro daný druh jídla
a plně uspokojí přirozeně silné touhy organismu po sladkém. Ne-
máme tudíž potřebu vyhledávat například po obědě sladkosti
v podobě sušenek nebo čokolád a neochuzujeme tak své tělo
ani o energii, kterou musí využít na trávení cukrů a nekvalitních
tuků v těchto nezdravých sladkostech, ani o vitaminy a minerály,
které jsou součástí enzymů zajišťujících právě trávení nebo se
účastní složitých chemických reakcí podílejících se na zneškod-
ňování a degradaci nebezpečných meziproduktů vznikajících při
metabolických reakcích v buňkách. Jsou-li nadměrně využívány

15

při metabolismu potravy, pak tyto vitaminy a minerály chybějí
pro další potřeby organismu, jako je například obnova tkání nebo
obrana proti patogenům. Jejich deficit se pak může projevit napří-
klad v podobě snížené odolnosti imunitního systému a při souhře
dalších negativních faktorů, ať už z vnějšího prostředí nebo da-
ných genetickou výbavou, může vyústit až v rakovinu nebo jiné
život ohrožující onemocnění jako diabetes nebo aterosklerózu,
která je příčinou cévních mozkových příhod.

Polévky

Je důležité kombinovat varianty obilninových příloh s různými
druhy zeleniny a luštěnin spolu se způsoby jejich přípravy tak, aby
strava nebyla monotónní. Snídat každý den stejnou kaši z oves-
ných vloček vás dlouho těšit nebude. K snídani je pro tělo nejstra-
vitelnější zeleninová polévka, kterou v případě potřeby většího
zasycení doplníme obilnou kaší. Ranní zeleninové polévky jsou
lehké, složené pouze ze tří druhů zeleniny a kvalitního zeleninové-
ho vývaru. Kojencům je podáváme jako příkrm. Pro kojící ženy a je-
dince se zvýšenou potřebou minerálů můžeme polévku doplnit
vybranými mořskými řasami. V receptech uvádím pro názornou
ukázku, jak lze ze zhruba deseti druhů nejdostupnější zeleniny,
která se dá v našich podmínkách bez problémů vypěstovat, na-
kombinovat třicet různých polévek, ty můžeme začít zařazovat do
jídelníčku kojencům od šestého měsíce. V tomto případě začne-
me jedním druhem zeleniny, pak přidáme druhý, poté třetí a pak
vždy ke dvěma již chuťově známým další nový druh tak, aby se
děti postupně naučily rozlišovat chutě všech používaných druhů
zeleniny. Rovněž střídáním zeleniny použité do vývaru získáme
další nové chutě polévky.

Také k obědu bychom neměli vynechávat polévku, zejména pro
děti je nezbytná. Měla by kromě kvalitní zeleniny obsahovat ještě
obilniny, které můžeme střídat i s luštěninami. Polévky nezahuš-
ťujeme jíškou klasicky připravovanou z mouky a másla, ale po-
mocí vhodně upravených obilných zrn, jako například dokonale

uvařeným ovsem bezpluchým nebo pro rychlejší přípravu oves-
nými vločkami, které necháme v polévce rozvařit. Velmi chutné
zahuštění vytvoří také červená čočka vařená v polévce do rozvaření
apod.

Rovněž v poledních polévkách a hlavních jídlech střídám nej-
základnější druhy zeleniny, obilnin a luštěnin, jejichž zakoupení
nevyžaduje speciální obchody. Převážnou část surovin uvádě-
ných v receptech má většina z nás doma. Záleží pouze na tom,
se kterými dalšími surovinami jste zvyklí je kombinovat, a dále na
způsobu jejich úprav. Naše trávicí soustava bude jinak reagovat,
když si dáte například kuskus s červenou čočkou, a jinak, sníte-li
kombinaci kuskusu s uzeným masem.

SPOLEČNÉ STOLOVÁNÍ

Ať už uvaříme jakékoliv jídlo, nesmíme zapomínat na estetiku sto-
lování, a zejména na jeho společenskou roli v rodině. Připravené
jídlo bychom neměli rychle bezmyšlenkovitě zhltnout a běžet za
dalšími povinnostmi. Sebezdravější pokrm zkonzumovaný ve spě-
chu a téměř spolknutý bez důkladného rozkousání ztrácí mnoho
ze své hodnoty. Když už jsme si dali práci s vařením, zasloužíme
si usednout k lákavě naservírovanému talíři u společně prostře-
ného stolu a sníst jídlo vsedě, v klidu a celá rodina pohromadě,
včetně kojenců a malých dětí, které je potřeba krmit. Nemělo
by být zvykem nejprve nakrmit malé děti, pustit je od stolu a až
pak se najíst s partnerem, přestože nám to tak připadá pohodl-
nější. Děti učíme již od raného dětství důležité roli společného
stolování, které by se mělo odehrávat v klidném, harmonickém,
rodinném prostředí u společného stolu, kde kromě uspokojení
základní potřeby příjmu potravy dostane prostor také neméně
podstatná potřeba rodinné sounáležitosti, naplněná společnou
konverzací a projeveným zájmem o naslouchání ostatním členům
rodiny. Teprve tím získává naše energie vložená do přípravy jídla
pro celou rodinu skutečný význam.

16

SEZNAM SUROVIN POUŽITÝCH V RECEPTECH

ZELENINA

bazalka česnek medvědí mrkev řepa červená

brokolice dýně hokaido okurka salátová salát hlávkový

celer kapusta pažitka salát ledový

cibule kedlubna petržel salát listový

cibule červená kopr petržel kadeřavá salát polní

cibulka jarní křen pórek špenát

cuketa květák rukola zelí

česnek libeček ředkvička zelí kysané

MASO

kachní kuřecí

králičí rybí – amur, kapr, pstruh

krůtí

CELÁ OBILNÁ ZRNA NEOBSAHUJÍCÍ
LEPEK (BEZLEPKOVÁ)

pohanka (pohanka botanicky není obilnina, patří mezi rdesnovité rostliny)

rýže basmati natural

rýže natural (dlouhozrnná nebo kulatozrnná)

17

CELÁ OBILNÁ ZRNA OBSAHUJÍCÍ LEPEK

ječmen nahý pšenice jednozrnka

oves bezpluchý špalda

LOUPANÉ A UPRAVOVANÉ OBILNINY
NEOBSAHUJÍCÍ LEPEK (BEZLEPKOVÉ)

bezlepkové těstoviny pohankové kroupy

burizony pohanková krupice

jáhly polentový knedlík

jáhlové vločky rýže loupaná (bílá)

kukuřičná krupice (polenta) rýžová krupice

kukuřičná strouhanka

LOUPANÉ A UPRAVOVANÉ OBILNINY
OBSAHUJÍCÍ LEPEK

bulgur ovesné vločky

ječné kroupy špaldová krupice

jemné ovesné vločky s klíčky těstoviny

kuskus

MOUKY

kukuřičná hladká špaldová hrubá

špaldová hladká

18

OLEJNATÁ SEMENA

dýňové semínko sezamové semínko

lněné semínko slunečnicové semínko

mandle

LUŠTĚNINY

cizrna hrách žlutý půlený tofu lahůdkové

čočka červená hrášek zelený tofu marinované

čočka hnědá seitánky (obilné maso) tofu natural

fazole adzuki tempeh naturální tofu uzené

fazolové lusky tempeh smažený tofu zeleninové

hrách tempeh uzený

TUKY

řepkový olej lněný olej

sezamový olej slunečnicový olej

DOCHUCOVADLA

jablečný koncentrát karob

jablečný ocet nerafinovaná mořská sůl s mořskými řasami

kakao z nepražených kakaových bobů tamari sójová omáčka

19

SLADIDLA

ječný slad (sladěnka ječmenná)

včelí med

ZAHUŠŤOVADLA

kukuřičný škrob (místo něj lze použít arrowroot nebo kuzu)

KOŘENÍ

celerová nať sušená drhnuté oregano nové koření

bobkový list koření Horalka petrželová nať sušená

drhnutá bazalka kmín drcený rozmarýn

drhnutá majoránka kurkuma tymián

MOŘSKÉ ŘASY

arame nori

kombu wakame

MLÉKA

mandlové mléko domácí výroby (viz s. 68) kokosové mléko

HOUBY

hlíva ústřičná žampiony

20

ZÁSADY VAŘENÍ

ZÁSADY PRO VAŘENÍ NEJMENŠÍM DĚTEM
A NEJEN JIM

Pokud chceme základy jídel uvedených v receptech nabízet ko-
jencům mladším jednoho roku, nesmíme je solit. K dodatečnému
dosolení pro starší děti a dospělé můžeme použít tamari sójovou
omáčku, shoyu sójovou omáčku, gomasio nebo již uvařený ne-
osolený základ, který smícháme s již osolenou restovanou zele-
ninou, např. cibulí, pórkem, mrkví apod. Kvalitní sójové omáčky
tamari a shoyu jsou vyrobené přírodní fermentací, neobsahují
žádná chemická dochucovadla a barviva, díky obsahu vitaminu
B12 představují zdraví prospěšné ochucovadlo, které můžeme
podávat v malém množství dětem již od roku a půl.

Sůl buď nepoužíváme vůbec, nebo solíme hned na začátku pří-
pravy, kdy se sůl zabuduje do připravované potraviny a nemá pak
tak zatěžující účinky pro organismus jako samotná sůl. Ledviny
velmi poškozuje právě často zažité dosolování polévek nebo omá-
ček až při závěrečném dochucování nebo těsně před podáváním.
Již po několikaměsíčním vaření obilných příloh bez soli nemáte
potřebu přisolovat, vaše chuťové buňky se naučí rozlišovat jemné
chutě různých druhů obilovin, které jsou ve srovnání se zeleninou
chuťově ještě mnohem méně výrazné.

Při přípravě pokrmů pro děti v kojeneckém věku je třeba vychá
zet ze skutečnosti, že kojené děti, jejichž jedinou stravou je do
prvního půlroku života výhradně mateřské mléko, začínají se
zařazováním všech složek potravy později než děti vyživované
umělou stravou. Tudíž někdo dává dítěti masitou stravu již přibliž-
ně od osmého nebo devátého měsíce, někdo až v roce. Zastánci
stravování blízkého makrobiotice doporučují konzumaci masa
až v roce a půl.

Zeleninu zpracováváme vždy čerstvou a ničím nenapadenou.
Nikdy nevykrajujeme shnilé a plesnivé části, napadenou zeleninu
celou vyhodíme, jelikož toxické a karcinogenní látky uvolňované
plísněmi jsou už zaneseny ve všech částech zeleniny, i tam, kde
to naším okem není viditelné. Uvařenou zeleninu konzumujeme
teplou, ihned po přípravě. Veškeré zeleninové pokrmy po vychlad-
nutí znovu neohříváme, jelikož začínají velmi rychle po uvaření
zahnívat. Pokud máme možnost, dáváme přednost zelenině che-
micky neošetřované, pro malé děti nejlépe z domácích zdrojů.
Žádnou kuchyňskou úpravou zeleniny ze supermarketu nedosáh-
nete stejně chuťově atraktivního pokrmu jako při použití čerstvě
utržené zeleniny. Její kvalita se výrazně projeví na výsledné chuti
připraveného pokrmu, který již pak není potřeba dále výrazněji
dochucovat. Umožní nám to naučit se jemnému rozlišování při-
rozených chutí zeleniny, tato schopnost je výrazně oslabena u lidí
zvyklých na umělá dochucovadla a zvýrazňovače chutí.

Při přípravě polévky vkládáme zeleninu vždy buď do vroucího ze-
leninového vývaru, nebo do vroucí vody, ale nikdy ne do studené
vody. Luštěniny dáváme vařit vždy do studené neosolené vody,
nikdy je nevaříme v namáčecí vodě.

Pokud vám zůstanou navařené přebytečné obiloviny, můžete je
skladovat v lednici a použít další den, ovšem jen pokud se jedná
o samotné obiloviny, nikoliv smíchané se zeleninovou součástí
pokrmu, která podléhá rychlé degradaci. Kojencům obiloviny
z předchozího dne nedáváme, uvaříme jim vždy čerstvé, to se
týká veškerých jim připravovaných potravin. Kojencům je potřeba
veškeré obilniny a zeleninu vařit doměkka, celá obilná zrna téměř
do rozvaření, zeleninu tak, aby šla hladce rozmačkat vidličkou.

Kojencům do jednoho roku pokrmy ničím nepři­
slazujeme, ani medem. Snažíme se, aby se naučili
rozlišovat přirozeně sladké chutě zeleniny a obilo-
vin. Bílý řepný cukr nebo třtinový cukr jsou pro kojence
do jednoho roku velmi škodlivé, jelikož sacharóza

v nich obsažená je pro ně velice těžko stravitelná. Dětem starším
jednoho roku můžeme kaše přislazovat malým množstvím medu.
Vhodnější, i když chuťově mnohem méně výrazný je ječný slad.
Vzhledem k odlišnému způsobu trávení není vhodné kombinovat
kojencům obilné kaše s ovocem, a to ani syrovým, ani vařeným.
Sladkosti docílíme kombinací obilných kaší s vařenou zeleni­
nou, která při správném postupu přípravy plně nahradí přiroze-
nou potřebu sladké chuti.

RANNÍ ZELENINOVÉ
POLÉVKY
Množství uváděných ingrediencí odpovídá čtyřem
až pěti porcím, základ tvoří zeleninový vývar.

23

PŘÍPRAVA ZELENINOVÉHO VÝVARU

Zeleninový vývar připravíme z natí, košťálů a slupek zeleniny
(např. petrželová nať, košťál brokolice, slupky po oloupání ke-
dlubny apod.), které vložíme do studené neosolené vody,
přivedeme k varu a zvolna vaříme 15–30 minut.

Zeleninu použitou do vývaru odebereme, dále ji nevyužíváme,
jelikož všechny minerálně hodnotné látky se z ní již uvolnily do
vývaru. Spolu se zeleninou lze do vývaru použít i libovolnou
mořskou řasu, tu lze na rozdíl od zeleniny ponechat ve vývaru
a konzumovat i po vyvaření.

Zeleninový vývar solíme až při přípravě vlastní polévky.

Při nedostatku času použijeme místo vývaru vroucí vodu, ovšem
výživově i chuťově je kvalitnější polévka se zeleninovým vývarem.

ÚPRAVY PRO KOJENCE A MALÉ DĚTI

Pro kojence do jednoho roku představují zeleninové polévky
formu příkrmu, který zařazujeme přibližně od šestého
měsíce věku.

Nejprve začínáme jedním druhem zeleniny, doporučuje se začínat
kořenovou zeleninou, například mrkví, petrželí, pak přidáváme
další druhy zeleniny, například cibuli, pórek, brokolici atd.

Postupně střídáme tři druhy zeleniny, vždy ke dvěma známým
druhům přidáme jeden nový, tak aby se děti postupně naučily
chuťově rozlišovat všechny používané druhy zeleniny.

Kojencům do jednoho roku můžeme polévky podávat tak, jak je
uvedeno v receptech, pouze po uvaření zeleninu mechanicky
upravíme dle potřeb a věku. Rozmačkáme vidličkou nebo pro-
pasírujeme přes sítko v závislosti na jejich schopnostech příjmu
potravy. Dítě pak krmíme lžící, nikoliv z lahvičky s dudlíkem.

Kojencům do jednoho roku pokrmy nesolíme a zeleninu
vaříme doměkka.

Zeleninu kojencům podáváme buď jako příkrm, tedy v podobě
zeleninové polévky, nebo ji můžeme podávat zhruba od os­
mého měsíce jako dokrm, přidáme do ní pouze uvařenou
obilninu. Jestliže nechceme podávat kojencům do jednoho
roku lepek, pak jsou nejvhodnější jáhly, rýže a kukuřice. Pokud se
rozhodneme podávat kojencům do jednoho roku jako součást
dokrmu i obilniny, které obsahují lepek, je pro malé děti nejhod-
notnější oves bezpluchý a ječmen nahý, výživově hodnotné jsou
i ovesné vločky s klíčky.

Dokrm ve formě zeleninové polévky kombinované s uvařenou
obilninou je vhodný i jako polední polévka pro dospělé.

Dětem od jednoho roku a dospělým můžeme na podporu střevní
peristaltiky přidat do polévek lněné semínko.

24

R
E

C
E

P
T

Y

Postup:

Zeleninový vývar s řasou wakame nebo vodu uvedeme do varu. Očištěnou
a opranou mrkev nakrájíme na hranolky, cibuli nakrájíme najemno, pórek
nakrájíme na jemná kolečka a dáme vařit spolu s ostatní nakrájenou
zeleninou do vroucího zeleninového vývaru nebo do vroucí vody, osolíme
(kojencům do jednoho roku nesolíme).

Vaříme 10–15 minut.

Ingredience:
1 l zeleninového vývaru s mořskou

řasou wakame nebo vroucí vody

2 mrkve

1 velká cibule

1 menší pórek (nebo polovina velkého)

nerafinovaná mořská sůl s mořskými řasami

(dle potřeby, lze i zcela vynechat)

POLÉVKA S MRKVÍ, CIBULÍ A PÓRKEM� FOTO 2

Postup:

Zeleninový vývar nebo vodu uvedeme do varu. Očištěnou a opranou mrkev
nakrájíme šikmo na půlměsíčky, cibuli nakrájíme na jemné plátky. Lněná
semínka opereme ve studené vodě a dáme vařit spolu s nakrájenou zeleninou
do vroucího zeleninového vývaru nebo do vroucí vody a osolíme (kojencům
do jednoho roku nedáváme lněné semínko a nesolíme). Přidáme lžíci sušené
celerové natě.

Vaříme 10–15 minut.

Ingredience:
1 l zeleninového vývaru nebo vroucí vody

2 mrkve

1 velká cibule

1 lžíce sušené celerové natě

nerafinovaná mořská sůl s mořskými řasami

(dle potřeby, lze i zcela vynechat)

2 lžíce lněného semínka

POLÉVKA S MRKVÍ, CIBULÍ A CELEROVOU NATÍ� FOTO 1

