
�� Č�������� ��� ����	
 ����� �
Č�������� ��� ����	
 �����

kultura življenja ������� ������ ��	
�Ć kultura življenjahttp://pinterest.com/kzNL

www.facebook.com/kulturazivljenjaNL

kz@novilist.hr�

������� �������� 	
� �	�

	
 �
��
 � ������������ ������ �������� � � ��������

	��
�� �
���Ć

�
utr icionistkinja
Anita Šupe autori-
ca je knjige i istoi-
menog bloga »Isti-

ne i laži o hrani«, a u surad-
nji s Arianom Miljević Bu-
genvilija napisala je i »Prvu
hrvatsku LCHF kuharicu«. O
sebi kaže da ju ne zanimaju
službene općeprihvaćene
prehrambene smjernice jer
smatra da one nemaju znan-
stvenu osnovu, nego su nes-
retni rezultat neutemeljenih
mitova, predrasuda i komer-
cijalnih interesa. Koje su po
njezinim saznanjima najve-
će i najraširenije laži i pre-
drasude o prehrani?

– Nutricionizam je mlada
nauka, prepuna mitova i kri-
vih tumačenja. Mnoge smo
stvari prihvatili kao istinite sa-
mo zato što smo ih puno puta
čuli ili pročitali, kao primjeri-
ce da su zasićene masti životi -
njskog porijekla štetne, da je
kolesterol faktor rizika za
srčano-žilne bolesti, da su ži-
tarice zdrava hrana i trebaju
sačinjavati bazu prehrane, da
za mršavljenje moramo jesti
manje i trošiti se više… Među -
tim, ništa od ovoga nije istina.

Na j ra šireniji nutricionistički
i medicinski mit je da su mas-
noće u prehrani štetne, te da ih
je potrebno izbjegavati zbog
visokog kolesterola i poveza-
nosti sa srčano-žilnim bolesti-
ma. Međutim, ova pretpostav-
ka zapravo nikada nije znan-
stveno dokazana već se temelji
na mitovima, zabludama i iz-
nad svega komercijalnim inte-
resima. Prirodne masti životi -
njskog porijekla tek su zadnjih
desetljeća demonizirane, a za-

pravo su od pamtivijeka sači-
njavale važan dio ljudske
prehrane, pa ipak nikada nije
bilo toliko bolesti koliko ih je
danas. Srećom, u novije vrije-
me se ovaj mit ipak raskrinka-
va. Nedavno su u znanstve-
nom časopisu »Annals of in-
ternal medicine« objavljeni re-
zultati meta analize podataka
iz 72 studije na 600.000 ispita-
nika iz osamnaest zemalja.
Glavni zaključak je da nema
povezanosti između masnoće
u prehrani i kolesterola sa
srčano-žilnim bolestima.

Drugi najjači mit o prehrani
je da su žitarice zdrava hrana i
da trebaju predstavljati bazu
prehrane. No, i o žitar icama
danas imamo drukčija saz-
nanja. Pekarski proizvodi,
kruh, tjestenina i drugi proiz-
vodi od brašna žitarica zapra-
vo su nutritivno siromašna
hrana koja daje samo prazne
kalorije, potiče apetit, prepu-
na štetnih antinutrijenata,
bespotrebnog škroba i alerge-
na od kojih je najopasniji glu-
ten. Poseban problem je ge-
netska modifikacija sjemena
kojoj se moderne vrste žitari -
ca podvrgavaju kako bi bile
profitabilnije, a da se pri tome
uopće ne vodi računa koliko je
to opasno po zdravlje čovjeka.

Napisali ste »Prvu hrvat-
sku LCHF kuharicu«. Može-
te li pojasniti koncept LCHF
načina prehrane?

– Sam naziv LCHF, »Low
carb high fat«, manje uglji-
kohidrata više masnoće, nas-
tao je u Švedskoj jer su Šveđa -
ni htjeli naglasiti da već odav-
no popularan »low carb« na-
čin prehrane, osim smanji-
vanja unosa ugljikohidrata
zapravo podrazumijeva pove-

ćan unos masnoće, a ne pove-
ćan unos proteina. Za »low
carb« često možete čuti nega-
tivne kritike da on sadrži pre-
više proteina što nije dobro za
zdravlje, posebno za bubrege,
pa je važno naglasiti da LCHF
apsolutno ne znači povećanu
konzumaciju proteina niti
povećanu konzumaciju mesa.
Radi se o tome da se smanjeni
unos kalorija iz šećera i škro -
ba zamjenjuje povećanim
unosom kalorija iz prirodnih
zdravih masti. Ali ovo ne zna-
či da se jedu ogromne količi-
ne masti, nego se radi o tome
da se ne uklanja prirodna
masnoća s namirnica, da se
hrana ne priprema na »suho«
već se slobodno koriste priro-
dne masti u pripremi hrane,
da se ne koriste industrijski
»light« proizvodi nego se ko-
riste originalne punomasne
namirnice, onakve kakve do-
laze u prirodi.

Ž���� ����������

– LCHF je puno više od si-
tuacije s ugljikohidratima i
masnoćama. Ovo je jedan
globalni trend povratka iz-
vornoj prehrani. Povratak
tradicionalnom, lokalnom i
ekološkom uzgoju hrane, bez
špricanja i umjetnih gnojiva,
izbjegavanje i odbacivanje
masovnog uzgoja i industrij-
ske prerade koji uništ a va j u
hranu, okoliš i naše zdravlje.
Izvorna prehrana znači lokal-
no uzgojeno sezonsko povrće
i voće, jaja slobodnih kokoši,
jela od mesa, ribe i prirodnih
masnoća, punomasnog do-
maćeg mlijeka, mliječnih
proizvoda i orašastih plodo-
va. Izvorna prehrana nije še-
ćer i njegove jeftine zamjene

(glukozni, fruktozni sirup,
zaslađivači), rafinirana, hi-
drogenizirana biljna ulja i
trans masti, brašno i hrana
od brašna genetski modifici-
ranih žitarica i grahorica
(pšenica, kukuruz, soja), in-
dustrijske prerađevine koje
su nutritivno osiromašene, a
prepune kemijskih dodataka.

Zbog neosnovanog straha
od masnoće i kolesterola od-
bacili smo tradicionalnu iz-
vornu prehranu i okrenuli se
industrijskim prerađevina-
ma, »light« proizvodima i
raznim zamjenskim namir-
nicama. Cijena koju zbog to-
ga plaćamo je epidemija de-
bljine, dijabetesa, srčano-žil -
nih bolesti, alergija, autoi-
munoloških bolesti, kronič-
nih upalnih bolesti crijeva i
mnogih vrsta raka. LCHF ili
Paleo je globalni trend po-
vratka izvornoj prehrani, po-
vratak prirodnih zdravih
masnoća koje su bogate vita-
minima topivim u masti koje
trebamo za sve važne funkci-
je u tijelu. Prirodne zdrave
masti daju sitost i dugotrajan
izvor energije, stabiliziraju
šećer u krvi i sprečavaju pre-
jedanje. LCHF ili Paleo je stil
života u kojem svjesno bira-
mo što jedemo i odbijamo
biti žrtve industrije i propa-
g a n d e.

U vrijeme obilja u kojem
uglavnom prevladava obra-
đena, procesuirana hrana,
čovjeku 21. stoljeća teško je
shvatiti koncept izvorne
prehrane. Gdje kupovati,
što izbjegavati i je li uopće
moguće izvorno se hraniti u
današnje vrijeme?

– Što je namirnica bliža
svom izvornom obliku to je

zdravija i prirodnija i onda
možemo pričati o pravoj
hrani. Što je više procesirana
to je gora i štetnija za zdra-
vlje. Primjerice meso je zdra-
vo, ali industrijske hrenovke,
salame i paštete nisu. Riba je
zdrava, ali riblji štapići nisu.
Tu svega ima samo ribe ne-
ma. Maslac je zdrav jer se
dobiva iz vrhnja od mlijeka,
dok je margarin štetan jer je
to jedna industrijska izmiš-
ljotina prepuna štetnih ke-
mikalija i hidrogeniziranih
masti. Lješnjaci su zdravi, ali
kupovni namazi »od lješnja -
ka« nisu. Pogledajte postotak
lješnjaka u tim namazima.
Pravi domaći punomasni jo-
gurt je zdrav, ali industrijski
voćni jogurt bez masnoće ni-
je zdrav. Izvađena je prirod-
na masnoća, nadodani šeće -
ri, umjetne boje i arome. Da-
kle, radi se o tome da izbje-
gavamo industrijske prera-
đevine, a biramo pravu hra-

nu, da kupujemo više na tr-
žnicama, ribarnicama i mes-
nicama, a manje u super-
marketima. Da potražimo
Grupe solidarne razmjene,
GSR-ove, i zajedno s drugim
p o t ro šačima kupujemo hra-
nu direktno kod lokalnih,
ekološki osviještenih proiz-
vođača. Da više sami kuha-
mo i pripremamo svoju hra-
nu, a manje kupujemo goto-
vu i brzu hranu.

Moguće je hraniti se kvali-
tetno, ali prvo se treba pro-
mijeniti svijest. Ljudi bi tre-
bali shvatiti da je prehrana
presudna za zdravlje i prih-
vatiti činjenicu da prava hra-
na mora imati cijenu. Većina
ljudi će kupiti najskuplji mo-
bitel ili komad odjeće, ali na
hranu ne žele potrošiti no-
vac. Prava izvorna nutritivno
bogata hrana daje zdravo,
snažno i vitalno tijelo, dok
umjetna rafinirana nutritiv-
no osiromašena hrana pre-
puna aditiva daje moderne
bolesti i debljinu. Nekada su
ljudi znali što jedu i odakle
hrana dolazi. Hrana se uzga-
jala lokalno, ekološki bez
otrova i nije bila procesirana
i tada nije bilo bolesti koje
danas imamo, a mi smo se u
ovom modernom svijetu pa-
sivno prepustili industriji i
stavljamo u usta što god na-
đemo na policama super-
marketa ne razmišljajući
odakle to dolazi, što to sadr-
ži, kako je proizvedeno…
Kad se razbolimo gutamo ta-
blete, opet ne razmišljajući
što nam one u tijelu čine. Že-
limo li biti zdravi i vitalni, ne-
minovno je vratiti se na pri-
rodan način prehrane za koji
smo od prirode i prilagođeni,

�
��� ���������	

�
 ��Š� �
���Ć� � ����� Š�!�" ��������������� �" !��!���Č� � �$� ������ � !����Đ��� �����

"����#���� $#ž� � %&'��(��#$�� ��������
������� �	��
�� ��
������� ������������ ������� ����� �� ����	�� �	��� ž���	��� ����	
����� ���� �� ��
� �	�������
����� �
�� �� �	� ���� ���ć� �� ���� 	�č��� ��
��� �� �� ������ �� ��	��
�� č������

na tradicionalnu prehranu
kakva je nekada bila, prije
razvoja prehrambene indus-
tr ije.

��&�'���)&$����

U posljednje vrijeme po-
javila se i varijanta Paleo di-
jete za autoimune bolesti.
Oboljeli u razdoblju od jed-
nog do tri mjeseca uglav-
nom imaju dobre rezultate.
Kakva su vaša saznanja o
tome i što kad recimo iz
prehrane treba izbaciti glu-
ten, a on se nalazi kao puni-
lo u lijeku koji se uzima?

– Nema bolesti koja se ne
može izliječiti promjenom
prehrane. Eliminacijske dije-
te kao što je GAPS ili Paleo za
autoimune bolesti su vrlo
učinkovite jer se izbacuje sve
za što postoji sumnja da mo-
že smetati, iritirati organi-
zam. To su osim žitarica, še-
ćera, industrijskih ulja i pre-
rađevina, također i mliječni
proizvodi, orašasti plodovi i
mnoge vrste povrća i voća.
Izbačene namirnice potom
se postupno vraćaju u
prehranu i prati se reakcija
tijela. Ovdje je bitno shvatiti
da smo svi različiti i da
prehranu moramo prilagodi-
ti svojim tjelesnim predispo-
zicijama i zdravstvenom
stanju, dakle treba se infor-
mirati, isprobavati i slušati
svoje tijelo, odnosno preuze-
ti odgovornost za svoje zdra-
vlje u svoje ruke, a ne slijepo
pratiti propisane jelovnike i
dijete. Mnogi koji su tako
učinili imaju izvrsne rezulta-
te i remisiju mnogih vrsta
autoimunoloških i drugih vr-
sta kroničnih bolesti. Narav-
no, treba voditi računa o
skrivenom glutenu jer kod
osjetljivosti na gluten nema
kompromisa, odnosno treba
ga izbaciti 100 posto jer je

dovoljna mala količina da
pokrene autoimunološki od-
govor tijela. Informacije o
skrivenom glutenu mogu se
pronaći na internetu.

Što s onima koji ne jedu
meso?

– Ako vegetarijanska
prehrana znači jesti bilo što
samo da nije ži vo t i n j s k o g
porijekla, ako ljudi jedu še-
ćer, pšenicu, soju, industrij-
ska ulja i prerađevine onda je
to dosta loše. Ali ako su ljudi
izbacili industrijske prerađe-
vine, a umjesto mesa jedu
druge namirnice životinj -
skog porijekla kao što su jaja
i mliječni proizvodi, onda je
to puno bolja situacija,
manje toksina i više nutrije-
nata. Ako je uključena i riba
onda možemo govoriti o
zdravom načinu prehrane i
bez mesa.

Što mislite o dodacima
prehrani i kako znati koje i
koliko ih uzimati?

– Ako izbjegavamo toksič-
ne i antinutritivne industrij-
ske namirnice i ako jedemo
pravu izvornu hranu dobit
ćemo iz nje sve što nam tre-
ba, u dovoljnoj količini i u sa-
vršenom omjeru. Ako već
moramo uzeti neki dodatak
prehrani onda je najbolje da
to bude nešto što se dobiva
iz prave hrane kao što je
primjerice fermentirano ulje
jetre bakalara, prirodan izvor
vitamina A i D te EPA i DHA
masnih kiselina (omega 3).

Kefirna zrnca, kokosovo
ulje, magnezij sulfat... Po-
treba ili trend?

– Pravi domaći kefir koji se
pravi s kefirnim zrncima je
jedna od najvažnijih namir-
nica koje moramo uključiti u
prehranu i redovito konzu-
mirati da bismo održa va l i
zdravu crijevnu floru. Zdrava
crijevna flora je ključ za

sveukupno dobro zdravlje.
Kokosovo ulje je vrlo korisna
i ljekovita namirnica koja
može biti od velike pomoći
kod nekih zdravstvenih pro-
blema jer jača imunitet, dje-
luje protiv virusa, bakterija i
gljivica. Vrlo lako probavljivo,
daje brzu energiju i ubrzava
metabolizam pa pomaže i
kod mršavljenja. Magnezij
klorid je koristan dodatak jer
mnogi ljudi imaju nedosta-
tak magnezija zbog osiroma-
šenja tla, stresa i prehrane
bogate še ć e ro m .

Biokemičarka po struci
navodno je pomogla autis-
tičnoj kćerci tako što je iz
prehrane uklonila u mno-
gim proizvodima prisutan
poboljšivač okusa monona-
trijev glutaminat (MSG). Što
kad se takvi sastojci nalaze
u većini hrane, a dosta ljudi
vjeruje u poštenje prehram-
bene industrije koja ne bi
na tržište valjda stavljala
štetne proizvode?

– Na žalost, to što je nešto
dozvoljeno u prehrambenoj
industriji ne znači da je si-
gurno za ljudsku upotrebu.
Ima puno kemijskih aditiva
za koje je dokazano da su
štetni, osim MSG-a, pojači-
vača okusa, to su HFCS (vi-
sokofruktozni kukuruzni si-
rup), sintetički zaslađivači
kao aspartam, umjetne boje,
konzervansi, teški metali kao
što je aluminij i mnogi drugi.
No, nisu samo aditivi toksič-
ni, to mogu biti i same na-
mirnice iz masovnog uzgoja
u kojem se koriste hormoni,
antibiotici, pesticidi, herbici-
di ili ako su namirnice genet-
ski modificirane. Jedini sigu-
ran način za izbjegavanje
toksina je izbjegavanje pre-
rađevina i biranje hrane iz
domaćeg, lokalnog i ekološ-
kog uzgoja.

���� �����	

���� ��
�
��ž�
��
��č
	

������
��
������
� –
�

	� Š���

� �&'	 (�

�#(*&�# '#$#)�$��# č#�&$��#	
r. Edward Bach je za po-
moć u hitnim slučajevi-

ma koristio pet biljnih sasto-
jaka, a ta kombinacija koja
je i danas u upotrebi, mnogi-
ma je poznata pod nazivom
»rescue remedy«. Dr. Bach
ovaj je »pripravak za hitno-
će«, tako kaže legenda, prvi
put koristio tridesetih godi-
na prošlog stoljeća kad je ri-
baru spašenom od brodolo-
ma, koji je u nesvijesti izvu-
čen na obalu, njime navlažio
usne, nakapao ga iza ušiju i
na zglobove ruku, nakon če-
ga se muškarac za kojeg se
činilo da mu nema spasa –
osvijestio. Kapi i sprej pri-
premljeni po originalnoj Ba-
chovoj recepturi, najčešće se
uzimaju u stresnim situaci-
jama, primjerice prije raz-
govora za posao, javnih nas-
tupa, polaganja ispita, u slu-
čajevima uznemirenosti, za-
brinutosti, tjeskobe, nape-
tosti..., a odnedavno su »5
flower Bachove cvjetne
esencije« od »HealingHerbs
Flower Essences« registrira-
ne i za hrvatsko tržište. Ko-
riste se na razne načine – k a-

pi se mogu dodati u vodu,
nakapati ispod jezika, nani-
jeti na ručne zglobove ili utr-
ljati iza uha, kod vanjskih
povreda mogu se staviti na
ranu, dok se sprej može ras-
pršiti izravno u usta. Mnogi-
ma će od koristi biti infor-
macija da preparati ne sadr-
že gluten. Krema od nevena
namijenjena je čak i osjetlji-
voj dječjoj koži, a sadrži šest
Bachovih cvjetnih esencija,
te nema umjetnih dodataka.

Bachovi preparati koris-
te se i za pomoć životinja -
ma u slučajevima kao što
su preseljenje, promjena
vlasnika ili navika, kod
strahova, dominantnog ili
opsesivnog ponašanja kad
se životinja primjerice pre-
više čisti, ako je ži vo t i n j a
bila zlostavljana ili je do-
živjela neku traumu. Cvjet-
ne esencije, kažu, pomažu
i biljkama nakon presađi-
vanja, rezanja listova, kad
nisu zalivene na vrijeme...,
što se često ističe kao pro-

tuargument tvrdnjama da
Bachovi pripravci imaju
placebo učinak.

Julian Barnard, osnivač
»HealingHerbs Flower Es-
sences« iz Velike Britanije,
koja proizvodi »5 flower
Bachove cvjetne esencije«,
između ostalog je i travar,
vrlo dobro upoznat s izvor-
nim učenjem dr. Bacha,
stoga ne čudi što njegova
tvrtka od 1988., kada je os-
novana, cvjetne preparate
priprema po tradicional-
noj metodi, onako kako je
to činio i sam Bach, kako bi
pripravci imali istu snagu i
djelovanje kao i onih origi-
nalnih 38. Barnard je 1978.
napisao priručnik »A Guide
to the Bach Flower Reme-
dies«, te je godinama držao
predavanja i seminare o
Bachovim pripravcima.
Danas je priznat kao vode-
ći stručnjak na polju cvjet-
nih preparata dr. Bacha,
čest je predavač na konfe-
rencijama i seminarima ši-

rom svijeta, na ovu je temu
napisao mnoga djela, me-
đu kojima je i najnovija
knjiga »Bach Flower Reme-
dies: Form & Function«.

– »HealingHerbs« je osno-
van s ciljem da se cvjetni
preparati pripremaju po
najvišim standardima, toč-
no po originalnim uputama
dr. Edwarda Bacha. To je ra-
zlog zašto posvećujemo toli-
ko pažnje pripremi tinktura
od drveća i svježeg cvijeća u
njihovom prirodnom okoli-
šu, u točno određenim uvje-
tima. Bilje koje upotreblja-
vamo raste divlje, u prirodi,
daleko od zagađenih grado-
va i užurbanih ljudi, pa je i
način rada u našoj tvrtki
drukčiji no što je uobičajeno
– nemamo menadžere jer
sami sebe nadgledamo i ne
postoji raspored zaduženja,
nego svi rade sve, ono što je
u tom trenutku potrebno
napraviti.

Bachove cvjetne prepara-
te, njih 38, osmislio je liječ-

nik i homeopat Edward Ba-
ch, koji je, iako je bio bakte-
riolog, vjerovao da su fizički
simptomi pacijenata koje je
liječio povezani s njihovim
emocionalnim i mentalnim
stanjem. Da bi pomogao lju-
dima da prebrode strah,
očaj i depresiju, osmislio je
svoju metodu, pazeći pri-
tom da bude nešk o d l j i va .
Zanimljiva je njegova život -
na priča – nakon što mu je
1917. godine odstranjen zlo-
ćudni tumor na slezeni, nje-
gove kolege prognozirale su
mu još samo tri mjeseca ži-
vota. Čim se mogao dignuti
iz kreveta, otišao je u svoj la-
boratorij odlučan da vrije-
me koje mu je preostalo is-
koristi za svoja znanstvena
istraživanja. Kako su prola-
zili tjedni bio je sve snažniji.
Tri mjeseca kasnije osjećao
se bolje nego ikad. Bach je
vjerovao da ga je spasilo uv-
jerenje da njegov život ima
svrhu, da ima još toga za na-
praviti. Godinu nakon što je

obznanio da je njegov rad
završen, a bilo je to 1936.,
devetnaest godina nakon
što je po mišljenju liječnika
trebao umrijeti, preminuo
je u svom domu Mount Ver-
non gdje se danas nalazi Ba-
chov centar. Na njihovim
web stranicama www.bach-
centre.com objavljen je i
Međunarodni registar Ba-
chovih praktičara tako da
oni koji su zainteresirani za
savjetovanje mogu provjeri-
ti kome se na svom području
mogu obratiti. Registrirani
praktičari čiju diplomu
priznaje Bachov centar smi-
ju iza imena i prezimena ko-
ristiti kraticu BFRP što znači
Bach foundation registred
practitioner, dok oni speci-
jalizirani za zdravlje životi -
nja koriste BFRAP, odnosno
Bach foundation registred
animal practitioner. Na is-
tom se siteu mogu pronaći i
informacije o edukaciji u
Hrvatskoj, a više o Bacho-
vim cvjetnim pripravcima
na stranicama www.pine.hr
i www.bachovekapi.hr.

	� ��

"

�
 �

�

���� �� �������
�������� �� ��
�������� ��������
�� �������� �
���������� č��������
�� ����� �����
���� ����� �������
��ć��� ����� ć�
 ����� ���� �����
������� ��� ����
����ć�! ��� �� �����
�� ž��� �����š���

